

Contents

Preface	v
1 Introduction	1
1.1 Guiding Philosophy	1
1.2 Student's Guide	3
1.3 Instructor's Guide	5
1.3.1 MATLAB and Simulink	5
1.3.2 ODE Chapters	5
1.3.3 Computer Problem Sets	6
1.4 A Word About Software Versions	7
2 Getting Started with MATLAB	9
2.1 Platforms and Versions	9
2.2 Installation	10
2.3 Starting MATLAB	10
2.4 Typing in the Command Window	11
2.5 Online Help	11
2.6 MATLAB Windows	13
2.7 Ending a Session	14
3 Doing Mathematics with MATLAB	15
3.1 Arithmetic	15
3.2 Symbolic Computation	16
3.2.1 Substituting in Symbolic Expressions	17
3.2.2 Symbolic Expressions and Variable Precision Arithmetic	17
3.3 Vectors	18
3.3.1 Suppressing Output	19
3.4 Recovering from Problems	19
3.4.1 Errors in Input	20
3.4.2 Aborting Calculations	20
3.5 Functions	20
3.5.1 Built-in Functions	20
3.5.2 User-defined Functions	21
3.6 Managing Variables	21

3.7	Solving Equations	23
3.8	Graphics	25
3.8.1	Graphing with fplot	25
3.8.2	Modifying Graphs	26
3.8.3	Graphing with plot	26
3.8.4	Plotting Multiple Curves	28
3.8.5	Parametric Plots	28
3.8.6	Implicit Plots and Contour Plots	29
3.9	Calculus	31
3.10	Some Tips and Reminders	32
4	Using the Desktop and Scripts	33
4.1	The MATLAB Desktop	33
4.1.1	The Workspace	33
4.1.2	The Current Folder and Search Path	34
4.1.3	The Command History	35
4.2	Scripts and Functions	36
4.2.1	Plain Code Scripts	36
4.2.2	Live Scripts	38
4.2.3	Functions	39
4.3	Loops	40
4.4	Presenting Your Results	41
4.4.1	Presenting Graphics	42
4.4.2	Pretty Printing	44
4.4.3	“Publishing” a script	44
4.4.4	Preparing Homework Solutions	45
4.4.5	Exporting a Live Script	46
4.5	Debugging Your Scripts	48
Problem Set A: Practice with MATLAB	51	
5	Solutions of Differential Equations	55
5.1	Finding Symbolic Solutions	55
5.2	Existence and Uniqueness	58
5.3	Stability of Differential Equations	60
5.4	Different Types of Symbolic Solutions	63
6	Finer Points of the Symbolic Math Toolbox	69
7	A Qualitative Approach to Differential Equations	75
7.1	Direction Field for a First Order Linear Equation	75
7.2	Direction Field for a Non-Linear Equation	77
7.3	Autonomous Equations	79
7.3.1	Examples of Autonomous Equations	81

Problem Set B: First Order Equations	85
8 Numerical Methods	97
8.1 Numerical Solutions Using MATLAB	98
8.2 Some Numerical Methods	101
8.2.1 The Euler Method	102
8.2.2 The Improved Euler Method	105
8.2.3 The Runge-Kutta Method	106
8.2.4 Inside <code>ode45</code>	107
8.2.5 Round-off Error	108
8.3 Controlling the Error in <code>ode45</code>	108
8.4 Reliability of Numerical Methods	109
9 Features of MATLAB	113
9.1 Data Classes	113
9.1.1 Symbolic and Floating Point Numbers	114
9.1.2 Structures	115
9.1.3 String Manipulation	116
9.2 Functions and Expressions	116
9.3 More about Scripts and Functions	118
9.3.1 Variables and Input/Output in Scripts	118
9.3.2 Variables in Functions	118
9.3.3 Structure of Functions	119
9.4 Matrices	120
9.4.1 Solving Linear Systems	121
9.4.2 Calculating Eigenvalues and Eigenvectors	121
9.5 Graphics	121
9.5.1 Figure Windows and Live Script Graphics	122
9.5.2 Editing Figures	123
9.6 Features of MATLAB's Numerical ODE Solvers	125
9.6.1 Evaluation of Numerical Solutions with <code>deval</code>	125
9.6.2 Plotting Families of Numerical Solutions of ODEs	126
9.6.3 Event Detection	127
9.7 Troubleshooting	129
9.7.1 The Most Common Mistakes	129
9.7.2 Error and Warning Messages	130
10 Using Simulink	133
10.1 Constructing and Running a Simulink Model	133
10.2 Output to the Workspace and How Simulink Works	138
Problem Set C: Numerical Solutions	143

11 Solving and Analyzing Second Order Linear Equations	151
11.1 Second Order Equations with MATLAB	153
11.2 Second Order Equations with Simulink	157
11.3 Comparison Methods	159
11.3.1 The Interlacing of Zeros	160
11.3.2 Proof of the Sturm Comparison Theorem	161
11.4 A Geometric Method	162
11.4.1 The Constant Coefficient Case	163
11.4.2 The Variable Coefficient Case	164
11.4.3 Airy's Equation	165
11.4.4 Bessel's Equation	166
11.4.5 Other Equations	167
Problem Set D: Second Order Equations	169
12 Series Solutions	183
12.1 Series Solutions	184
12.2 Singular Points	186
12.3 Other Linear and Nonlinear Equations	187
13 Laplace Transforms	189
13.1 Differential Equations and Laplace Transforms	191
13.2 Discontinuous Functions	194
13.3 Differential Equations with Discontinuous Forcing	196
Problem Set E: Series Solutions and Laplace Transforms	199
14 Higher Order Equations and Systems of First Order Equations	213
14.1 Higher Order Linear Equations	214
14.2 Systems of First Order Equations	215
14.2.1 Linear First Order Systems	215
14.2.2 Using MATLAB to Find Eigenpairs	218
14.3 Phase Portraits	222
14.3.1 Plotting a Single Trajectory	222
14.3.2 Plotting Several Trajectories	223
14.3.3 Numerical Solutions of First Order Systems	225
14.3.4 A Non-Linear System	227
15 Qualitative Theory for Systems of Differential Equations	229
Problem Set F: Systems of Differential Equations	237
Sample Solutions	255
Index	276