MA 201: Partial Differential Equations Lecture - 1

►What is a differential equation?

Recall *n*-th order ordinary differential equation (ODE):

$$F(x, y(x), y'(x), y''(x), \cdots, y^{(n)}(x)) = 0,$$
(1)

where
$$y'(x) = \frac{dy}{dx}$$
, $y''(x) = \frac{d^2y}{dx^2}$, ..., $y^{(n)}(x) = \frac{d^ny}{dx^n}$.

Facts:

- In an ODE, there is only one independent variable (Here x) so that all the derivatives appearing in the equation are ordinary derivatives of the unknown function y(x).
- The order of an ODE is the order of the highest derivative that occurs in the equation.
- Equation (1) is linear if F is linear in $y, y', y'', \ldots, y^{(n)}$, with the coefficients depending on the independent variable x.

- y''(x) + 3y'(x) + xy(x) = 0 (second-order, linear)
- y''(x) + 3y(x)y'(x) + xy(x) = 0 (second-order, nonlinear)
- $y''(x) + 3y'(x) + xy^2(x) = 0$ (second-order, nonlinear)
- $y'''(x) + 5xy'(x) + \sin(x)y(x) = 0$ (third-order, linear)

Theorem (Picard's Theorem)

Let $R: |x-x_0| < a$, $|y-y_0| < b$ be a rectangle. Let f(x,y) be continuous and bounded in R, i.e., there exists a number K such that

$$|f(x,y)| \le K \ \forall (x,y) \in R.$$

Further, let f satisfy the Lipschitz condition with respect to y in R, i.e., there exists a number M such that

$$|f(x, y_2) - f(x, y_1)| \le M|y_2 - y_1| \quad \forall (x, y_1), (x, y_2) \in R.$$
 (2)

Then, the IVP

$$y'(x) = f(x, y), \quad y(x_0) = y_0$$
 (3)

has a unique solution y(x). This solution is defined for all x in the interval

$$|x - x_0| < \alpha$$
, where $\alpha = \min\{a, \frac{b}{K}\}$.

Let's consider its generalization to a system of n first-order ODEs in n unknowns

$$\frac{dy_i(x)}{dx} = f_i(x, y_1, \dots, y_n), \quad i = 1, \dots, n,$$
(4)

satisfying the initial conditions

$$y_1(x_0) = y_1^0, \dots, y_n(x_0) = y_n^0,$$
 (5)

where y_1^0, \ldots, y_n^0 are the given initial values.

Theorem (Existence and uniqueness results)

Let Q be a box in \mathbb{R}^{n+1} defined by

$$Q: |x-x_0| < a, |y_1-y_1^0| < b_1, \ldots, |y_n-y_n^0| < b_n.$$

Let each of the functions f_1, \ldots, f_n be continuous and bounded in Q, and satisfy the following Lipschitz condition with respect to the variables y_1, y_2, \ldots, y_n , i.e., there exists constants L_1, \ldots, L_n such that

$$|f(x, y_1^1, \dots, y_n^1) - f(x, y_1^2, \dots, y_n^2)| \le L_1|y_1^1 - y_1^2| + \dots + L_n|y_n^1 - y_n^2|$$

for all pairs of points $(x, y_1^1, \dots, y_n^1), (x, y_1^2, \dots, y_n^2) \in Q$.

Then there exists a unique set of functions $y_1(x), \ldots, y_n(x)$ defined for x in some interval $|x - x_0| < h$, 0 < h < a such that $y_1(x), \ldots, y_n(x)$ solve (4)-(5).

Definition

A partial differential equation (PDE) for a function $u(x_1, x_2, ..., x_n)$ $(n \ge 2)$ is a relation of the form

$$F(x_1, x_2, \dots, x_n, u, u_{x_1}, u_{x_2}, \dots, u_{x_1x_1}, u_{x_1x_2}, \dots, v_{x_n}) = 0,$$
 (6)

where F is a given function of the independent variables x_1, x_2, \dots, x_n ; of the unknown function u and of a finite number of its partial derivatives.

The order of an equation: The order of a PDE is the order of the highest derivative appearing in the equation. If the highest derivative is of order m, then the equation is said to be of order m.

$$u_t - u_{xx} = f(x, t)$$
 (second-order equation) $u_t + u_{xxx} + u_{xxxx} = 0$ (fourth-order equation)

Definition (Classification)

- A PDE is said to be linear if F is linear in the unknown function u and its partial derivatives, with coefficients depending on the independent variables x_1, x_2, \ldots, x_n .
- A PDE of order m is said to be quasi-linear if it is linear in the derivatives of order m with coefficients that depend on x_1, x_2, \ldots, x_n and the derivatives of order < m.
- A quasi-linear PDE of order m, where the coefficients of derivatives of order m are functions of the independent variables x_1, \ldots, x_n alone is called a semi-linear PDE.
- A PDE of order m is called fully nonlinear if it is not linear in the derivatives of order m.

Example (Some well-known PDEs)

• The Laplace's equation in *n* dimensions:

$$\Delta u := \sum_{i=1}^{n} \frac{\partial^2 u}{\partial x_i^2} = 0$$
 (second-order, linear, homogeneous)

• The Poisson equation:

$$\Delta u = f$$
 (second-order, linear, nonhomogeneous)

The heat equation:

$$\frac{\partial u}{\partial t} - k\Delta u = 0$$
 (k = const. > 0) (second-order, linear, homogeneous)

The wave equation:

$$\frac{\partial^2 u}{\partial t^2} - c^2 \Delta u = 0$$
 ($c = \text{const.} > 0$) (second-order, linear, homogeneous)

The Transport equation:

$$\frac{\partial u}{\partial t} + \frac{\partial u}{\partial x} = 0 \text{ (first-order, linear, homogeneous)}$$

The Burger's equation:

$$\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} = 0$$
 (first-order, quasilinear, homogeneous)

• Semi-linear equation

$$xuu_x + yuu_y = x^2 + y^2, \ x > 0, \ y > 0.$$

First-order PDEs: A first order PDE in two independent variables x, y and the dependent variable u can be written in the form

$$F(x, y, u, \frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}) = 0.$$
 (7)

For convenience, set

$$p = \frac{\partial u}{\partial x}, \quad q = \frac{\partial u}{\partial y}.$$

Equation (7) then takes the form

$$F(x, y, u, p, q) = 0.$$
 (8)

First-order PDEs arise in many applications, such as

- Transport of material in a fluid flow.
- Propagation of wave-fronts in optics.

Classification of first-order PDEs

If (7) is of the form

$$a(x,y)\frac{\partial u}{\partial x} + b(x,y)\frac{\partial u}{\partial y} = c(x,y)u + d(x,y)$$

then it is called **linear** first-order PDE.

If (7) has the form

$$a(x,y)\frac{\partial u}{\partial x} + b(x,y)\frac{\partial u}{\partial y} = c(x,y,u)$$

then it is called **semilinear** because it is linear in the leading (highest-order) terms $\frac{\partial u}{\partial x}$ and $\frac{\partial u}{\partial y}$. However, it need not be linear in u.

• If (7) has the form

$$a(x,y,u)\frac{\partial u}{\partial x} + b(x,y,u)\frac{\partial u}{\partial y} = c(x,y,u)$$

then it is called **quasi-linear** PDE. Here the function F is linear in the derivatives $\frac{\partial u}{\partial x}$ and $\frac{\partial u}{\partial y}$ with the coefficients a, b and c depending on the independent variables x and y as well as on the unknown u.

• If F is not linear in the derivatives $\frac{\partial u}{\partial x}$ and $\frac{\partial u}{\partial y}$, then (7) is said to be **nonlinear**.

Linear PDE
$$\subsetneq$$
 Semi-linear PDE \subsetneq Quasi-linear PDE \subsetneq PDE

- $xu_x + yu_y = u$ (linear)
- $xu_x + yu_y = u^2$ (semi-linear)
- $u_x + (x + y)u_y = xy$ (linear)
- $uu_x + u_y = 0$ (quasi-linear)
- $xu_x^2 + yu_y^2 = 2$ (nonlinear)

How first-order PDEs occur?

- The applications of conservation principles often yield first-order PDEs.
- Two-parameter family of surfaces: Let

$$f(x, y, u, a, b) = 0 (9)$$

represent a two-parameter family of surfaces in \mathbb{R}^3 , where a and b are arbitrary constants. Differentiating (9) with respect to x and y yields the relations

$$\frac{\partial f}{\partial x} + p \frac{\partial f}{\partial u} = 0, \tag{10}$$

$$\frac{\partial f}{\partial y} + q \frac{\partial f}{\partial u} = 0. {(11)}$$

Eliminating a and b from (9), (10) and (11), we get a relation of the form

$$F(x, y, u, p, q) = 0,$$
 (12)

which is a first-order PDE for the unknown function u of two independent variables.

The equation

$$x^2 + y^2 + (u - c)^2 = a^2,$$
 (13)

where a and c are arbitrary constants, represents the set of all spheres whose centers lie on the u-axis. Differentiating (13) with respect to x, we obtain

$$\left(x + (u - c)\frac{\partial u}{\partial x}\right) = 0. \tag{14}$$

Differentiating (13) with respect to y to have

$$y + (u - c)\frac{\partial u}{\partial y} = 0. {15}$$

Eliminating the arbitrary constant c from (14) and (15), we obtain the first-order PDE

$$y\frac{\partial u}{\partial x} - x\frac{\partial u}{\partial y} = 0. {16}$$

Unknown function of known functions

 Unknown function of a single known function Let

$$u = f(g), \tag{17}$$

where f is an unknown function and g is a known function of two independent variables x and y.

Differentiating (17) with respect to x and y yields the equations

$$u_{x} = f'(g)g_{x} \tag{18}$$

and

$$u_y = f'(g)g_y, (19)$$

respectively. Eliminating f'(g) from (18) and (19), we obtain

$$g_{\nu}u_{\nu}-g_{\nu}u_{\nu}=0$$

which is a first-order PDE for u.

The surfaces described by an equation of the form

$$u = f(x^2 + y^2), (20)$$

where f is an arbitrary function of a known function $g(x,y) = x^2 + y^2$. Differentiating (20) with respect to x and y, it follows that

$$u_x = 2xf'(g);$$
 $u_y = 2yf'(g),$

where $f'(g) = \frac{df}{dg}$. Eliminating f'(g) from the above two equations, we obtain a first-order PDE

$$yu_x-xu_y=0.$$

Unknown functions of two known functions
 Let

$$u = f(x - ay) + g(x + ay), \tag{21}$$

where a>0 is a constant. With v(x,y)=x-ay and w(x,y)=x+ay, we write (21) as

$$u = f(v) + g(w). \tag{22}$$

Differentiating (22) w. r. t. x and y yields

$$p = u_x = f'(x - ay) + g'(x + ay),$$

$$q = u_y = -af'(x - ay) + ag'(x + ay)$$

Eliminating f'(v) and g'(w), we get

$$q_y = a^2 p_x$$
.

In terms of u, the above first-order PDE is the well-known wave equation

$$u_{yy}=a^2u_{xx}.$$