Indian Institute of Technology Patna MA201- (Partial Differential Equation) July-November 2019

Tutorial - 2

Instructor: Dr. Pratibhamoy Das

Note that Nonlinear=Semilinear+ Quasilinear + Fully Nonlinear. Classification for first order PDEs:

1. Linear PDE: A PDE is said to be linear if it is of the form

$$P(x,y)u_x + Q(x,y)u_y = R(x,y)u + S(x,y)$$

2. **Semi-linear PDE**: It is said to be semi-linear if it is of the form

$$P(x,y)u_x + Q(x,y)u_y = R(x,y,u)$$

3. Quasi-linear PDE: It is said to be quasi-linear if it is of the form

$$P(x, y, u)u_x + Q(x, y, u)u_y = R(x, y, u)$$

4. Fully Non-linear PDE: A PDE is said to be non-linear if it does not fall under any one of the above three categories.

Questions:

1. Classify the following PDEs (Linear/Semilinear/Quasilinear/Fully Nonlinear):

(i)
$$yu_x - xu_y = xyu + x$$
, (ii) $(1 + u^2)u_{xx} - 2u_xu_yu_{xy} + (1 + u_x^2)u_{yy} = 0$,
(iii) $xu_{xx} + uu_x + u^2u_y = u^4$, (iv) $uu_x + u_y^2 = 1$.

2. Find a partial differential equation (of least order) by eliminating the arbitrary function f from the following expressions:

(i)
$$u = e^{ay} f(x + by)$$
, (ii) $f(u - xy, x^2 + y^2) = 0$.

3. Find a partial differential equation (of least order) which describes all planes which are at a constant distance k from the origin.

4. Find a partial differential equation which arises from the following surfaces:

(i)
$$\log u = a \log x + \sqrt{1 - a^2} \log y + b$$
, (ii) $f(x^2 + y^2, x^2 - u^2) = 0$.

5. Find the solution of the following Cauchy problems:

(i)
$$u_x + u_y = 2$$
, $u(x,0) = x^2$, (ii) $5u_x + 2u_y = 0$, $u(x,0) = \sin x$.

- 6. Show that the Cauchy problem $u_x + u_y = 1$, u(x, x) = x has infinitely many solutions.
- 7. Find a function u(x,y) that solves the Cauchy problem

$$x^{2}u_{x} + y^{2}u_{y} = u^{2}, \quad u(x, 2x) = x^{2}, \quad x \in \mathbb{R}.$$

Is the solution defined for all x and y?

- 8. Find the surface which is orthogonal to the one parameter family $u = cxy(x^2 + y^2)$ and passes through the hyperbola $x^2 y^2 = a^2$, u = 0.
- 9. Find the general solution of the following PDEs $(p = u_x, q = u_y)$:

(i)
$$(y+u)p+(x+u)q = x+y$$
, (ii) $u(xp-yq) = y^2-x^2$, (iii) $y^2p-xyq = x(u-2y)$,

(iv)
$$x(y^2 + u)p - y(x^2 + u)q = (x^2 - y^2)u$$
, (v) $x^2p + yq + u^2 = 0$,

(vi)
$$(p-q)u = u^2 + (x+y)$$
, (vii) $x^2(y-u)p + y^2(u-x)q = u^2(x-y)$,

$$(viii) \ \frac{y^2 u}{x} p + x u q = y^2.$$