

CHAPTER 23

23.1 Here is a script to implement the computations and create the plot:

```
global siphon
siphon = 0;
tspan = [0 \ 100]; \ y0 = 0;
[tp1,yp1]=ode23(@Plinyode,tspan,y0);
subplot(3,1,1),plot(tp1,yp1)
xlabel('time, (s)')
ylabel('water level, (m)')
title('(a) ode23'),grid
[tp1,yp1]=ode23s(@Plinyode,tspan,y0);
subplot(3,1,2),plot(tp1,yp1)
xlabel('time, (s)')
ylabel('water level, (m)')
title('(b) ode23s'),grid
[tp1,yp1]=ode113(@Plinyode,tspan,y0);
subplot(3,1,3),plot(tp1,yp1)
xlabel('time, (s)')
ylabel('water level, (m)')
title('(c) ode113'),grid
```


23.2 The equations can first be written to account for the fact that recovered individuals can become susceptible:

$$\frac{dS}{dt} = -aSI + \rho R \qquad \qquad \frac{dI}{dt} = aSI - rI \qquad \qquad \frac{dR}{dt} = rI - \rho R$$

Then, we can first develop an M-file to hold these ODEs:

```
function dy=epidemic(t,y,a,r,rho)
dy=[-a*y(1)*y(2)+rho*y(3);a*y(1)*y(2)-r*y(2);r*y(2)-rho*y(3)];
```


Here is a script to implement the computations and create the plots:

```
tspan = [0 50]; y0 = [10000 1 0];
[t,y]=ode23s(@epidemic,tspan,y0,[],0.002/7,0.15,0);
subplot(1,2,1),plot(t,y)
xlabel('time, (s)')
ylabel('individuals')
title('(a) time series plot'), grid
legend('susceptible','infected','recovered')
subplot(1,2,2), plot3(y(:,3),y(:,2),y(:,1))
xlabel('infected'),ylabel('recovered'),zlabel('susceptible')
title('(b) phase plane plot'), grid
[t,y]=ode23s(@epidemic,tspan,y0,[],0.002/7,0.15,0.03);
subplot(1,2,1),plot(t,y)
xlabel('time, (s)')
ylabel('individuals')
title('(a) time series plot'),grid
legend('susceptible','infected','recovered')
subplot(1,2,2), plot3(y(:,3),y(:,2),y(:,1))
xlabel('infected'),ylabel('recovered'),zlabel('susceptible')
title('(b) phase plane plot'), grid
```

Here are the results for the first case where there is no re-susceptibility of the recovered individuals. Notice how after about 50 days the epidemic has burnt out.

In contrast, when the recovered become susceptible, there is a constant significant level of infected individuals:

23.3 First step:

Predictor:

$$y_1^0 = 5.222138 + [-0.5(4.143883) + e^{-2}]1 = 3.285532$$

Corrector:

$$y_1^1 = 4.143883 + \frac{-0.5(4.143883) + e^{-2} - 0.5(3.285532) + e^{-2.5}}{2}0.5 = 3.269562$$

The corrector can be iterated to yield

Second step:

$$y_2^0 = 4.143883 + [-0.5(3.271558) + e^{-2.5}]1 = 2.590189$$

Predictor Modifier:
$$y_2^0 = 2.590189 + 4/5(3.271558 - 3.285532) = 2.579010$$

Corrector:

$$y_2^1 = 3.271558 + \frac{-0.5(3.271558) + e^{-2.5} - 0.5(2.579010) + e^{-3}}{2}0.5 = 2.573205$$

The corrector can be iterated to yield

23.4 Before solving, for comparative purposes, we can develop the analytical solution as

$$y = e^{\frac{t^3}{3} - t}$$

Thus, the true values being simulated in this problem are

t	У
0	1
0.25	0.782868
0.5	0.632337

The first step is taken with the fourth-order RK:

$$\begin{aligned} k_1 &= f(0,1) = 1(0)^2 - 1 = -1 \\ y(0.125) &= 1 - 1(0.125) = 0.875 \\ k_2 &= f(0.125, 0.875) = -0.861328 \\ y(0.125) &= 1 - 0.861328(0.125) = 0.89233 \\ k_3 &= f(0.125, 0.89233) = -0.87839 \\ y(0.25) &= 1 - 0.87839(0.25) = 0.78040 \\ k_4 &= f(0.25, 0.78040) = -0.73163 \\ \phi &= \frac{-1 + 2(-0.861328 - 0.87839) - 0.73163}{6} = -0.86851 \\ y(0.25) &= 1 - 0.86851(0.25) = 0.7828723 \end{aligned}$$

This result compares favorably with the analytical solution. The second step can then be implemented with the non-self-starting Heun method:

Predictor:

$$y(0.5) = 1 + (0.7828723(0.25)^2 - 0.7828723)0.5 = 0.633028629$$

Corrector: (First iteration):

$$y(0.5) = 0.7828723 + \frac{-0.7339 + (0.633028629(0.5)^2 - 0.633028629)}{2}0.25 = 0.63178298$$

Corrector: (Second iteration):

$$y(0.5) = 0.7828723 + \frac{-0.7339 + (0.63178298(0.5)^2 - 0.63178298)}{2}0.25 = 0.63189976$$

The iterative process can be continued with the final result converging on 0.63188975.

23.5 (a)
$$h < 2/100,000 = 2 \times 10^{-5}$$
.

(b) The implicit Euler can be written for this problem as

$$y_{i+1} = y_i + (-100,000y_{i+1} + 99,999e^{-t_{i+1}})h$$

which can be solved for

$$y_{i+1} = \frac{y_i + 99,999e^{-t_{i+1}}h}{1 + 100,000h}$$

The results of applying this formula for the first few steps are shown below. A plot of the entire solution is also displayed

t	у
0	0
0.1	1.904638
0.2	1.818731
0.3	1.740819
0.4	1.67032
0.5	1.606531

23.6 The implicit Euler can be written for this problem as

$$y_{i+1} = y_i + (30(\sin t_{i+1} - y_{i+1}) + 3\cos t_{i+1})h$$

which can be solved for

$$y_{i+1} = \frac{y_i + 30\sin t_{i+1}h + 3\cos t_{i+1}h}{1 + 30h}$$

The results of applying this formula are tabulated and graphed below.

t	у	t	у	t	у	t	у
0	0	1.2	0.952306	2.4	0.622925	3.6	-0.50089
0.4	0.444484	1.6	0.993242	2.8	0.270163	4	-0.79745
0.8	0.760677	2	0.877341	3.2	-0.12525		

23.7 (a) The explicit Euler can be written for this problem as

$$x_{1,i+1} = x_{1,i} + (999x_{1,i} + 1999x_{2,i})h$$

$$x_{2,i+1} = x_{2,i} + (-1000x_{1,i} - 2000x_{2,i})h$$

Because the step-size is much too large for the stability requirements, the solution is unstable,

t	x_1	x_2	dx_1/dt	dx_2/dt
0	1	1	2998	-3000
0.05	150.9	-149	-147102	147100
0.1	-7204.2	7206	7207803	-7207805
0.15	353186	-353184	-3.5E+08	3.53E+08
0.2	-1.7E+07	17305943	1.73E+10	-1.7E+10

(b) The implicit Euler can be written for this problem as

$$\begin{aligned} x_{1,i+1} &= x_{1,i} + \left(999x_{1,i+1} + 1999x_{2,i+1}\right)h \\ x_{2,i+1} &= x_{2,i} + \left(-1000x_{1,i+1} - 2000x_{2,i+1}\right)h \end{aligned}$$

or collecting terms

$$(1-999h)x_{1,i+1} - 1999hx_{2,i+1} = x_{1,i}$$
$$1000hx_{1,i+1} + (1+2000h)x_{2,i+1} = x_{2,i}$$

or substituting h = 0.05 and expressing in matrix format

$$\begin{bmatrix} -48.95 & -99.95 \\ 50 & 101 \end{bmatrix} \begin{Bmatrix} x_{1,i+1} \\ x_{2,i+1} \end{Bmatrix} = \begin{Bmatrix} x_{1,i} \\ x_{2,i} \end{Bmatrix}$$

Thus, to solve for the first time step, we substitute the initial conditions for the right-hand side and solve the 2x2 system of equations. The best way to do this is with LU decomposition since we will have to solve the system repeatedly. For the present case, because its easier to display, we will use the matrix inverse to obtain the solution. Thus, if the matrix is inverted, the solution for the first step amounts to the matrix multiplication,

$$\begin{cases} x_{1,i+1} \\ x_{2,i+1} \end{cases} = \begin{bmatrix} 1.886088 & 1.86648 \\ -0.93371 & -0.9141 \end{bmatrix} \begin{cases} 1 \\ 1 \end{cases} = \begin{cases} 3.752568 \\ -1.84781 \end{cases}$$

For the second step (from x = 0.05 to 0.1),

The remaining steps can be implemented in a similar fashion to give

t	x_1	x_2
0	1	1
0.05	3.752568	-1.84781
0.1	3.62878	-1.81472
0.15	3.457057	-1.72938

0.2 3.292457 -1.64705

The results are plotted below, along with a solution with the explicit Euler using a step of 0.0005.

23.8 (a) The exact solution is

$$y = Ae^{5t} + t^2 + 0.4t + 0.08$$

If the initial condition at t = 0 is 0.8, A = 0,

$$y = t^2 + 0.4t + 0.08$$

Note that even though the choice of the initial condition removes the positive exponential terms, it still lurks in the background. Very tiny round off errors in the numerical solutions bring it to the fore. Hence all of the following solutions eventually diverge from the analytical solution.

(b) 4th order RK. The plot shows the numerical solution (bold line) along with the exact solution (fine line).


```
(c)
function yp = dy(t,y)
yp = 5*(y-t^2);
>> tspan = [0,5];
>> y0 = 0.08;
>> [t,y] = ode45(@dyl,tspan,y0);

(d)
>> [t,y] = ode23s(@dyl,tspan,y0);

(e)
>> [t,y] = ode23tb(@dyl,tspan,y0);
```


23.9 (a) As in Example 19.5, the humps function can be integrated with the quad function as in

```
>> format long
>> quad(@humps,0,1)
ans =
 29.85832612842764
```

(b) Using ode45 is based on recognizing that the evaluation of the definite integral

$$I = \int_{a}^{b} f(x) \ dx$$

is equivalent to solving the differential equation

$$\frac{dy}{dx} = f(x)$$

for y(b) given the initial condition y(a) = 0. Thus, we must solve the following initial-value problem:

$$\frac{dy}{dx} = \frac{1}{(x-0.3)^2 + 0.01} + \frac{1}{(x-0.9)^2 + 0.04} - 6$$

where y(0) = 0. To do this with ode45, we must first set up an M-file to evaluate the right-hand side of the differential equation,

function dy = humpsODE(x,y) dy =
$$1./((x-0.3).^2 + 0.01) + 1./((x-0.9).^2+0.04) - 6$$
;

Then, the integral can be evaluated as

Thus, the integral estimate is within 0.01% of the estimate obtained with the quad function. Note that a better estimate can be obtained by using the odeset function to set a smaller relative tolerance as in

23.10 The nonlinear model can be expressed as the following set of ODEs,

$$\frac{d\theta}{dt} = v \qquad \qquad \frac{dv}{dt} = -\frac{g}{l}\sin\theta$$

where v = the angular velocity. A function can be developed to compute the right-hand-side of this pair of ODEs for the case where g = 9.81 and l = 0.6 m,

function dy = dpnon(t, y)
dy =
$$[y(2);-9.81/0.6*sin(y(1))];$$

The linear model can be expressed as the following set of ODEs,

$$\frac{d\theta}{dt} = v \qquad \qquad \frac{dv}{dt} = -\frac{g}{l}\theta$$

A function can be developed as,

```
function dy = dplin(t, y)
dy = [y(2);-9.81/0.6*y(1)];
```

Then, the solution and plot can be obtained for the case where $\theta(0) = \pi/8$. Note that we only depict the displacement $(\theta \text{ or } y(1))$ in the plot


```
>> [tn yn] = ode45(@dpnon,[0 10],[pi/8 0]);
>> [tl yl] = ode45(@dplin,[0 10],[pi/8 0]);
>> plot(tn,yn(:,1),tl,yl(:,1),'--')
>> legend('nonlinear','linear')
```


You should notice two aspects of this plot. First, because the displacement is small, the linear solution provides a decent approximation of the more physically realistic nonlinear case. Second, the two solutions diverge as the computation progresses.

For the larger initial displacement ($\theta(0) = \pi/8$), the solution and plot can be obtained as,

```
>> [tn yn] = ode45(@dpnon,[0 10],[pi/2 0]);
>> [tl yl] = ode45(@dplin,[0 10],[pi/2 0]);
>> plot(tn,yn(:,1),tl,yl(:,1),'--')
>> legend('nonlinear','linear')
```


Because the linear approximation is only valid at small displacements, there are now clear and significant discrepancies between the nonlinear and linear cases that are exacerbated as the solution progresses.

23.11 Script:

```
clear, clc, clf
format compact
opts=odeset('events',@linpendevent);
[ta,ya,tea,yea]=ode45(@linpend,[0 inf],[pi/8 0],opts,1);
tea,yea
[tb,yb,teb,yeb]=ode45(@linpend,[0 inf],[pi/4 0],opts,1);
[tc,yc,tec,yec]=ode45(@linpend,[0 inf],[pi/2 0],opts,1);
tec,yec
Tpa=4*tea
Tpb=4*teb
Tpc=4*tec
subplot(2,1,1)
plot(ta,ya(:,1),'-',tb,yb(:,1),'--',tc,yc(:,1),':','LineWidth',2)
legend('theta(0)=pi/16','theta(0)=pi/8','theta(0)=pi/4','Location','Best')
xlabel('time (s)');ylabel('theta (rad) and v (m/s)')
subplot(2,1,2)
plot(ta,ya(:,2),'-',tb,yb(:,2),'--',tc,yc(:,2),':','LineWidth',2)
legend('theta(0)=pi/16','theta(0)=pi/8','theta(0)=pi/4','Location','Best')
xlabel('time (s)');ylabel('dtheta/dt (rad/s)')
```

Supporting functions:

```
function [detect,stopint,direction]=linpendevent(t,y,varargin)
% Locate the time when height passes through zero
```

```
% and stop integration.
detect=y(1);
 % Detect height = 0
stopint=1;
 % Stop the integration
 % Direction does not matter
direction=0;
function dydt=linpend(t,y,1)
% y(1) = theta and y(2) = dtheta/dt
grav=9.81;
dydt=[y(2);-grav/l*y(1)];
Results:
tea =
 0.5015
yea =
 -1.2301
teb =
 0.5015
yeb =
 -2.4602
 -0.0000
tec =
 0.5015
yec =
 -0.0000
 -4.9198
Tpa =
 2.0059
Tpb =
 2.0060
Tpc =
 2.0059
 theta (rad) and v (m/s)
 theta(0)=pi/16
 theta(0)=pi/8
 theta(0)=pi/4
 0
 -1 t
 0.1
 0.2
 0.3
 0.5
 0.6
 0.7
 0.4
 time (s)
 dtheta/dt (rad/s)
 theta(0)=pi/16
 theta(0)=pi/8
 theta(0)=pi/4
 0.1
 0.5
 0.6
 0.2
 0.3
 0.4
 time (s)
23.12 Script:
clear, clc, clf
format compact
opts=odeset('events',@nlinpendevent);
[ta,ya,tea,yea]=ode45(@nlinpend,[0 inf],[pi/8 0],opts,1);
```


[tb,yb,teb,yeb]=ode45(@nlinpend,[0 inf],[pi/4 0],opts,1);

[tc,yc,tec,yec]=ode45(@nlinpend,[0 inf],[pi/2 0],opts,1);

tea,yea

tec,yec

```
Tpa=4*tea
Tpb=4*teb
Tpc=4*tec
subplot(2,1,1)
plot(ta,ya(:,1),'-',tb,yb(:,1),'--',tc,yc(:,1),':','LineWidth',2)
\label{legend} \verb|legend('theta(0)=pi/16','theta(0)=pi/8','theta(0)=pi/4','Location','Best'|)|
xlabel('time (s)');ylabel('theta (rad) and v (m/s)')
subplot(2,1,2)
plot(ta,ya(:,2),'-',tb,yb(:,2),'--',tc,yc(:,2),':','LineWidth',2)
legend('theta(0)=pi/16','theta(0)=pi/8','theta(0)=pi/4','Location','Best')
xlabel('time (s)');ylabel('dtheta/dt (rad/s)')
Supporting functions:
function [detect,stopint,direction]=nlinpendevent(t,y,varargin)
\mbox{\ensuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesuremath{\uposesurem
% and stop integration.
detect=y(1); % Detect height = 0
 % Stop the integration
stopint=1;
direction=0; % Direction does not matter
function dydt=nlinpend(t,y,l)
 y(1) = theta and y(2) = dtheta/dt 
grav=9.81;
dydt=[y(2);-grav/l*sin(y(1))];
Results:
tea =
 0.5063
yea =
 -0.0000
 -1.2222
teb =
 0.5215
yeb =
 -2.3981
 -0.0000
tec =
 0.5919
yec =
 -4.4300
Tpa =
 2.0254
Tpb =
 2.0861
Tpc =
 2.3678
```


23.13 In MATLAB, the first step is to set up a function to hold the differential equations:

```
function dc = dcdtstiff(t, c) dc = [-0.013*c(1)-1000*c(1)*c(3);-2500*c(2)*c(3);-0.013*c(1)-1000*c(1)*c(3)-2500*c(2)*c(3)];
```

Then, an ODE solver like the function ode45 can be implemented as in

```
>> tspan=[0,50];
>> y0=[1,1,0];
>> [t,y]=ode45(@dcdtstiff,tspan,y0);
```

If this is done, the solution will take a relatively long time to compute the results. In contrast, because it is expressly designed to handle stiff systems, a function like ode23s yields results almost instantaneously.

```
>> [t,y]=ode23s(@dcdtstiff,tspan,y0);
```

In either case, a plot of the results can be developed as

```
>> plot(t,y)

1.6

1.4

1.2

1

0.8

0.6

0.4

0.2

0

0.2

0

0.2

0

0.3

0 40

50
```

PROPRIETARY MATERIAL. © The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

23.14 (a) Analytic solution:

$$y = \frac{1}{999} \left(1000e^{-x} - e^{-1000x} \right)$$

(b) The second-order differential equation can be expressed as the following pair of first-order ODEs,

$$\frac{dy}{dx} = w$$

$$\frac{dw}{dx} = -1000y - 1001w$$

where w = y'. Using the same approach as described in Sec. 26.1, the following simultaneous equations need to be solved to advance each time step,

$$y_{i+1} - hw_{i+1} = y_i$$

1000 $hy_{i+1} + 1001hw_{i+1} = w_i$

If these are implemented with a step size of 0.5, the following values are simulated

\boldsymbol{x}	y	w
0	1	0
0.5	0.667332	-0.66534
1	0.444889	-0.44489
1.5	0.296593	-0.29659
2	0.197729	-0.19773
2.5	0.131819	-0.13182
3	0.087879	-0.08788
3.5	0.058586	-0.05859
4	0.039057	-0.03906
4.5	0.026038	-0.02604
5	0.017359	-0.01736

The results for y along with the analytical solution are displayed below:

Note that because we are using an implicit method the results are stable. However, also notice that the results are somewhat inaccurate. This is due to the large step size. If we use a smaller step size, the results will converge on the analytical solution. For example, if we use h = 0.125, the results are:

Finally, we can also solve this problem using one of the MATLAB routines expressly designed for stiff systems. To do this, we first develop a function to hold the pair of ODEs,

```
function dy = dydx(x, y)
dy = [y(2);-1000*y(1)-1001*y(2)];
```

Then the following session generates a plot of both the analytical and numerical solutions. As can be seen, the results are indistinguishable.

```
x=[0:.1:5];
y=1/999*(1000*exp(-x)-exp(-1000*x));
xspan=[0 5];
x0=[1 0];
[xx,yy]=ode23s(@dydx,xspan,x0);
plot(x,y,xx,yy(:,1),'o')
grid
xlabel('x')
ylabel('y')
```


23.15 The second-order equation can be composed into a pair of first-order equations as

$$\frac{d\theta}{dt} = x \qquad \qquad \frac{dx}{dt} = \frac{g}{l}\theta$$

We can use MATLAB to solve this system of equations.

```
tspan=[0,5]';
x0=[0,0.25]';
```

```
[t,x]=ode45('dxdt',tspan,x0);
plot(t,x(:,1),t,x(:,2),'--')
grid
title('Angle Theta and Angular Velocity Versus Time')
xlabel('Time, t')
ylabel('Theta (Solid) and Angular Velocity (Dashed)')
axis([0 2 0 10])
zoom
function dx=dxdt(t,x)
dx=[x(2);(9.81/0.5)*x(1)];
```


23.16 Analytic solution: Take Laplace transform

$$sX - x(0) = -700X - \frac{1000}{s+1}$$
$$sX + 700X = x(0) - \frac{1000}{s+1}$$
$$X = \frac{x(0)}{s+700} - \frac{1000}{(s+1)(s+700)}$$

Substituting the initial condition and expanding the last term with partial fractions gives,

$$X = \frac{4}{s+700} - \frac{1.430615}{s+1} + \frac{1.430615}{s+700}$$

Taking inverse transforms yields

$$x = 5.430615e^{-700t} - 1.430615e^{-t}$$

MATLAB can be used to plot both the fast transient and the slow phases of the analytical solution.

```
grid
xlabel('t')
ylabel('x')
title('Analytic Solution:Fast Transient')
```


```
t=[0.02:.01:5];
x=6.004*exp(-500*t)-2.004*exp(-t);
plot(t,x)
grid
xlabel('t')
ylabel('x')
title('Analytic Solution: Slow Transition')
gtext('6.004e^-500t-2.004 e^-t')
```


Numerical solution: First set up the function holding the differential equation:

```
function dx=dxdt(t,x)


dx=-700*x-1000*exp(-t);
```

The following MATLAB code then generates the solutions and plots:

```
tspan=[0 5];
x0=[4];
[t,x]=ode23s(@dxdt,tspan,x0);
plot(t,x)
grid
xlabel('t')
ylabel('x')
title('Numerical Solution: Fast Transient')
axis([0 .02 -2 4])
```


```
tspan=[0 5];
x0=[4];
[t,x]=ode23s(@dxdt,tspan,x0);
plot(t,x)
grid
xlabel('t')
ylabel('x')
title('Numerical Solution: Slow Transition')
%axis([0.02 5 -2 0])
```


23.17 (a) Analytic solution:

$$y = 1e^{-10t}$$

(b) Explicit Euler

$$y_{i+1} = y_i + (-10y_i)h$$

Here are the results for h = 0.2. Notice that the solution oscillates:

t	у	dy/dt
0	1	-10
0.2	-1	10
0.4	1	-10
0.6	-1	10
8.0	1	-10
1	-1	10

For h = 0.1, the solution plunges abruptly to 0 at t = 0.1 and then stays at zero thereafter. Both results are displayed along with the analytical solution below:

(c) Implicit Euler

$$y_{i+1} = \frac{y_i}{1 + 10h}$$

Here are the results for h = 0.2. Notice that although the solution is not very accurate, it is stable and declines monotonically in a similar fashion to the analytical solution.

t	у
0	1
0.2	0.333333333
0.4	0.111111111
0.6	0.037037037
8.0	0.012345679
1	0.004115226

For h = 0.1, the solution is also stable and tracks closer to the analytical solution. Both results are displayed along with the analytical solution below:

23.18 We can develop an M-file to compute the ODEs,

```
function yp = predpreylog(t,y,a,b,c,d,K) yp = [a*(1-y(1)/K)*y(1)-b*y(1)*y(2);-c*y(2)+d*y(1)*y(2)];
```

The following script employs the ode45 function to generate the solution.

```
a=1.2;b=0.6;c=0.8;d=0.3;
[t y] = ode45(@predpreylog,[0 40],[2 1],[],a,b,c,d,1e8);
subplot(2,2,1);plot(t,y(:,1),t,y(:,2),'--')
title('(a) time series plot (K = 1e8)')
subplot(2,2,3);plot(y(:,1),y(:,2))
title('(b) phase plane plot (K = 1e8)')
[t y] = ode45(@predpreylog,tspan,y0,[],a,b,c,d,200);
subplot(2,2,2);plot(t,y(:,1),t,y(:,2),'--')
title('(c) time series plot (K = 200)')
subplot(2,2,4);plot(y(:,1),y(:,2))
title('(d) phase plane plot (K = 200)')
```


Two things are indicated by these plots:

PROPRIETARY MATERIAL. © The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

- 1. The period of the oscillations seems to be unaffected by the introduction of a carrying capcity effect.
- 2. The amplitudes of the oscillations decrease with time when a meaningful carrying capacity is imposed...

The second result might suggest a further question of whether or not the oscillations would eventually stabilize. This can be investigated by extending the integration interval as in the following script:

```
a=1.2;b=0.6;c=0.8;d=0.3;
[t y] = ode45(@predpreylog,[0 400],[2 1],[],a,b,c,d,200);
subplot(2,1,1);plot(t,y(:,1),t,y(:,2),'--')
title('(a) time series plot (K = 200)')
subplot(2,1,2);plot(y(:,1),y(:,2))
title('(b) phase plane plot (K = 200)')
```

The resulting plot indicates that the solution does not have stable oscillations but seems to be converging on stable constant populations.

23.19 The second-order equations can be expressed as the following system of first-order ODEs,

$$\begin{split} \frac{dx_1}{dt} &= x_3 & \frac{dx_2}{dt} &= x_4 \\ \frac{dx_3}{dt} &= -\frac{k_1}{m_1} (x_1 - L_1) + \frac{k_2}{m_1} (x_2 - x_1 - w_1 - L_2) \\ \frac{dx_4}{dt^2} &= -\frac{k_2}{m_2} (x_2 - x_1 - w_1 - L_2) \end{split}$$

We can develop an M-file to compute them,

```
function dx = dxdtProb2117(t,x,k1,k2,m1,m2,w1,w2,L1,L2) dx = [x(3);x(4);-k1/m1*(x(1)-L1)+k2/m1*(x(2)-x(1)-w1-L2); ... -k2/m2*(x(2)-x(1)-w1-L2)];
```

The following script employs the ode45 function to generate the solution.

```
k1=5;k2=5;m1=2;m2=2;w1=5;w2=5;L1=2;L2=2;
[t,x]=ode45(@dxdtProb2117,[0 20],[2 15 0 0],[],k1,k2,m1,m2,w1,w2,L1,L2);
subplot(2,1,1);plot(t,x(:,1),t,x(:,2),'--')
grid;title('displacements');legend('x1','x2')
subplot(2,1,2);plot(t,x(:,3),t,x(:,4),'--')
grid;title('velocities');legend('v1','v2')
pause
subplot(1,1,1),plot(x(:,2),x(:,1))
xlabel('x2');ylabel('x1')
```


23.20 The following function can be used to hold the ODEs:

```
function dx = dxdtProb2320(t,x,k1,k2,m1,m2,w1,w2,L1,L2) dx = [x(3);x(4);-k1/m1*(x(1)-L1)+k2/m1*(x(2)-x(1)-w1-L2); \dots
```

```
-k2/m2*(x(2)-x(1)-w1-L2)];
```

The following script employs the ode45 function to generate the solution and then generates the power spectrum for the first mass's displacement:

```
clear,clf,clc
k1=5;k2=5;m1=2;m2=2;w1=5;w2=5;L1=2;L2=2;
[t,x]=ode45(@dxdtProb2320,[0:1/16:32],[2 15 0 0],[],k1,k2,m1,m2,w1,w2,L1,L2);
subplot(2,1,1);plot(t,x(:,1))
grid;title('(a) Displacement of first mass')
n=length(t)-1; dt=(max(t)-min(t))/n;fs=1/dt;nyquist=fs/2;
Y=fft(x(:,1))/n;
Y(1)=[];
% compute and display the power spectrum
f = (1:n/2)/(n/2)*nyquist;
Pyy = abs(Y(1:n/2)).^2;
subplot(2,1,2);
bar(f,Pyy)
title('(b) Power spectrum')
xlabel('Frequency (Hz)');
```


The power spectrum indicates peaks at 0.1563 and 0.4063 Hz. This result can be validated by determining the systems eigenvalues:

```
A=[k1/m1+k2/m1 -k2/m1;-k2/m2 k2/m2];
lambda=eig(A);
freq=sqrt(lambda)/(2*pi)


freq =
 0.1555
 0.4072
```

23.21 The following function can be used to hold the ODEs:

```
function dx = dxdtProb2321(t,x,m1,m2,m3,k1,k2,k3) dx=[x(4);x(5);x(6);-k1/m1*x(1)+k2/m1*(x(2)-x(1)); ... k2/m2*(x(1)-x(2))+k3/m2*(x(3)-x(2)); ... k3/m3*(x(2)-x(3))];
```

The following script employs the ode45 function to generate the solution and then generates the power spectrum for the floor's displacement:

```
clear, clf, clc
m1=12000;m2=10000;m3=8000;
k1=3000;k2=2400;k3=1800;
tspan=[0:1/8:128];y0=[0 0 0 1 0 0];
[t,x]=ode45(@dxdtProb2321,tspan,y0,[],m1,m2,m3,k1,k2,k3);
subplot(2,1,1); plot(t,x(:,1))
xlabel('time (s)');ylabel('displacement (m)');
grid;title('(a) Displacement of first floor')
n=length(t)-1; dt=(max(t)-min(t))/n;fs=1/dt;nyquist=fs/2;
Y=fft(x(:,1))/n;
Y(1) = [];
% compute and display the power spectrum
f = (1:n/2)/(n/2)*nyquist;
Pyy = abs(Y(1:n/2)).^2;
subplot(2,1,2);
bar(f(1:n/32), Pyy(1:n/32))
title('(b) Power spectrum')
xlabel('Frequency (Hz)');
% Use eigenvalues to determine fundamental frequencies
```


The power spectrum indicates peaks at 0.0390625, 0.09375, and 0.1328125 Hz. This result can be validated by determining the systems eigenvalues:

```
A=[(k1+k2)/m1 -k2/m1 0; ...
 -k2/m2 (k2+k3)/m2 -k3/m2; ...
 0 -k3/m3 k3/m3];
lambda=eig(A);
freq=sqrt(lambda)/(2*pi)

freq =
 0.1330
 0.0927
 0.0380
```

23.22 Script:

clear,clc,clf

```
opts=odeset('events',@endevent2322);
y0=[-200 -20];
[t,y,te,ye]=ode45(@freefall,[0 inf],y0,opts,0.25,68.1);
te,ye
subplot(2,1,1)
plot(t,-y(:,1),'LineWidth',2)
title('height (m)')
ylabel('x (m)'),grid
subplot(2,1,2)
plot(t,-y(:,2),'LineWidth',2)
title('velocity (m/s)')
xlabel('time (s)');ylabel('v (m/s)'),grid
```

Supporting functions:

```
function dydt=freefall(t,y,cd,m) 

% y(1) = x and y(2) = v 

grav=9.81; 

dydt=[y(2);grav-cd/m*y(2)*abs(y(2))]; 

function [detect,stopint,direction]=endevent2318(t,y,varargin) 

% Locate the time when velocity is zero at maximum 

% and stop integration. 

detect=y(2); % Detect height = 0 

stopint=1; % Stop the integration 

direction=0; % Direction does not matter
```

Results:

```
te =
1.9456
ye =
-218.9975 0.0000
```

