

Ordinary Differential Equations

34Xxx

- [1] Philip Boalch, *Some explicit solutions to the Riemann-Hilbert problem*, 2005.
- [2] Philip Boalch, *Higher genus icosahedral Painlevé curves*, Funk. Ekvac. (Kobe), **50** (2007), 19–32.
- [3] A. Bostan, F. Chyzak, F. Ollivier, B. Salvy, É. Schost, and A. Sedoglavic, *Fast computation of power series solutions of systems of differential equations*, SODA '07: Proceedings of the Eighteenth Annual ACM-SIAM Symposium on Discrete Algorithms (Philadelphia, PA, USA), Society for Industrial and Applied Mathematics, 2007, pp. 1012–1021.
- [4] Alin Bostan, Thomas Cluzeau, and Bruno Salvy, *Fast algorithms for polynomial solutions of linear differential equations*, ISSAC'05: Proceedings of the 2005 International Symposium on Symbolic and Algebraic Computation, ACM, New York, 2005, pp. 45–52 (electronic). MR MR2280528
- [5] Delphine Boucher, Philippe Gaillard, and Felix Ulmer, *Fourth order linear differential equations with imprimitive group*, ISSAC '03: Proceedings of the 2003 International Symposium on Symbolic and Algebraic Computation (New York), ACM, 2003, pp. 45–49 (electronic). MR MR2035193 (2004m:34201)
- [6] Olivier Cormier, *On Liouvillian solutions of linear differential equations of order 4 and 5*, ISSAC '01: Proceedings of the 2001 International Symposium on Symbolic and Algebraic Computation (New York), ACM, 2001, pp. 93–100 (electronic). MR MR2049736
- [7] Christopher M. Cosgrove, *Chazy classes IX–XI of third-order differential equations*, Stud. Appl. Math. **104** (2000), no. 3, 171–228. MR MR1752309 (2001d:34148)
- [8] Freddy Dumortier, Jaume Llibre, and Joan C. Artés, *Qualitative Theory of Planar Differential Systems*, Universitext, Springer-Verlag, Berlin, 2006. MR MR2256001
- [9] Winfried Fakler, *Algorithmen zur symbolischen lösung homogener linearer differentialgleichungen*, Diplomarbeit, Universität Karlsruhe, 1994.

- [10] Chris M. Field and Chris M. Ormerod, *An ultradiscrete matrix version of the fourth Painlevé equation*, Adv. Difference Equ. (2007), Art. ID 96752, 14. MR MR2322484 (2008d:39021)
- [11] Armengol Gasull and Joan Torregrosa, *A relation between small amplitude and big limit cycles*, Rocky Mountain J. Math. **31** (2001), no. 4, 1277–1303. MR MR1895296 (2002m:34037)
- [12] Jaume Giné and Xavier Santallusia, *Implementation of a new algorithm of computation of the Poincaré-Liapunov constants*, J. Comput. Appl. Math. **166** (2004), no. 2, 465–476. MR MR2041193 (2005d:34061)
- [13] Sabrina A. Hessinger, *Computing the Galois group of a linear differential equation of order four*, Appl. Algebra Engrg. Comm. Comput. **11** (2001), no. 6, 489–536. MR MR1831942 (2002c:12009)
- [14] V.A. Krasikov and T.M. Sadykov, *Linear differential operators for generic algebraic curves*, 2010.
- [15] Sonja Lauer, *Entwurf von Algorithmen zur Konstruktion von Differentialgleichungen mit vorgegebener endlicher Galoisgruppe*, Diplomarbeit, Universität Karlsruhe, 2005.
- [16] Sonja Lauer, *Entwurf von Algorithmen zur Konstruktion von Differentialgleichungen mit vorgegebener endlicher Galoisgruppe*, Ph.D. thesis, Institut für Algorithmen und Kognitive Systeme, Universität Karlsruhe, 2006, p. 139.
- [17] Stefan Mărușter, Viorel Negru, Dana Petcu, and Călin Sandru, *Intelligent front-end for solving differential and non-linear equations systems*, Zap. Nauchn. Sem. S.-Peterburg. Otdel. Mat. Inst. Steklov. (POMI) **258** (1999), no. Teor. Predst. Din. Sist. Komb. i Algoritm. Metody. 4, 318–334, 361. MR MR1755844 (2001a:34001)
- [18] Michael F. Singer, *Testing reducibility of linear differential operators: A group-theoretic perspective*, Appl. Algebra Engrg. Comm. Comput. **7** (1996), no. 2, 77–104. MR MR1462491 (98e:12007)
- [19] Michael F. Singer and Felix Ulmer, *Galois groups of second and third order linear differential equations*, J. Symbolic Comput. **16** (1993), no. 1, 9–36. MR MR1237348 (94i:34015)
- [20] ———, *Liouvillian and algebraic solutions of second and third order linear differential equations*, J. Symbolic Comput. **16** (1993), no. 1, 37–73. MR MR1237349 (94i:34016)

- [21] ———, *On a third order differential equation whose differential Galois group is the simple group of 168 elements*, Applied algebra, algebraic algorithms and error-correcting codes (San Juan, PR, 1993), Lecture Notes in Comput. Sci., vol. 673, Springer, Berlin, 1993, pp. 316–324. MR MR1251988 (95e:34010)
- [22] ———, *Necessary conditions for Liouvillian solutions of (third order) linear differential equations*, Appl. Algebra Engrg. Comm. Comput. **6** (1995), no. 1, 1–22. MR MR1341890 (96j:34005)
- [23] Felix Ulmer, *On algebraic solutions of linear differential equations with primitive unimodular Galois group*, Applied Algebra, Algebraic Algorithms and Error-correcting Codes (New Orleans, LA, 1991), Lecture Notes in Comput. Sci., vol. 539, Springer, Berlin, 1991, pp. 446–455. MR MR1229340 (94e:68094)
- [24] ———, *On Liouvillian solutions of linear differential equations*, Appl. Algebra Engrg. Comm. Comput. **2** (1992), no. 3, 171–193. MR MR1325527 (96e:12007)
- [25] ———, *Liouvillian solutions of third order differential equations*, J. Symbolic Comput. **36** (2003), no. 6, 855–889. MR MR2021282 (2004k:34007)