

Contents

<i>Preface</i>	<i>page ix</i>
Part One: Linear Equations	1
1 Variable Coefficient, Second Order, Linear, Ordinary Differential Equations	3
1.1 The Method of Reduction of Order	5
1.2 The Method of Variation of Parameters	7
1.3 Solution by Power Series: The Method of Frobenius	11
2 Legendre Functions	31
2.1 Definition of the Legendre Polynomials, $P_n(x)$	31
2.2 The Generating Function for $P_n(x)$	35
2.3 Differential and Recurrence Relations Between Legendre Polynomials	38
2.4 Rodrigues' Formula	39
2.5 Orthogonality of the Legendre Polynomials	41
2.6 Physical Applications of the Legendre Polynomials	44
2.7 The Associated Legendre Equation	52
3 Bessel Functions	58
3.1 The Gamma Function and the Pochhammer Symbol	58
3.2 Series Solutions of Bessel's Equation	60
3.3 The Generating Function for $J_n(x)$, n an integer	64
3.4 Differential and Recurrence Relations Between Bessel Functions	69
3.5 Modified Bessel Functions	71
3.6 Orthogonality of the Bessel Functions	71
3.7 Inhomogeneous Terms in Bessel's Equation	77
3.8 Solutions Expressible as Bessel Functions	79
3.9 Physical Applications of the Bessel Functions	80
4 Boundary Value Problems, Green's Functions and Sturm–Liouville Theory	93
4.1 Inhomogeneous Linear Boundary Value Problems	96
4.2 The Solution of Boundary Value Problems by Eigenfunction Expansions	100
4.3 Sturm–Liouville Systems	107

vi CONTENTS

5	Fourier Series and the Fourier Transform	123
5.1	General Fourier Series	127
5.2	The Fourier Transform	133
5.3	Green's Functions Revisited	141
5.4	Solution of Laplace's Equation Using Fourier Transforms	143
5.5	Generalization to Higher Dimensions	145
6	Laplace Transforms	152
6.1	Definition and Examples	152
6.2	Properties of the Laplace Transform	154
6.3	The Solution of Ordinary Differential Equations using Laplace Transforms	157
6.4	The Inversion Formula for Laplace Transforms	162
7	Classification, Properties and Complex Variable Methods for Second Order Partial Differential Equations	175
7.1	Classification and Properties of Linear, Second Order Partial Differential Equations in Two Independent Variables	175
7.2	Complex Variable Methods for Solving Laplace's Equation	186
	Part Two: Nonlinear Equations and Advanced Techniques	201
8	Existence, Uniqueness, Continuity and Comparison of Solutions of Ordinary Differential Equations	203
8.1	Local Existence of Solutions	204
8.2	Uniqueness of Solutions	210
8.3	Dependence of the Solution on the Initial Conditions	211
8.4	Comparison Theorems	212
9	Nonlinear Ordinary Differential Equations: Phase Plane Methods	217
9.1	Introduction: The Simple Pendulum	217
9.2	First Order Autonomous Nonlinear Ordinary Differential Equations	222
9.3	Second Order Autonomous Nonlinear Ordinary Differential Equations	224
9.4	Third Order Autonomous Nonlinear Ordinary Differential Equations	249
10	Group Theoretical Methods	256
10.1	Lie Groups	257
10.2	Invariants Under Group Action	261
10.3	The Extended Group	262
10.4	Integration of a First Order Equation with a Known Group Invariant	263

	CONTENTS	vii
10.5 Towards the Systematic Determination of Groups Under Which a First Order Equation is Invariant	265	
10.6 Invariants for Second Order Differential Equations	266	
10.7 Partial Differential Equations	270	
11 Asymptotic Methods: Basic Ideas	274	
11.1 Asymptotic Expansions	275	
11.2 The Asymptotic Evaluation of Integrals	280	
12 Asymptotic Methods: Differential Equations	303	
12.1 An Instructive Analogy: Algebraic Equations	303	
12.2 Ordinary Differential Equations	306	
12.3 Partial Differential Equations	351	
13 Stability, Instability and Bifurcations	372	
13.1 Zero Eigenvalues and the Centre Manifold Theorem	372	
13.2 Lyapunov's Theorems	381	
13.3 Bifurcation Theory	388	
14 Time-Optimal Control in the Phase Plane	417	
14.1 Definitions	418	
14.2 First Order Equations	418	
14.3 Second Order Equations	422	
14.4 Examples of Second Order Control Problems	426	
14.5 Properties of the Controllable Set	429	
14.6 The Controllability Matrix	433	
14.7 The Time-Optimal Maximum Principle (TOMP)	436	
15 An Introduction to Chaotic Systems	447	
15.1 Three Simple Chaotic Systems	447	
15.2 Mappings	452	
15.3 The Poincaré Return Map	467	
15.4 Homoclinic Tangles	472	
15.5 Quantifying Chaos: Lyapunov Exponents and the Lyapunov Spectrum	484	
<i>Appendix 1 Linear Algebra</i>	495	
<i>Appendix 2 Continuity and Differentiability</i>	502	
<i>Appendix 3 Power Series</i>	505	
<i>Appendix 4 Sequences of Functions</i>	509	
<i>Appendix 5 Ordinary Differential Equations</i>	511	
<i>Appendix 6 Complex Variables</i>	517	
<i>Appendix 7 A Short Introduction to MATLAB</i>	526	
<i>Bibliography</i>	534	
<i>Index</i>	536	