Math 3B: Lecture 14

Noah White

November 2, 2018

Repeated factors

What if
$$q(x)$$
 contains repeated factors? E.g. if $q(x) = (x-1)^2$ or $q(x) = (x-1)(x+2)^3$?

Repeated factors

What if q(x) contains repeated factors? E.g. if $q(x) = (x-1)^2$ or $q(x) = (x-1)(x+2)^3$?

For every factor $(ax + b)^k$ in q(x), the partial fraction expansion has terms of the form

$$\frac{A_1}{ax+b} + \frac{A_2}{(ax+b)^2} + \frac{A_3}{(ax+b)^3} + \cdots + \frac{A_k}{(ax+b)^k}.$$

$$\frac{x}{(x-1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2}$$

$$\frac{x}{(x-1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2}$$

Multiplying both sides by $(x-1)^2$

$$x = A(x - 1) + B$$
$$= Ax + (B - A)$$

$$\frac{x}{(x-1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2}$$

Multiplying both sides by $(x-1)^2$

$$x = A(x - 1) + B$$
$$= Ax + (B - A)$$

Comparing coefficients

$$A=1$$
 and $B-A=0$

$$\frac{x}{(x-1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2}$$

Multiplying both sides by $(x-1)^2$

$$x = A(x - 1) + B$$
$$= Ax + (B - A)$$

Comparing coefficients

$$A=1$$
 and $B-A=0$

So

$$A=1$$
 and $B=1$.

Side note: integrating $\frac{1}{x}$.

Recall that

Fact

$$\int \frac{1}{x} \, \mathrm{d}x = \ln|x| + C$$

Side note: integrating $\frac{1}{x}$.

Recall that

Fact

$$\int \frac{1}{x} \, \mathrm{d}x = \ln|x| + C$$

Side note: integrating $\frac{1}{x}$.

Recall that

Fact

$$\int \frac{1}{x} \, \mathrm{d}x = \ln|x| + C$$

Using substitution this gives the formula

$$\int \frac{1}{ax+b} \, \mathrm{d}x = \frac{1}{a} \ln|ax+b| + C.$$

Side note: integrating $\frac{1}{x^k}$.

Recall that if k > 1

Fact

$$\int \frac{1}{x^k} \, \mathrm{d}x = -\frac{1}{(k-1)x^{k-1}} + C$$

Side note: integrating $\frac{1}{x^k}$.

Recall that if k > 1

Fact

$$\int \frac{1}{x^k} \, \mathrm{d}x = -\frac{1}{(k-1)x^{k-1}} + C$$

Side note: integrating $\frac{1}{x^k}$.

Recall that if k > 1

Fact

$$\int \frac{1}{x^k} \, \mathrm{d}x = -\frac{1}{(k-1)x^{k-1}} + C$$

Using substitution this gives the formula

$$\int \frac{1}{(ax+b)^k} dx = -\frac{1}{a(k-1)(ax+c)^{k-1}} + C.$$

Action plan

Action plan

1. Express $\frac{p(x)}{q(x)}$ in the form

$$d(x) + \frac{r(x)}{q(x)}$$

using polynomial long division.

Action plan

1. Express $\frac{p(x)}{q(x)}$ in the form

$$d(x) + \frac{r(x)}{q(x)}$$

using polynomial long division.

2. Write $\frac{r(x)}{q(x)}$ as a sum of fractions of the form

$$\frac{A}{(ax+b)^k}$$

using partial fractions

Action plan

1. Express $\frac{p(x)}{q(x)}$ in the form

$$d(x) + \frac{r(x)}{q(x)}$$

using polynomial long division.

2. Write $\frac{r(x)}{q(x)}$ as a sum of fractions of the form

$$\frac{A}{(ax+b)^k}$$

using partial fractions

3. Integrate all these pieces seperately.

$$I = \int \frac{x^4 - 3x^2 + 3}{x^2 - 1} \, \mathrm{d}x$$

$$I = \int \frac{x^4 - 3x^2 + 3}{x^2 - 1} \, \mathrm{d}x$$

Solution

Using long division

$$\frac{x^4 - 3x^2 + 3}{x^2 - 1} = x^2 - 2 + \frac{1}{x^2 - 1}$$

$$I = \int \frac{x^4 - 3x^2 + 3}{x^2 - 1} \, \mathrm{d}x$$

Solution

Using long division and partial fractions

$$\frac{x^4 - 3x^2 + 3}{x^2 - 1} = x^2 - 2 + \frac{1}{x^2 - 1} = x^2 - 2 + \frac{1}{2(x - 1)} - \frac{1}{2(x + 1)}$$

$$I = \int \frac{x^4 - 3x^2 + 3}{x^2 - 1} \, \mathrm{d}x$$

Solution

Using long division and partial fractions

$$\frac{x^4 - 3x^2 + 3}{x^2 - 1} = x^2 - 2 + \frac{1}{x^2 - 1} = x^2 - 2 + \frac{1}{2(x - 1)} - \frac{1}{2(x + 1)}$$

So

$$I = \frac{1}{3}x^2 - 2x + \frac{1}{2}\ln|x - 1| - \frac{1}{2}\ln|x + 1| + C.$$

$$I = \int \frac{x^3 - 2x^2 + 4x}{(x - 1)^3} \, \mathrm{d}x$$

$$I = \int \frac{x^3 - 2x^2 + 4x}{(x - 1)^3} \, \mathrm{d}x$$

Solution

Using long division

$$\frac{x^3 - 2x^2 + 4x}{(x-1)^3} = 1 + \frac{x^2 + x + 1}{(x-1)^3}$$

$$I = \int \frac{x^3 - 2x^2 + 4x}{(x - 1)^3} \, \mathrm{d}x$$

Solution

Using long division and partial fractions

$$\frac{x^3 - 2x^2 + 4x}{(x - 1)^3} = 1 + \frac{x^2 + x + 1}{(x - 1)^3} = 1 + \frac{1}{x - 1} + \frac{3}{(x - 1)^2} + \frac{3}{(x - 1)^3}$$

$$I = \int \frac{x^3 - 2x^2 + 4x}{(x - 1)^3} \, \mathrm{d}x$$

Solution

Using long division and partial fractions

$$\frac{x^3 - 2x^2 + 4x}{(x-1)^3} = 1 + \frac{x^2 + x + 1}{(x-1)^3} = 1 + \frac{1}{x-1} + \frac{3}{(x-1)^2} + \frac{3}{(x-1)^3}$$

So

$$I = x + \ln|x - 1| - \frac{3}{x - 1} - \frac{3}{2(x - 1)^2} + C.$$

Differential equations (motivation)

An (ordinary) differential equation (or ODE) is an equation that involves derivatives of an unknown function.

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = y - 3y^2$$

or

$$x^2y'' + xy' + x^2y = 0$$

Differential equations (motivation)

An (ordinary) differential equation (or ODE) is an equation that involves derivatives of an unknown function.

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = y - 3y^2$$

or

$$x^2y'' + xy' + x^2y = 0$$

The challenge is to find all the functions y = f(x) (or even just one) that satisfy a given equation.

If a differential equation involves only first derivatives it is a first order differential equation. E.g.

If a differential equation involves only first derivatives it is a first order differential equation. E.g.

$$\frac{\mathrm{d}y}{\mathrm{d}x} = 2y$$

If a differential equation involves only first derivatives it is a first order differential equation. E.g.

$$\frac{\mathrm{d}y}{\mathrm{d}x} = 2y$$

If it involves only first and second derivatives it is a second order differential equation. E.g.

$$y'' + y' = x$$

If a differential equation involves only first derivatives it is a first order differential equation. E.g.

$$\frac{\mathrm{d}y}{\mathrm{d}x} = 2y$$

If it involves only first and second derivatives it is a second order differential equation. E.g.

$$y'' + y' = x$$

And so on.

Integration

We already know how to solve ODEs of the form

$$\frac{\mathrm{d}y}{\mathrm{d}x} = f(x)$$

Integration

We already know how to solve ODEs of the form

$$\frac{\mathrm{d}y}{\mathrm{d}x} = f(x)$$

We just need to find the antiderivative of f(x).

Integration

We already know how to solve ODEs of the form

$$\frac{\mathrm{d}y}{\mathrm{d}x} = f(x)$$

We just need to find the antiderivative of f(x).

Note

The right hand side of the equation does not have any y's.

More types of differential equations

In this course we focus on first order ODEs. You will be able to solve equations like

$$\bullet \ \frac{\mathrm{d}y}{\mathrm{d}x} = -3y + 5$$

More types of differential equations

In this course we focus on first order ODEs. You will be able to solve equations like

- $\frac{dy}{dx} = -3y + 5$
- $\bullet \ \frac{\mathrm{d}y}{\mathrm{d}x} = f(x)g(y)$

In this course we focus on first order ODEs. You will be able to solve equations like

- $\frac{dy}{dx} = -3y + 5$
- $\frac{\mathrm{d}y}{\mathrm{d}x} = f(x)g(y)$
- $y' = x^{-5} \sin y$

In this course we focus on first order ODEs. You will be able to solve equations like

- $\frac{dy}{dx} = -3y + 5$
- $\frac{\mathrm{d}y}{\mathrm{d}x} = f(x)g(y)$
- $y' = x^{-5} \sin y$

In this course we focus on first order ODEs. You will be able to solve equations like

- $\frac{dy}{dx} = -3y + 5$
- $\frac{\mathrm{d}y}{\mathrm{d}x} = f(x)g(y)$
- $y' = x^{-5} \sin y$

And you'll be able to

draw solutions for many other ODEs

In this course we focus on first order ODEs. You will be able to solve equations like

- $\frac{dy}{dx} = -3y + 5$
- $\frac{\mathrm{d}y}{\mathrm{d}x} = f(x)g(y)$
- $y' = x^{-5} \sin y$

And you'll be able to

- draw solutions for many other ODEs
- classify the behaviour of many ODEs (e.g. does the solution go to zero or infinity?)

In this course we focus on first order ODEs. You will be able to solve equations like

- $\frac{dy}{dx} = -3y + 5$
- $\frac{\mathrm{d}y}{\mathrm{d}x} = f(x)g(y)$
- $y' = x^{-5} \sin y$

And you'll be able to

- draw solutions for many other ODEs
- classify the behaviour of many ODEs (e.g. does the solution go to zero or infinity?)
- understand how sensitive ODEs are to their parameters.

• If we try to solve the differential equation

$$\frac{\mathrm{d}y}{\mathrm{d}t} = 3t^2 - \sin t$$

$$y(t) = t^3 + \cos t + C.$$

If we try to solve the differential equation

$$\frac{\mathrm{d}y}{\mathrm{d}t} = 3t^2 - \sin t$$

we get (by integrating)

$$y(t) = t^3 + \cos t + C.$$

• This doesn't tell us exactly what y(t) is, we still need to know what C is!

If we try to solve the differential equation

$$\frac{\mathrm{d}y}{\mathrm{d}t} = 3t^2 - \sin t$$

$$y(t) = t^3 + \cos t + C.$$

- This doesn't tell us exactly what y(t) is, we still need to know what C is!
- The extra piece of data we need is called an "initial value".

If we try to solve the differential equation

$$\frac{\mathrm{d}y}{\mathrm{d}t} = 3t^2 - \sin t$$

$$y(t) = t^3 + \cos t + C.$$

- This doesn't tell us exactly what y(t) is, we still need to know what C is!
- The extra piece of data we need is called an "initial value".
- E.g. y(0) = 2.

If we try to solve the differential equation

$$\frac{\mathrm{d}y}{\mathrm{d}t} = 3t^2 - \sin t$$

$$y(t) = t^3 + \cos t + C.$$

- This doesn't tell us exactly what y(t) is, we still need to know what C is!
- The extra piece of data we need is called an "initial value".
- E.g. y(0) = 2.
- Then we see that y(0) = 1 + C, so C = 1.

$$\frac{\mathrm{d}y}{\mathrm{d}t} = g(t,y) \quad y(0) = 1$$

• Suppose you are given a differential equation, and an initial value:

$$\frac{\mathrm{d}y}{\mathrm{d}t} = g(t, y) \quad y(0) = 1$$

 We think of t as time and y as describing how some quantity changes over time.

$$\frac{\mathrm{d}y}{\mathrm{d}t} = g(t, y) \quad y(0) = 1$$

- We think of t as time and y as describing how some quantity changes over time.
- We think about y(t) "evolving" over time.

$$\frac{\mathrm{d}y}{\mathrm{d}t} = g(t, y) \quad y(0) = 1$$

- We think of t as time and y as describing how some quantity changes over time.
- We think about y(t) "evolving" over time.
- Imagine a point starting at (t = 0, y = 1).

$$\frac{\mathrm{d}y}{\mathrm{d}t} = g(t, y) \quad y(0) = 1$$

- We think of t as time and y as describing how some quantity changes over time.
- We think about y(t) "evolving" over time.
- Imagine a point starting at (t = 0, y = 1).
- If we want to draw the graph of y(t) then we look at g(0,1).

$$\frac{\mathrm{d}y}{\mathrm{d}t} = g(t, y) \quad y(0) = 1$$

- We think of t as time and y as describing how some quantity changes over time.
- We think about y(t) "evolving" over time.
- Imagine a point starting at (t = 0, y = 1).
- If we want to draw the graph of y(t) then we look at g(0,1).
- If this is positive we go up, negative we go down!

Question

Why are differential equations important?

Question

Why are differential equations important?

Answer

They describe nature!

Question

Why are differential equations important?

Answer

They describe nature!

Question

Why are differential equations important?

Answer

They describe nature!

Today we will see an number of real world situations

• The goal is to write down a function y(t) that describes something we are interested in (e.g. population/mass/etc)

Question

Why are differential equations important?

Answer

They describe nature!

Today we will see an number of real world situations

- The goal is to write down a function y(t) that describes something we are interested in (e.g. population/mass/etc)
- as some other variable changes (usually time)

Question

Why are differential equations important?

Answer

They describe nature!

Today we will see an number of real world situations

- The goal is to write down a function y(t) that describes something we are interested in (e.g. population/mass/etc)
- as some other variable changes (usually time)
- We can't do this directly, but we can write down an ODE that y satisfies instead.

The senario

Want to find a function N(t), descibing the size of a population at time t (in years). Assume

The senario

Want to find a function N(t), descibing the size of a population at time t (in years). Assume

• The population is 100 people when t=0

The senario

Want to find a function N(t), descibing the size of a population at time t (in years). Assume

- The population is 100 people when t=0
- No immigration or emmigration

The senario

Want to find a function N(t), descibing the size of a population at time t (in years). Assume

- The population is 100 people when t = 0
- No immigration or emmigration
- Number of births is proportional to the total number of people. So

bN(t) births per year, for some b

The senario

Want to find a function N(t), descibing the size of a population at time t (in years). Assume

- The population is 100 people when t = 0
- No immigration or emmigration
- Number of births is proportional to the total number of people. So

bN(t) births per year, for some b

 Number of deaths is proportional to the total number of people. So

dN(t) deaths per year, for some d

The total change in population at time t is

$$rac{\mathrm{d}N}{\mathrm{d}t} = ext{ births at } t - ext{ deaths at } t$$

$$= bN(t) - dN(t)$$

$$= (b - d)N(t).$$

The total change in population at time t is

$$\frac{\mathrm{d}N}{\mathrm{d}t} = \text{ births at } t - \text{ deaths at } t$$
$$= bN(t) - dN(t)$$
$$= (b - d)N(t).$$

In real life we would determine b and d experimentally.

The total change in population at time t is

$$\frac{\mathrm{d}N}{\mathrm{d}t} = \text{ births at } t - \text{ deaths at } t$$
$$= bN(t) - dN(t)$$
$$= (b - d)N(t).$$

In real life we would determine b and d experimentally. Let r=b-d. the instinsic growth rate. So our model is

$$\frac{\mathrm{d}N}{\mathrm{d}t}=rN.$$

and we know N(0) = 100.

Behaviour of solutions

$$\frac{\mathrm{d}N}{\mathrm{d}t} = rN.$$

Case 1: r = 0

The population never grows or shrinks, it always stays the same (so N(t) = 100 for all t).

Behaviour of solutions

$$\frac{\mathrm{d}N}{\mathrm{d}t} = rN.$$

Case 1: r = 0

The population never grows or shrinks, it always stays the same (so N(t) = 100 for all t).

Case 2: r > 0

The population is increasing indefinitely.

Behaviour of solutions

$$\frac{\mathrm{d}N}{\mathrm{d}t} = rN.$$

Case 1: r = 0

The population never grows or shrinks, it always stays the same (so N(t) = 100 for all t).

Case 2: r > 0

The population is increasing indefinitely.

Case 3: r < 0

The population is decreasing indefinitely.

Solution to a simple ODE

Theorem

For any constant a, if y is a solution to the ODE

$$\frac{\mathrm{d}y}{\mathrm{d}x} = ay$$

then y is given by

$$y = Ce^{ax}$$

for some constant C.

Solution to a simple ODE

Theorem

For any constant a, if y is a solution to the ODE

$$\frac{\mathrm{d}y}{\mathrm{d}x} = ay$$

then y is given by

$$y = Ce^{ax}$$

for some constant C.

Next time

We will see why, but for now we can verify it is actually a solution:

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\mathrm{d}}{\mathrm{d}x}Ce^{ax} = C\frac{\mathrm{d}}{\mathrm{d}x}e^{a}x = Cae^{ax} = ay.$$

Back to example 1

We know our population model was governed by

$$\frac{\mathrm{d}N}{\mathrm{d}t}=(b-d)N.$$

Back to example 1

We know our population model was governed by

$$\frac{\mathrm{d}N}{\mathrm{d}t}=(b-d)N.$$

So the general solution is

$$N(t) = Ce^{(b-d)t}$$

for some constant C.

Back to example 1

We know our population model was governed by

$$\frac{\mathrm{d}N}{\mathrm{d}t}=(b-d)N.$$

So the general solution is

$$N(t) = Ce^{(b-d)t}$$

for some constant C. To detirmine C, we need one extra piece of information, N(0)=100.

Back to example 1

We know our population model was governed by

$$\frac{\mathrm{d}N}{\mathrm{d}t}=(b-d)N.$$

So the general solution is

$$N(t) = Ce^{(b-d)t}$$

for some constant C. To detirmine C, we need one extra piece of information, N(0)=100.

$$100 = Ce^0$$
 so $C = 100$.

The previous example is a good first approximation but it is not very realistic in the long term. Usually there are constrains, e.g amount of space, food, etc.

The previous example is a good first approximation but it is not very realistic in the long term. Usually there are constrains, e.g amount of space, food, etc.

 When the popluation becomes large, the death rate should increase!

The previous example is a good first approximation but it is not very realistic in the long term. Usually there are constrains, e.g amount of space, food, etc.

- When the popluation becomes large, the death rate should increase!
- Lets assume this is linear, i.e. number of deaths at time t

The previous example is a good first approximation but it is not very realistic in the long term. Usually there are constrains, e.g amount of space, food, etc.

- When the popluation becomes large, the death rate should increase!
- Lets assume this is linear, i.e. number of deaths at time t

$$(d+kN(t))N(t).$$

This means

The previous example is a good first approximation but it is not very realistic in the long term. Usually there are constrains, e.g amount of space, food, etc.

- When the popluation becomes large, the death rate should increase!
- Lets assume this is linear, i.e. number of deaths at time t

$$(d+kN(t))N(t).$$

This means

The previous example is a good first approximation but it is not very realistic in the long term. Usually there are constrains, e.g amount of space, food, etc.

- When the popluation becomes large, the death rate should increase!
- Lets assume this is linear, i.e. number of deaths at time t

$$(d+kN(t))N(t).$$

This means

$$\frac{\mathrm{d}N}{\mathrm{d}t} = bN - (d + kN)N$$

Where K = r/k.

The previous example is a good first approximation but it is not very realistic in the long term. Usually there are constrains, e.g amount of space, food, etc.

- When the popluation becomes large, the death rate should increase!
- Lets assume this is linear, i.e. number of deaths at time t

$$(d+kN(t))N(t).$$

This means

$$\frac{\mathrm{d}N}{\mathrm{d}t} = bN - (d + kN)N$$
$$= (b - d - kN)N = (r - kN)N$$

Where
$$K = r/k$$
.

The previous example is a good first approximation but it is not very realistic in the long term. Usually there are constrains, e.g amount of space, food, etc.

- When the popluation becomes large, the death rate should increase!
- Lets assume this is linear, i.e. number of deaths at time t

$$(d+kN(t))N(t).$$

This means

$$\frac{\mathrm{d}N}{\mathrm{d}t} = bN - (d + kN)N$$

$$= (b - d - kN)N = (r - kN)N$$

$$= r\left(1 - \frac{kN}{r}\right)N = r\left(1 - \frac{N}{K}\right)N$$

Where K = r/k.

The equation

$$\frac{\mathrm{d}N}{\mathrm{d}t} = r\left(1 - \frac{N}{K}\right)N$$

is called the Logistic equation and K is the carrying capacity.

Assume that r > 0 and K > 0.

$$\frac{\mathrm{d}N}{\mathrm{d}t} = r\left(1 - \frac{N}{K}\right)N$$

Case 1.
$$N(0) = 0$$

In this case the growth rate is 0 initially, so N(t) does not increase or decrease, so remains 0.

Assume that r > 0 and K > 0.

$$\frac{\mathrm{d}N}{\mathrm{d}t} = r\left(1 - \frac{N}{K}\right)N$$

Case 1. N(0) = 0

In this case the growth rate is 0 initially, so N(t) does not increase or decrease, so remains 0.

Case 2.
$$N(0) = K$$

In this case the growth rate is 0 initially, so N(t) does not increase or decrease, so remains K.

Assume that r > 0 and K > 0.

$$\frac{\mathrm{d}N}{\mathrm{d}t} = r\left(1 - \frac{N}{K}\right)N$$

Case 1. N(0) = 0

In this case the growth rate is 0 initially, so N(t) does not increase or decrease, so remains 0.

Case 2.
$$N(0) = K$$

In this case the growth rate is 0 initially, so N(t) does not increase or decrease, so remains K.

Key takeaway

Both N(t) = 0 and N(t) = K are solutions to the ODE. They are called equalibrium solutions.

Assume that r > 0 and K > 0.

$$\frac{\mathrm{d}N}{\mathrm{d}t} = r\left(1 - \frac{N}{K}\right)N$$

Case 3.
$$0 \le N(0) \le K$$

In this case, N is initially increasing and so becomes more positive, slowing down as it gets close to K.

Assume that r > 0 and K > 0.

$$\frac{\mathrm{d}N}{\mathrm{d}t} = r\left(1 - \frac{N}{K}\right)N$$

Case 3. $0 \le N(0) \le K$

In this case, N is initially increasing and so becomes more positive, slowing down as it gets close to K.

Case 4.
$$N(0) \ge K$$

In this case N is initially decreasing but decreases slower and slower as it gets close to K.