


## Similarity Methods for Differential Equations


Filesize: 1.28 MB

### Reviews

*The book is fantastic and great. I have got read through and i am confident that i will planning to read yet again once again in the foreseeable future. I found out this book from my dad and i recommended this publication to discover.*

*(Prof. Nicole Zieme)*

## SIMILARITY METHODS FOR DIFFERENTIAL EQUATIONS

[DOWNLOAD](#)

Book Condition: New. Publisher/Verlag: Springer, Berlin | The aim of this book is to provide a systematic and practical account of methods of integration of ordinary and partial differential equations based on invariance under continuous (Lie) groups of transformations. The goal of these methods is the expression of a solution in terms of quadrature in the case of ordinary differential equations of first order and a reduction in order for higher order equations. For partial differential equations at least a reduction in the number of independent variables is sought and in favorable cases a reduction to ordinary differential equations with special solutions or quadrature. In the last century, approximately one hundred years ago, Sophus Lie tried to construct a general integration theory, in the above sense, for ordinary differential equations. Following Abel's approach for algebraic equations he studied the invariance of ordinary differential equations under transformations. In particular, Lie introduced the study of continuous groups of transformations of ordinary differential equations, based on the infinitesimal properties of the group. In a sense the theory was completely successful. It was shown how for a first-order differential equation the knowledge of a group leads immediately to quadrature, and for a higher order equation (or system) to a reduction in order. In another sense this theory is somewhat disappointing in that for a first-order differential equation essentially no systematic way can be given for finding the groups or showing that they do not exist for a first-order differential equation. | 1. Ordinary Differential Equations.- 1.0. Ordinary Differential Equations.- 1.1. Example: Global Similarity Transformation, Invariance and Reduction to Quadrature.- 1.2. Simple Examples of Groups of Transformations; Abstract Definition.- 1.3. One-Parameter Group in the Plane.- 1.4. Proof That a One-Parameter Group Essentially Contains Only One Infinitesimal Transformation and Is Determined by It.- 1.5....

[Read Similarity Methods for Differential Equations Online](#)[Download PDF Similarity Methods for Differential Equations](#)

## Other Books

---


### **The Ethical Journalist (New edition)**

SAGE Publications Ltd. Paperback. Book Condition: new. BRAND NEW, The Ethical Journalist (New edition), Tony Harcup, 'Harcup's interviews with local journalists reveal the complexity of acting ethically through insightful discussions of professional rivalry, the demands...

[Download Book »](#)

---


### **Happy Monsters: Stories, Jokes, Games, and More! (Paperback)**

Createspace, United States, 2015. Paperback. Book Condition: New. 214 x 149 mm. Language: English . Brand New Book \*\*\*\*\* Print on Demand \*\*\*\*\*.Are you looking for a kid s or children s book that is...

[Download Book »](#)

---


### **Get Up and Go**

Puffin. Paperback. Book Condition: New. Paperback. 32 pages. Dimensions: 10.0in. x 7.7in. x 0.3in.We all come in different shapes and sizes, and it doesnt matter if you are tall, short, skinny, or round.Your body...

[Download Book »](#)

---


### **Would It Kill You to Stop Doing That?**

Book Condition: New. Publisher/Verlag: Little, Brown Book Group | A Modern Guide to Manners | A laugh-out-loud guide to modern manners by acclaimed humorist, author, and Vanity Fair columnist Henry Alford. | A few years...

[Download Book »](#)

---


### **Flappy the Frog: Stories, Games, Jokes, and More! (Paperback)**

Createspace, United States, 2015. Paperback. Book Condition: New. 279 x 216 mm. Language: English . Brand New Book \*\*\*\*\* Print on Demand \*\*\*\*\*.Are you looking for a kid s or children s book that is...

[Download Book »](#)