Math 3B: Lecture 21

Noah White

November 22, 2017

Midterm 1

• Average is 70%.

- Average is 70%.
- Grades are online.

- Average is 70%.
- Grades are online.
- I was really happy with the scores.

- Average is 70%.
- Grades are online.
- I was really happy with the scores.
- On the final, Q2 would be considered relatively easy

- Average is 70%.
- Grades are online.
- I was really happy with the scores.
- On the final, Q2 would be considered relatively easy
- Q3 would be more challenging but you should be able to get the first two parts.

Midterm 1

- Average is 70%.
- Grades are online.
- I was really happy with the scores.
- On the final, Q2 would be considered relatively easy
- Q3 would be more challenging but you should be able to get the first two parts.

Homework

Midterm 1

- Average is 70%.
- Grades are online.
- I was really happy with the scores.
- On the final, Q2 would be considered relatively easy
- Q3 would be more challenging but you should be able to get the first two parts.

Homework

• Homework is due Friday 12/1

Midterm 1

- Average is 70%.
- Grades are online.
- I was really happy with the scores.
- On the final, Q2 would be considered relatively easy
- Q3 would be more challenging but you should be able to get the first two parts.

Homework

- Homework is due Friday 12/1
- PS8, question 3

Midterm 1

- Average is 70%.
- Grades are online.
- I was really happy with the scores.
- On the final, Q2 would be considered relatively easy
- Q3 would be more challenging but you should be able to get the first two parts.

Homework

- Homework is due Friday 12/1
- PS8, question 3
- PS9, question 7

Slope fields

We want to study differential equations of the form

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

These could be quite complicated. Most of the time, they are not solvable!

Slope fields

We want to study differential equations of the form

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

These could be quite complicated. Most of the time, they are not solvable!

Aim

Get a qualitative understanding for how a solution behaves, given an initial condition $y(t_0) = y_0$.

Slope fields

We want to study differential equations of the form

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

These could be quite complicated. Most of the time, they are not solvable!

Aim

Get a qualitative understanding for how a solution behaves, given an initial condition $y(t_0) = y_0$.

Key tool

Slope fields. At every point on the yt-plane we draw a small line segment (a vector) with slope f(y, t).

Examples

Note

If we want to draw a slope field, we cannot actually draw a line segment for every point. Instead we pick a grid of points in the plane.

Examples

Note

If we want to draw a slope field, we cannot actually draw a line segment for every point. Instead we pick a grid of points in the plane.

Examples

Note

If we want to draw a slope field, we cannot actually draw a line segment for every point. Instead we pick a grid of points in the plane.

Examples

Lets use Geogebra! Here is the command we will use:

SlopeField[f(x,y)] will produce a slope field for the equation

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

Using the slope field we can sketch rough pictures of the solution, given a starting point (an initial condition).

Note

These pictures are not supposed to be perfect. But they will hopefully give you an idea of

Using the slope field we can sketch rough pictures of the solution, given a starting point (an initial condition).

Note

These pictures are not supposed to be perfect. But they will hopefully give you an idea of

when doees the solution increase/decrease?

Using the slope field we can sketch rough pictures of the solution, given a starting point (an initial condition).

Note

These pictures are not supposed to be perfect. But they will hopefully give you an idea of

- when doees the solution increase/decrease?
- what does the solution do in the long term?

Using the slope field we can sketch rough pictures of the solution, given a starting point (an initial condition).

Note

These pictures are not supposed to be perfect. But they will hopefully give you an idea of

- when doees the solution increase/decrease?
- what does the solution do in the long term?
- is the solution ever above to below a certain value?

Using the slope field we can sketch rough pictures of the solution, given a starting point (an initial condition).

Note

These pictures are not supposed to be perfect. But they will hopefully give you an idea of

- when doees the solution increase/decrease?
- what does the solution do in the long term?
- is the solution ever above to below a certain value?

Examples

Lets use Geogebra again.

Nullclines

Definition

The nullcline for $\frac{dy}{dt} = f(t, y)$ is the set of points (t, y) where f(t, y) = 0

Nullclines

Definition

The nullcline for $\frac{\mathrm{d}y}{\mathrm{d}t}=f(t,y)$ is the set of points (t,y) where f(t,y)=0

Examples

Lets use Geogebra!

Drawing slope fields by hand

Drawing slope fields by hand can be difficult! But we can use the nullclines to get an approximate picture

Examples

Lets draw some on the board.