
MATEMATIK 1
DYNAMISKE SYSTEMER 19. august 2002

Projektforslag

Som emne for mat1-projektet i dynamiske systemer kan I vælge at analysere
nedenstående differentialligning; den er kendt somvan der Polsligning og kom-
mer fra studiet af elektronrør i fysik i 1920’erne:

x′′(t) + (x(t)2 − 1)x′(t) + x(t) = 0. (1)

Denne ligning foreslås dels fordi man (som for de fleste andre ikke-lineære diffe-
rentialligninger) ikke kan opskrive løsningerne eksplicit — og dels fordi man ved
at anskue den somdynamisk systemalligevel kan få en dyb indsigt i løsningernes
opførsel (som er ganske interessant!).

Konkret kan man i projektet arbejde med emner à la:

• Visualiser ved hjælp af Maple løsningernes opførsel (=dynamikken) ved
at skitsere både retningsfeltet i faseplanen og et par løsninger hørende til
udvalgte begyndelsesdata.

Kan der på dette grundlag konkluderes noget om dynamikken for systemet ?

• Bevis at der eksisterer løsninger til (1), og afgør hvorvidt de er entydigt
bestemte.

• Foretag en sammenligning med relevantelineæredynamiske systemer. Er
der væsentlige forskelle ? — og hvorfor ?

Spiller værdienx(t) = 1 nogen særlig rolle ?

• Afgør hvor de maksimale løsninger er definerede.

• Undersøg om systemet har ligevægtspunkter eller en grænsecyklus. (Afgør
herunder om den matrix, der opnås ved linearisering, er diagonaliserbar etc.)

Kort sagt: Analyser (1) ved hjælp af de begreber der introduceres i PE-kurserne !

Med venlig hilsen
Jon Johnsen

1

MATEMATIK 1
DYNAMISKE SYSTEMER 2. september 2002

Om projektet i dynamiske systemer

Som I ved, er der forelagt tre forslag til mulige projektemner. Der er tale om
tre differentialligninger, og med “dynamisk system” hentydes til de fænomener
man kan iagttage om løsningerne ‘mens tiden går’.

Formålet med projektet er, i gribende korthed, at I skal

analysereet konkret dynamisk system.

NB ! Ordet “analysere” er valgt her fordi I, på den ene side, har den løst formu-
lerede opgave at iagttage og nedskrive hvad I kan om det valgte system. Men på
den anden side er det alfa og omega at I skriverlødigt, dvs. underbygger jeres
observationer om systemet med overbevisende argumenter.

Selve analysen skal, naturligvis, udføres ved hjælp af begreberne og sætnin-
gerne fra PE-kurset. Der kunne for eksempel være tale om:

• Eksempler på typiske løsningskurver, enten som funktioner aft eller som
kurver i faserummet. Lav gerne et faseportræt og retningsvektorfeltet; be-
skriv ligevægtspunkter mm. (Udnyt her gerne Maple.)

• Bevis at der eksisterer løsninger og afgør hvorvidt de er entydigt bestemte.

• Bestem de maksimale løsningers definitionsintervaller.

• Foretag en sammenligning med relevantelineæredynamiske systemer. Er
der væsentlige forskelle ? — og hvorfor ?

• Afgør om løsningerne har særlige egenskaber, såsom at begyndelsesdata i
første kvadrant medfører at hele løsningskurven løber i første kvadrant. Etc.

• Fastlæg eventuelle ligevægtspunkter, asymptoter og grænsecykler.

Dette bør (circa) være udgangspunktet for alle. Omhu er dog vigtigt: inden et
resultat i PE-kurserne anvendes bør dets forudsætninger altid efterprøves osv.1

For dem der ønsker det, kan man gå videre i flere retninger. Den klassiske er at
etablere et fuldstændigt bevis for eksistens- og entydighedssætningen; det giver et
solidt kendskab til PE-kursets hjørnesten (og mange dele af analyse 1). En ekstra
udfordring kunne være at vise selvsamme sætning i en lidt mere generel udgave
end den, der bevises i kurset. Atter andre muligheder kunne bestå i at nedskrive
beviser for nøgleresultater fra lineær algebra, som kurset bruger uden bevis (der
kunne godt ske at komme sådanne, det afhænger af hvor hurtigt vi går frem). Tal
med vejlederen derom !!

Med venlig hilsen
Jon Johnsen

1Projektet har et formål mere, nemlig at muliggøre eksamination i PE-kurserne via jeres pro-
jekteksamen. Man bør inddrage et bredt udvalg af emner i sin rapport.

2

MATEMATIK 1
DYNAMISKE SYSTEMER 6. september 2002

Oversigt nr. 1

I PE-kurset om lineær algebra og ordinære differentialligninger skal vi besæf-
tige os med kapitlerne 1–7 hhv. 1–8 i

[B] D. Betounes,Differential equations: theory and applications;

[A] S. Axler, Linear Algebra done right.

Kurset er så centralt at I med fordel kan begynde at læse disse kapitler fra en ende
af (uanset hvor langt forelæsningerne er nået). Der vil dog nok blive behov for et
par overspringelser undervejs. Der bliver ca. 10 seancer til hver bog.

A propos: Forelæsningerne giver absolut størstudbytte, når man på forhånd
har gjort sig bekendt med emnerne inden man kommer. Kun derved er det muligt
at være særligt opmærksom, eller stille spørgsmål, i forbindelse med de ting man
ikke umiddelbart kan læse sig til !

1. gang, tirsdag den 10. september 2002.Vi begynder med forelæsning over
kapitel 1 i [B]. Hensigten er ikke så meget at forstå hver en lille udregning, men
derimod at I får kendskab til en række grundlæggende begreber (for dynamiske
systemer), der introduceres her. Disse nye ting er, meget bekvemt, anført i kursiv
i teksten; eksempelvis faserum, kurve, fixpunkt, faseportræt.

Dette stof har det hovedformål at introducere den sprogbrug og de begreber vi
skal benytte os af i kurset, og endda fra starten af i projektet!

Programmet er så:

• 8.15-10.00:Forelæsning over kapitel 1.

• 10.15-12.00:Øvelser bestående af opgaverne 1.2.1–1.2.5 (altså opg. 1–5 i
afsnit 1.2).

Vi skal også aftale hvorledes vi fremover fordeler tiden mellem forelæsninger og
øvelser og mellem [A] og [B].

Med venlig hilsen
Jon Johnsen

3

MATEMATIK 1
DYNAMISKE SYSTEMER 11. september 2002

Oversigt nr. 2

Hjemmeforberedelse:Læs kapitel 1 som blev gennemgået sidste gang (even-
tuelt i nogle bidder). Luk bogen. Overhør med brug af papir og blyant dig selv i
følgende emner:

kurve, faserum, strømlinie, faseportræt, separatricer, vektorfelt, ret-
ningsfelt, fikspunkter/ligevægtspunkter, løsning/integralkurve, tidsaf-
hængigt vektorfelt, begyndelsesværdiproblem. Reduktion til 1. or-
dens systemer.

Regn dernæst de resterende opgaver.
Forbered næste seance iht. nedenstående program: Læs teksten så godt at du

har overblik over hvad der skal læres; nedskriv gerne et par spørgsmål, som med-
tages til forelæsningen. Regn om muligt opgaverne; overvej i detmindstehvordan
du vil gribe dem an.

2. gang, torsdag den 12. september.Her mødes vi

• 8.15-8.35:til perspektivering (i G5-112).

• 8.45–10.00:til opgaveregning, hvor vi ser på 1.4.1 og 1.5.1.

Er der tid til overs regnes gamle opgaver.

• 10.15–12.00:til forelæsning dels over mere om eksemplet logistisk vækst;
dels over kapitel 2 i [B].

Afsnit 2.5 overspringes dog; i afsnittet gennemregnes 2-legemeproblemet,
som er for specielt i forhold til kurset som helhed, men som dog er læse-
værdigt, især hvis man har interesse i fysik, blandt andet er det interessant
at problemstillingen kan analyseres til bunds.

3. gang, mandag den 16. september.Her begynder vi på den lineære algebra i
[A]. Læs som forberedelse kapitel 1.

Med venlig hilsen
Jon Johnsen

4

MATEMATIK 1
DYNAMISKE SYSTEMER 13. september 2002

Oversigt nr. 3

Hjemmeforberedelse:Læs bogen (1.5+2.2-2.4). Luk bogen. Overhør med brug
af papir og blyant dig selv i:

Reduktion til autonome (tidsuafhængige) systemer, gradientfelter,
potentialer, ligevægtspunkter, stabile og ustabile ligevægtspunkter,
asymptotisk stabile ligevægtspunkter; grænsecyklus.

Regn dernæst de resterende opgaver fra sidste seddel.
Forbered næste seance iht. nedenstående: Nedskriv dine spørgsmål til teksten;

Regn om muligt opgaverne (eller overvejhvordande kan gribes an).

3. gang, mandag den 16. september.Bemærk lokaleændring for denne seance,
G5-110.

• 8.15–8.30:begynder vi med perspektivering.

• 8.30–10.00:regnes opgaverne 1.3.1, 1.5.4, 1.5.2; 2.2.1 og 2.3.2.

• 10.15–12.00:gennemgås kapitel 1 og lidt af kapitel 2 i [A], circa til og med
lineær uafhængighed.

Kurset i lineær algebra har (mindst) to funktioner: Det skal dels støtte gen-
nemgangen af ordinære differentialligninger, dels give grundlag for den li-
neære algebra, I møder senere. Og så er det et af de mest basale emner for
alverdens matematikere (!).

På dette kursus lægges der vægt på at studere egenskaber ved vektorrum,
underrum og lineære afbildninger, mens man på basis lægger megen energi
i studiet af matricer. Forskellen? Tjah, man kan ofte opnå en dyb viden om
en lineær afbildningudenat kende dens matrix direkte, og det er som regel
det væsentligste i anvendelserne af lineær algebra—og derfor også i dette
kursus.

4. gang, onsdag den 18. september.

• 8.15–8.30:Perspektivering omkring vektorrum.

• 8.30–10.00:Opgaveregning: Luk bogen og bevis ved håndkraft at der gæl-
der den såkladtenulregel:

λv = 0 ⇐⇒ λ = 0 ∨ v = 0. (2)

Desuden nr. 1–3 og 5–8 i [A].

• 10.15–12.00:Gennemgang af resten af kapitel 2.

Med venlig hilsen
Jon Johnsen

5

MATEMATIK 1
DYNAMISKE SYSTEMER 19. september 2002

Oversigt nr. 4

Indlæring er en ret personlig ting: Lærer man bedst ved at læse om, høre om
eller gøre noget med emnet ?? Det afhænger af hvem man er.

I kan med fordel prøve at gøre det klart for jer selv, hvordan I hver især selv
bedst lærer. Hertil er det nyttigt (og morsomt) at gennemgå netsiden

http://www.metamath.com//lsweb/dvclearn.htm

Her kan man så vælge “Learning style survey” og få indsigt i ens egen læringsstil.
(Når man bagefter møder noget der er svært, har man så en hjælp til hvordan man
bedst griber sagerne an.)

Igår har vi i [A] gennemgået s. 21–26 (midten) og 63–67 (undtaget 4.5–6).

5. gang, fredag den 20. september.Her begynder vi på kapitel 3 i [B].

• 8.15–8.30:Perspektivering om differentialligninger.

• 8.30–10.00:(1) Vis at der findes konstanterc1, c2 så der for ethvertx ∈ Rn
gælder

c1(|x1|+ · · ·+ |xn|) ≤
√
|x1|2 + · · ·+ |xn|2 ≤ c2(|x1|+ · · ·+ |xn|). (3)

Dette udtrykker at den euklidiske norm|x| af vektorenx erækvivalentmed
den såkaldte1-norm‖x‖1 = |x1|+ · · ·+ |xn|. Skitser mængden afx ∈ Rn
hvor ‖x‖1 ≤ 1 og lav en skitse af|x| ≤ 1. (‖x‖1 kaldes også Manhattan-
normen afx; overvej at dette er en rimelig betegnelse !!. (Tænk over det
afstandsbegreb der knytter sig til denne norm.))

(2) Repeter at1+q+q2 + · · ·+qN = 1−qN
1−q for q ∈ C\{1}, og at der derfor

for 0 ≤ |q| < 1 gælder
∑∞

n=1 q
n = 1

1−q .

(3) Regn opgaverne 2.3.1 og 2.4.1. Gamle opgaver hvis der er tid til overs.

• 10.15–12.00:Gennemgang af kapitel 3.1–3.2 i [B]; vigtigst er Eksistens- og
entydighedssætningen (Theorem 3.1), som er et af kursets absolutte hoved-
punkter. Som I kan se er beviset ret langt, men vi vil bryde det ned i nogle
mindre dele, så det bliver mere overskueligt.

Vi vil få brug for at ‘låne’ nogle resultater fra analyse 1, så det må I tage
som en introduktion til noget der kommer senere.

Med venlig hilsen
Jon Johnsen

6

MATEMATIK 1
DYNAMISKE SYSTEMER 19. september

Oversigt nr. 5

For at træne matematiske formuleringerskriftligt kan man senest fredag 27/9
aflevere en besvarelse af opgave 1.3 i [A] til sin vejleder (Horias gruppe afleverer
til Thomas). [NB! Opgaven kan regnes uden at bruge at(−1)2 = 1, som I nok
ikke har set bevist.]

6. seance, mandag den 23. september.Vi fortsætter her med [A].

• 8.15–8.30:Perspektivering om vektorrum.

• 8.30–10.00:Her lægger I ud med følgendeformuleringsøvelse:For-
muler nulreglen (fra 4. gang) på tavlen og gennemgå beviset i alle detaljer !!
(Dette gøres i hver gruppe, idet man skiftes til at overhøre hinanden, mens
jeg kommer rundt så hurtigt som tiden tillader.)

Dernæst 1.10, 1.12, 1.13+15 i [A]. Evt. også 2.6.

• 10.15–12.00:Resten af kapitel 2 gennemgås, og måske når vi lidt om line-
ære afbildninger i kapitel 3.

7. gang, onsdag den 25. september.

• 8.15–8.30:Perspektivering.

• 8.30–10.00:Førstformuleringsøvelsei sætning 1.8 og 1.9 i [A].

Dernæst laves 2.7, 2.10 og 2.11. Eventuelt gamle opgaver, hvis der er tid.

• 10.15–12.00:Her er emnet resten af kapitel 3 i [A].

8. gang, fredag den 27. september.Her er der igen differentialligninger på pro-
grammet, og I bør om nødvendigt forberede jer ved at være bekendt med brugen
af maple(til opgaverne).

• 8.15–8.30:Perspektivering omkring kapitel 3 i [B].

• 8.30–10.00:Som opgaver regnes 3.1.1 og 3.1.2; samt eventuelt gamle op-
gaver.

• 10.15–12.00:Resten af kapitel 3 gennemgås. Bemærk at der til et vektor-
felt X(t, x) indføres enstrømnings-eller flåd-afbildning, som groft sagt er
samlingen af alle løsningskurver til den afX bestemte ligning. Den ‘grafi-
ske udgave’ af dette mødte vi i kapitel 1 i form affaseportrættet.

Med venlig hilsen
Jon Johnsen

7

MATEMATIK 1
DYNAMISKE SYSTEMER 27. september 2002

Oversigt nr. 6

9. gang, mandag den 30. september.

• 8.15–8.30:Perspektivering om lineære afbildninger.

• 8.30–10.00:Opgave 2.13 og 2.12. Dernæst 3.1+2+5.

• 10.15–12.00:Resten af kapitel 3 i [A] gennemgås, hvorefter vi tager hul på
kapitel 5 om et af de centrale emner: Egenværdier og -vektorer.

10. gang, onsdag den 2. oktober.

• 8.15–8.30:Perspektivering om lineær algebra.

• 8.30–10.00:Vi begynder medFormuleringsøvelse:Gennemgå dimen-
sionssætningen (Theorem 3.4) på tavlen på skift. Man må gerne nøjes med
at skrive de vigtigste skridt, men den fulde argumentation bør fremføres
mundtligt i det mindste. Forbered jer grundigt på det, så I ved hvorfra der er
rygdækning til hvert eneste skridt.

Dernæst betragtesPm(L). Vis at sættet(1, x, . . . , xm) er en basis. Vis at
afbildningen iL(Pm(L)) givet vedp 7→ dp

dx
er lineær. Find dens matrix mht.

basen(1, x, . . . , xm).

Endelig opgave 3.6+7+8.

• 10.15–12.00:Vi gennemgår resten af kapitel 5.

11. gang, fredag den 4. oktober.Her er der igen differentialligninger på program-
met.

• 8.15–8.30:Perspektivering om differentialigninger.

• 8.30–10.00:Ryd op, og regn de gamle opgaver I ikke har nået !

• 10.15–12.00:Vi gennemgår nu resten af kapitel 3 i [B]. Man kan med fordel
repetere begrebet restriktion af en afbildning (det indgår i diskussionen af
maksimaleløsninger).

Med venlig hilsen
Jon Johnsen

8

MATEMATIK 1
DYNAMISKE SYSTEMER 8. oktober 2002

Oversigt nr. 7

Allerførst: De fleste af jer virker til at møde uforberedt til øvelserne, og I når
derfor kun etfåtal af opgaverne — og jeg skriver dette fordi I derved forsømmer
en stor chance til at få fuldt udbytte af projektet !

Så for jeres egen skyld: Gør et ærligt forsøg på at regne opgaverne hjemmefra,
så kan I nå meget mere i grupperrummene, og bedre drage fordel af at jeg (eller
Bjarne eller Horia) står til rådighed.

12. gang, onsdag den 9. oktober 2002.

• 8.15–8.30:Perspektivering om lineær algebra.

• 8.30–10.00:Opgave 3.9, 3.12, 3.19, 3.20, 3.22. Og fra kapitel 5 nogle der
træner i de nye begreber: 5.1, 5.6 og 5.10.

Mere udfordrende regnestykker opnås med: 3.11 og 3.24.

• 10.15–12.00:Vi gennemgår kapitel 5 til side 90 med. Dernæst kapitel 6
indtil ca side 116.

13. gang, fredag den 11. oktober 2002.

• 8.15–8.30:Perspektivering om lineær algebra.

• 8.30–10.00:Opgave 3.10, 3.14, 3.20, 3.25. Og opgaverne 5.11, 5.20.

Ekstra udfordring i 5.9, 5.18, 5.21.

• 10.15–12.00:Gennemgang af resten af kapitel 6.

14. gang, mandag den 21. oktober 2002.Her første gang efter efterårsferien er
der igen differentialligninger på tapetet.

• 8.15–8.30:Perspektivering.

• 8.30–10.00:Opgave 3.3.1 punkt a, b, d.

Desuden 3.2.2. For nuværende er denne opgave en stor mundfuld, men vil
dog alligevel belyse beviset for eksistens- og entydighedssætningen (samt
analyse 1). Kunne være meget projektrelevant.

• 10.15–12.00:Resten af kapitel 3 gennemgås, med hovedvægten på 3.5 om
strømningen for autonome vektorfelter. Hvis tiden tillader vil jeg muligvis
give en oversigt over kapitel 4 — men læs gerne dette kapitel selv, mange af
betragtningerne vil I nok have set før i kursets begyndelse da vi gennemgik
eksempletx′ = kx(A− x) (logistisk vækst). Repeter dette.

Med venlig hilsen
Jon Johnsen

9

MATEMATIK 1
DYNAMISKE SYSTEMER 8. oktober 2002

Oversigt nr. 8

Som skriftlig formuleringsøvelse til aflevering til vejlederen fredag den 11. ok-
tober (eventuelt 16/10) stilles den nedenstående.

NB ! Den ser længere ud end den er (et studium i notation).

Følgetonopgave, 1. del.Som bekendt kanm ligninger medn ubekendte skrives
på entydig måde som en matrixligning:a11 . . . a1n

...
...

...
am1 . . . amn


x1

...
xn

 =

 c1
...
cm

 , (4)

hvor alle størrelser tilhører skalarlegemetL. I kompakt form skriver vi dette som
Ax = c, som ligning iLm.

Løsningsproceduren med rækkeoperationer involverer i 1. skridt som bekendt

• ombytning af to rækker så1, 1-indgangen bliver6= 0;
• multiplikation af 1. række med en skalar så1, 1-indagngen bliver= 1.
• addition af−aj,1 gange 1. række tilj’te række (forj 6= 1).

1◦ Find matricerne for følgende operatorer iLm: Oj,k som ombytterj’te og
k’te komponent,Sj,λ som skalererj’te komponent medλ ogAλj,k som addererλ
gangej’te komponent til denk’te. Altså,

Oj,k(y1, . . . , ym) = (y1, . . . , yj−1, yk, yj+1, . . . , yk−1, yj, yk+1, . . . , ym); (5)

Sj,λ(y1, . . . , ym) = (y1, . . . , yj−1,
1
λ
yj, yj+1, . . . , ym); (6)

Aλj,k(y1, . . . , ym) = (y1, . . . , yk−1, yk + λyj, yk+1, . . . , ym). (7)

For simpelhedens skyld betegnes også matricerne medOj,k, Sj,λ ogAλj,k.
2◦ Udled for en vilkårlig matrixM ∈M(k, n,L) udseendet af matrixproduk-

terneOj,kM , Sj,λM ogAλj,kM .
3◦ Vis atOj,k, Sj,λ ogAλj,k alle er invertible.
4◦ Bevis at hvisA′ betegner den matrix der fremkommer ved at udføre række-

reduktionens 1. skridt påA, så er

A′ = A−λm1,m . . . A−λ21,2S1,λ1O1,jA, (8)

når 1. søjle iA betegnes med
(
λ1
...
λm

)
og j > 1 er passende valgt (evt.O1,1 = I).

5◦ Slut af ovenstående atAx = c har samme løsningsmængde somA′x = c′

for c′ = A−λm1,m . . . A−λ21,2S1,λ1O1,jc. (Brug invertibiliteten.)
6◦ Slut endelig atAx = c har samme løsningsmængde somA(k)x = c(k) for et

passende, entydigt bestemtc(k) ∈ Lm — idetA(k) er den matrix der fremkommer
ved at udføre det størst mulige antal rækkeoperationer påA (altså reduktion til
trappematrix (el. eschelonform)).

Med venlig hilsen
Jon Johnsen

10

MATEMATIK 1
DYNAMISKE SYSTEMER 22. oktober 2002

Oversigt nr. 9

NB ! Seancen mandag den 28/10 måaflysesgrundet et møde. Jeg foreslår vi
indhenter begge aflyste seancer senere; tid og sted meddeles med elektronisk post.

• 8.15–8.30:Perspektivering.

• 8.30–10.00:Opgaver: Først de nemme 5.17 og 5.18 .

Dernæst 6.10, 6.11 og 6.12 (som ikke er svære !).

• 10.15–12.00:Gennemgang af side 111-137 i [A]. (Vi når næppe det hele..)

16. gang, fredag den 25. oktober.Dette bliver vores sidste seance om lineær
algebra.

• 8.15–8.30:Perspektivering.

• 8.30–10.00: Formuleringsøvelse:Gennemgå ækvivalensen af (a) og (b) i
Proposition 5.21 i [A].

Opgave 6.18. Endelig gamle opgaver.

• 10.15–12.00:Kapitel 7 frem til side 137 plus afsnittet om isometrier. Hvis
tiden tillader det vil jeg give en oversigt over lineær algebra (muligvis med
et perspektiv på det vi ikke nåede..).

Med venlig hilsen
Jon Johnsen

11

MATEMATIK 1
DYNAMISKE SYSTEMER 31. oktober 2002

Oversigt nr. 10

Igår gjorde vi kapitel 3 og 4 færdigt i [B], idet dog afsnit 4.4 og 4.5 blev
sprunget over. Vi stiler mod at gennemgå til og med afsnit 7.4 om Lyapunov-
funktioner, som er et middel (blandt flere) til at analysere stabilitetsforholdene af
ligevægtspunkter.

Imidlertid er dele af fremstillingen noget utilgængelig for os lige nu, så vi
må springe visse afsnit over. Især er det en ulempe at vi ikke er fortrolige med
Jordans normalform af matricer fra den lineære algebra; bogen gør meget ud af de
konklusioner denne fører til for systemer af lineære differentialligninger, men her
må vi nøjes med at forklare tilfældet med diagonaliserbare matricer.

18. gang, 1. november.Bemærk at den første opgave kræver en vis hjemmefor-
beredelse ! Nemlig at man gennemgår argumenterne i beviset for Corollar 3.2 i
[B] og noterer de punkter man finder uklare.

• 8.15–8.30:Perspektivering om dynamiske systemer.

• 8.30–10.00:Diskuter beviset for bogens Corollar 3.2 i grupperne, og afklar
de dunkle punkter der måtte være.

Opgave 3.4.1 (b). Dernæst 4.2.2 med punkt (b) først. Endelig 4.3.1.

• 10.15–12.00:Forelæsning over kapitel 5 i [B], hvor lineære systemer af
første orden, dvs. tilfældetx′ = Ax, gennemgås helt systematisk. Vi lægger
dog hovedvægten på det tilfælde hvorA er diagonaliserbar.

19. gang, 4. november.NB ! Dette er en eftermiddagsseance fra 12.15 til 16.00.

• 12.15–12.30:Perspektivering.

• 12.30–14.00:Opgaveregning: 5.1.1, 5.2.4.

Til træning i eksponentialmatricer,eA, kan regnes 5.3.1; og med mere bid i
er der 5.3.5.

Faseportrætter belyses i opgave 5.4.6 og 5.4.7.

• 14.15–16.00:Afrunding af kapitel 5 og gennemgang af nogle få ting fra
kapitel 6. Antagelig når vi begyndelsen af kapitel 7.

20. gang, 6. november.NB ! Dette er en eftermiddagsseance fra 12.15 til 16.00.

• 12.15–14.00:Forelæsning over kapitel 7 til og med afsnit 7.4.

• 14.15–16.00:Opgaveregning: Om stabilitet 7.1.1. Om Lyapunovfunktioner
7.4.1+2.

Med venlig hilsen
Jon Johnsen

12

MATEMATIK 1
DYNAMISKE SYSTEMER 7. november 2002

Oversigt nr. 11

Pensumliste

Lineær algebra. Efter “Linear algebra done right” af Sheldon Axler, 2. udgave
(Springer 1999) er der læst

Chapter 1 Vector spaces pp 1–19.

Chapter 2 Finite dimensional vector space pp 21–35.

Chapter 3 Linear maps pp 38–58.

Chapter 4∗ Polynomials pp 64–72.

Chapter 5 Eigenvalues and eigenvectors, pp 76–90.

Chapter 6 Inner-product spaces pp 98–121.

Chapter 7 Operators on inner product spaces pp 128–137, 147–150.

Chapter 8∗ Operators on complex vector spaces, p 164 og p 186.

Chapter 10 Trace and determinant, pp 214–216.

Differentialligninger. Her har vi benyttet “Differential equations: theory and ap-
plications” af David Betounes (Springer 2001) og læst:

Chapter 1 Introduction, pp 1–32.

Chapter 2 Techniques, concepts and examples, pp 39–54.

Chapter 3 Existence and uniqueness: the flow map, pp 75–113.

Chapter 4 One-dimensional systems, pp 115–146.

Chapter 5 Linear systems, pp 157–192.

Chapter 6 Linearization and transformation, pp 231–238.

Chapter 7 Stability theory, pp 275–279, 292-301.

Appendix B Gronwall’s inequality, pp 611-613.

I begge bøger er de nævnte afsnit gennemgået og er dermed pensum; dog er
det med∗ markerede kursorisk stof.

Med venlig hilsen
Jon Johnsen

13

