
Contents

1	Introduction	1
1.1	What is a boundary problem?	1
1.2	Classification of partial differential equations	12
1.3	Types of boundary conditions and the collocation method . . .	18
1.4	Differential equations as models for nature	22
2	Boundary problems of ordinary differential equations	27
2.1	Linear differential equations	27
2.2	Solving linear differential equations	31
2.3	Differential equations of physics and engineering	44
2.4	Boundary value problems and eigenvalues	51
2.5	Boundary value problems as initial value problems	59
2.6	Nonlinear ordinary differential equations	68
2.7	Solutions of nonlinear differential equations	80
3	Partial differential equations	91
3.1	Coordinate systems and separability	91
3.2	Methods to reduce partial to ordinary differential equations . .	104
3.3	The method of characteristics	116
3.4	Nonlinear partial differential equations	126
4	Boundary problems with one closed boundary	137
4.1	LAPLACE and POISSON equations	137
4.2	Conformal mapping in two and three dimensions	156
4.3	D'ALEMBERT wave equation and string vibrations	168
4.4	HELMHOLTZ equation and membrane vibrations	174
4.5	Rods and the plate equation	188
4.6	Approximation methods	202
4.7	Variational calculus	214
4.8	Collocation methods	223
5	Boundary problems with two closed boundaries	241
5.1	Inseparable problems	241
5.2	Holes in the domain. Two boundaries belonging to different coordinate systems	263
5.3	Corners in the boundary	279

6 Nonlinear boundary problems	285
6.1 Some definitions and examples	285
6.2 Moving and free boundaries	288
6.3 Waves of large amplitudes. Solitons	295
6.4 The rupture of an embankment-type water dam	306
6.5 Gas flow with combustion	310
References	313
Appendix	325
Index	334