Second-Order Equations in Two Independent Variables

The general linear second-order partial differential equation in one dependent variable u may be written as

$$\sum_{i,j=1}^{n} A_{ij} u_{x_i x_j} + \sum_{i=1}^{n} B_i u_{x_i} + F u = G,$$

in which we assume $A_{ij} = A_{ji}$ and A_{ij} , B_i , F, and G are real-valued functions defined in some region of the space (x_1, x_2, \ldots, x_n) .

Here we shall be concerned with second-order equations in the dependent variable u and the independent variables x, y.

$$Au_{xx} + Bu_{xy} + Cu_{yy} + Du_x + Eu_y + Fu = G,$$

where the coefficients are functions of x and y and do not vanish simultaneously. We shall assume that the function u and the coefficients are twice continuously differentiable in some domain in \mathbb{R}^2 .

The classification of partial differential equations is suggested by the classification of the quadratic equation of conic sections in analytic geometry. The equation

$$Ax^{2} + Bxy + Cy^{2} + Dx + Ey + F = 0,$$

represents hyperbola, parabola, or ellipse accordingly as B^2-4AC is positive, zero, or negative.

The classification of second-order equations is based upon the possibility of reducing equation by coordinate transformation to *canonical* or *standard* form at a point. An equation is said to be *hyperbolic*, *parabolic*, or *elliptic* at a point (x_0, y_0) accordingly as

$$B^{2}(x_{0},y_{0})-4A(x_{0},y_{0})C(x_{0},y_{0})$$

is positive, zero, or negative. If this is true at all points, then the equation is said to be hyperbolic, parabolic, or elliptic in a domain. In the case of two independent variables, a transformation can always be found to reduce the given equation to canonical form in a given domain. However, in the case of several independent variables, it is not, in general, possible to find such a transformation.

Examples:

Wave equation

$$\frac{\partial^2 \varphi}{\partial x^2} - \frac{1}{c^2} \frac{\partial^2 \varphi}{\partial t^2} = f(x, t), \qquad \text{(Hyperbolic)}$$

Laplace or Poisson's equation

$$\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} = f(x, y), \qquad \text{(Elliptic)}$$

or Fourier's heat equation

$$\frac{\partial^2 \varphi}{\partial x^2} - \kappa \frac{\partial \varphi}{\partial t} = f(x, t). \qquad \text{(Parabolic)}$$

Separation of Variables

In this section we introduce the technique, called the method of separations of variables, for solving initial boundary value-problems.

Heat Equation

We consider the heat equation satisfying the initial conditions

$$\begin{cases} u_t = k u_{xx}, & x \in [0, L], \ t > 0 \\ u(x, 0) = \phi(x), & x \in [0, L] \end{cases}$$

We seek a solution u satisfying certain boundary conditions. The boundary conditions could be as follows:

- (a) Dirichlet u(0,t) = u(L,t) = 0.
- (b) Neumann $u_x(0,t) = u_x(L,t)$.
- (c) Periodic u(-L,t) = u(L,t) and $u_x(-L,t) = u_x(L,t)$.

We look for solutions of the form

$$u(x,t) = X(x)T(t)$$

where X and T are function which have to be determined. Substituting u(x,t) = X(x)T(t) into the equation, we obtain

$$X(x)T'(t) = kX''(x)T(t)$$

from which, after dividing by kX(x)T(t), we get

$$\frac{T'(t)}{kT(t)} = \frac{X''(x)}{X(x)}.$$

The left side depends only on t whereas the right hand side depends only on x. Since they are equal, they must be equal to some constant $-\lambda$. Thus

$$T' + \lambda kT = 0$$

$$X'' + \lambda X = 0.$$

The general solution of the first equation is given

$$T(t) = Be^{-\lambda kt}$$

for an arbitrary constant B. The general solutions of the second equation are as follows.

(1) If
$$\lambda < 0$$
, then $X(x) = \alpha \cosh \sqrt{-\lambda}x + \beta \sinh \sqrt{-\lambda}x$.

(2) If
$$\lambda = 0$$
, then $X(x) = \alpha x + \beta$.

(3) If
$$\lambda > 0$$
, then $X(x) = \alpha \cos \sqrt{\lambda} x + \beta \sin \sqrt{\lambda} x$.

In addition, the function X which solves the second equation will satisfy boundary conditions depending on the boundary condition imposed on u. The problem

$$\begin{cases} X'' + \lambda X = 0 \\ X \text{ satisfies boundary conditions} \end{cases}$$

is called the eigenvalue problem, a nontrivial solution is called an eigenfunction associated with the eigenvalue λ .

Heat equation with Dirichlet boundary conditions

We consider the Dirichlet condition

$$u(0,t) = u(L,t) = 0$$
 for all $t \ge 0$.

In this case the eigenvalue problem becomes

$$\begin{cases} X'' + \lambda X = 0 \\ X(0) = X(L) = 0. \end{cases}$$

We have to find nontrivial solutions X of the eigenvalue problem If $\lambda = 0$, then $X(x) = \alpha x + \beta$ and $0 = X(0) = \alpha \cdot 0 + \beta$ implies that $\beta = 0$ and $0 = X(L) = \alpha L$ implies that $\alpha = 0$. If $\lambda < 0$. Then $0 = X(0) = \alpha \cosh 0 + \beta \sinh 0 = \alpha$ and $0 = X(L) = \beta \sinh L$ shows that also $\beta = 0$. We conclude that $\lambda \leq 0$ is not an eigenvalue of the problem Finally, consider $\lambda > 0$. Then $0 = X(0) = \alpha \cos \sqrt{\lambda} \cdot 0 = \alpha$ and $0 = X(L) = \beta \sin \sqrt{\lambda} L$. Since X is nontrivial solution, $\beta \neq 0$ and hence $\sin \sqrt{\lambda} L = 0$. Consequently,

$$\lambda = \left(\frac{n\pi}{L}\right)^2, \qquad n \ge 1$$

and the corresponding eigenfunction is given by

$$X_n(x) = \sin \frac{n\pi x}{L}x$$

After substituting $\lambda = (n\pi/L)^2$ we get the family of solutions

$$T_n(t) = B_n e^{-k\left(\frac{n\pi}{L}\right)^2 t}.$$

Thus we have obtained the following sequence of solutions

$$u_n(x,t) = X_n(x)T_n(x) = B_n \sin \frac{n\pi x}{L} e^{-k\left(\frac{n\pi}{L}\right)^2 t}.$$

We obtain more solutions by taking linear combinations of the u_n 's (recall the superposition principle)

$$u(x,t) = \sum_{n=1}^{N} u_n(x,t) = \sum_{n=1}^{N} B_n \sin \frac{n\pi x}{L} e^{-k(\frac{n\pi}{L})^2 t},$$

and then by passing to the limit $N \to \infty$,

$$u(x,t) = \sum_{n=1}^{\infty} B_n \sin \frac{n\pi x}{L} e^{-k\left(\frac{n\pi}{L}\right)^2 t}.$$

Finally, we consider the initial condition. At t = 0, we must have

$$u(x,0) = \sum_{n=1}^{\infty} B_n \sin \frac{n\pi x}{L} = \phi(x).$$

The coefficients, B_n can be computed as follows. Fix $m \in \mathbb{N}$. Multiplying the above equality by $\sin \frac{m\pi x}{L}$ and then integrating over [0, L], we get

$$\int_0^L \phi(x) \sin \frac{m\pi x}{L} dx = \int_0^L \sum_{n=1}^\infty B_n \sin \frac{n\pi x}{L} \sin \frac{m\pi x}{L} dx$$

$$= \sum_{n=1}^\infty B_n \int_0^L \sin \frac{n\pi x}{L} \sin \frac{m\pi x}{L} dx.$$
Since
$$\int_0^L \sin \frac{n\pi x}{L} \sin \frac{m\pi x}{L} dx = \begin{cases} 0 & n \neq m \\ \frac{L}{2} & n = m, \end{cases}$$

$$B_m = \frac{2}{L} \int_0^L \phi(x) \sin \frac{m\pi x}{L} dx.$$

Example Consider the problem,

$$u_t - u_{xx} = 0, \quad 0 < x < \pi, \ t > 0$$

$$u(0, t) = u(\pi, t) = 0, \quad t \ge 0$$

$$u(x, 0) = \phi(x) = \begin{cases} x & 0 \le x \le \pi/2 \\ \pi - x & \pi/2 \le x \le \pi. \end{cases}$$

Solution Here k = 1 and $[0, L] = [0, \pi]$.

Thus
$$u(x,t) = \sum_{n=1}^{\infty} B_n(\sin nx)e^{-n^2t}.$$

where
$$B_n=rac{2}{\pi}\int_0^\pi\phi(x)\sin nx\ dx$$

$$=rac{2}{\pi}\int_0^{\pi/2}x\sin nx\ dx+rac{2}{\pi}\int_{\pi/2}^\pi(\pi-x)\sin nx\ dx.$$

Integrating by parts we find that the right-hand side is equal to

$$\frac{2}{\pi} \left[\frac{-x \cos nx}{n} + \frac{\sin x}{n^2} \right]_0^{\pi/2} + \frac{2}{\pi} \left[\frac{-(\pi - x) \cos nx}{n} - \frac{\sin x}{n^2} \right]_{\pi/2}^{\pi} = \frac{4}{\pi n^2} \sin \frac{n\pi}{2}.$$

Since

$$\sin \frac{n\pi}{2} = \begin{cases} 0 & n = 2k \\ (-1)^{k+1} & n = 2k-1 \end{cases}$$

for
$$k \ge 1$$
, we get
$$u(x,t) = \sum_{n=1}^{\infty} B_n(\sin nx)e^{-n^2t}$$
$$= \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{(2n-1)^2} \sin[(2n-1)x]e^{-(2n-1)^2t}.$$

Heat equation with Neumann boundary conditions

We consider the heat equation but with Neumann boundary conditions

$$u_x(0,t) = u_x(0,t) = 0$$
 for all $t \ge 0$.

In this case the eigenvalue problem becomes

$$\begin{cases} X'' + \lambda X = 0 \\ X'(0) = X'(L) = 0 \end{cases}$$

As before the problem doesn't have negative eigenvalues. If $\lambda=0$, the general solution is $X(x)=\alpha x+\beta$ so that $0=X'(0)=\beta$, implies that $\lambda_0=0$ is an eigenvalue with the unique (up to multiplication by a constant) eigenfunction $X_0(x)\equiv 1$. If $\lambda>0$, then the general solution of the problem is $X(x)=\alpha\cos\sqrt{\lambda}x+\beta\sin\sqrt{\lambda}x$ form which we conclude that $0=X'(0)=\beta$ and $0=X'(L)=-\sqrt{\lambda}\alpha\sin\sqrt{\lambda}L$ implies that $\lambda>0$ is an eigenvalue if and only if

$$\lambda = \lambda_n = \left(\frac{n\pi}{L}\right)^2, \quad n \ge 1$$

and the corresponding eigenfunction $X_n(x)$ is given by

$$X_n(x) = \cos \frac{n\pi x}{L}.$$

Then the corresponding solutions of $T' + \lambda kT = 0$ are

$$T_0(t) = B_0$$

$$T_n(t) = B_n e^{-k\left(\frac{n\pi}{L}\right)^2 t}, \quad n \ge 1.$$

Thus we obtain a sequence of solutions

$$u_n(x,t) = B_n e^{-k\left(\frac{n\pi}{L}\right)^2 t} \cos\frac{n\pi x}{L}, \qquad n \ge 0$$

which we combine to form the series

$$u(x,t) = \sum_{n\geq 0} B_n e^{-k\left(\frac{n\pi}{L}\right)^2 t} \cos\frac{n\pi}{L} x.$$

At t = 0, we have

$$\phi(x) = u(x,0) = \sum_{n>0} B_n \cos \frac{n\pi x}{L}.$$

To compute B_m 's, multiply this equality by $\cos \frac{m\pi x}{L}$ and integrate over [0, L]. Then

$$\int_0^L \phi(x) \cos \frac{m\pi x}{L} dx = \sum_{n \ge 0} B_n \int_0^L \cos \frac{n\pi x}{L} \cos \frac{m\pi x}{L} dx.$$
Since
$$\int_0^L \cos \frac{m\pi x}{L} dx = \begin{cases} L & m = 0\\ 0 & m \ge 1, \end{cases}$$
and
$$\int_0^L \cos \frac{n\pi x}{L} \cos \frac{m\pi x}{L} dx = \begin{cases} 0 & n \ne m\\ \frac{L}{2} & n = m. \end{cases}$$

it follows that

$$B_0 = \frac{1}{L} \int_0^L \phi(x) \ dx$$
 and $B_m = \frac{2}{L} \int_0^L \phi(x) \cos \frac{m\pi x}{L} \ dx$, $m \ge 1$.

Heat equation with periodic boundary conditions

Next we consider the periodic boundary conditions

$$u(-L,t) = u(L,t)$$
 and $u_x(-L,t) = u_x(L,t)$ for all $t \ge 0$.

In this case the eigenvalue problem takes the form

$$\begin{cases} X'' + \lambda X = 0 \\ X(0) = X(L), \ X'(0) = X'(L) \end{cases}$$

This follows from X(-L)T(t) = X(L)T(t) and X'(-L)T(t) = X(L)T(t).

To find eigenvalues, we first consider $\lambda < 0$. since sinh is

odd and cosh is even, the condition X(-L) = X(L) implies that

$$\beta \sinh \sqrt{-\lambda} L = 0$$

so that $\beta = 0$. The condition X'(-L) = X'(L) implies that

$$\alpha \sinh \sqrt{-\lambda} L = 0$$

so that $\alpha = 0$. If $\lambda = 0$, then $X(-L) = -\alpha L + \beta = \alpha L + \beta = X(L)$ so that $\alpha = 0$. So $\lambda_0 = 0$ is an eigenvalue with the corresponding eigenfunction $X_0(x) \equiv 1$. Finally, let $\lambda > 0$. Then X(-L) = X(L) gives either $\beta = 0$ or $\sqrt{\lambda} = \frac{n\pi}{L}$ and the condition X'(-L) = X'(L) gives either $\alpha = 0$ or $\sqrt{\lambda} = \frac{n\pi}{L}$. Hence the positive eigenvalues are

$$\lambda_n = \left(\frac{n\pi}{L}\right)^2, \quad n \ge 1$$

and the corresponding eigenfunctions are

$$X_n(x) = B_n \cos\left(\frac{n\pi x}{L}\right) + C_n \sin\left(\frac{n\pi x}{L}\right).$$

Thus the product solutions of the periodic boundary problem are

$$u_0(x,t) = A_0$$

$$u_n(x,t) = \left(B_n \cos\left(\frac{n\pi x}{L}\right) + C_n \sin\left(\frac{n\pi x}{L}\right)\right) e^{-\left(\frac{n\pi}{L}\right)^2 t}$$

which can be combined to form the series

$$u(x,t) = A_0 + \sum_{n \ge 1} \left(B_n \cos\left(\frac{n\pi x}{L}\right) + C_n \sin\left(\frac{n\pi x}{L}\right) \right) e^{-\left(\frac{n\pi}{L}\right)^2 t}.$$

At t = 0, we have

$$\phi(x) = u(x,0) = A_0 + \sum_{n>1} \left(B_n \cos\left(\frac{n\pi x}{L}\right) + C_n \sin\left(\frac{n\pi x}{L}\right) \right).$$

Integrating over [-L, L], we get

$$A_0 = \frac{1}{2L} \int_{-L}^{L} \phi(x)$$

since
$$\int_{-L}^{L} \cos\left(\frac{n\pi x}{L}\right) dx = \int_{-L}^{L} \sin\left(\frac{n\pi}{L}\right) dx = 0.$$

Next multiplying both sides

by $\cos\left(\frac{m\pi x}{L}\right)$ and integrating over [-L,L] leads to

$$B_m = \frac{1}{L} \int_{-L}^{L} \phi(x) \cos\left(\frac{m\pi x}{L}\right) dx$$

since

$$\int_{-L}^{L} \cos\left(\frac{n\pi x}{L}\right) \cos\left(\frac{m\pi x}{L}\right) dx = \begin{cases} 0 & n \neq m \\ L & n = m \end{cases}$$
$$\int_{-L}^{L} \sin\left(\frac{n\pi x}{L}\right) \cos\left(\frac{m\pi x}{L}\right) dx = 0, \quad \text{all } n, m \ge 1.$$

Finally, multiplying both sides by $\sin\left(\frac{m\pi x}{L}\right)$ and integrating over [-L,L] leads to

$$C_m = \frac{1}{L} \int_{-L}^{L} \phi(x) \sin\left(\frac{m\pi x}{L}\right) dx$$

since

$$\int_{-L}^{L} \sin\left(\frac{n\pi x}{L}\right) \sin\left(\frac{m\pi x}{L}\right) dx = \begin{cases} 0 & n \neq m \\ L & n = m. \end{cases}$$

1(a)
$$u_t = 4 \, u_{xx}, \qquad 0 < x < 1, \qquad t > 0,$$
 $u\left(x,0\right) = x^2 \, (1-x), \qquad 0 \le x \le 1,$ $u\left(0,t\right) = 0, \qquad u\left(l,t\right) = 0, \qquad t \ge 0.$ (b) $u_t = k \, u_{xx}, \qquad 0 < x < \pi, \qquad t > 0,$ $u\left(x,0\right) = \sin^2 x, \qquad 0 \le x \le \pi,$ $u\left(0,t\right) = 0, \qquad u\left(\pi,t\right) = 0, \qquad t \ge 0.$ (c) $u_t = u_{xx}, \qquad 0 < x < 2, \qquad t > 0,$

$$u\left(x,0
ight)=x, \qquad 0\leq x\leq 2, \ u\left(0,t
ight)=0, \qquad u_{x}\left(2,t
ight)=1, \qquad t\geq 0. \ (ext{d}) \qquad u_{t}=k\,u_{xx}, \qquad 0< x< l, \qquad t>0, \ u\left(x,0
ight)=\sin\left(\pi x/2l\right), \qquad 0\leq x\leq l, \ u\left(0,t
ight)=0, \qquad u\left(l,t
ight)=1, \qquad t\geq 0. \ \end{cases}$$

Answer:

1. (a)
$$u(x,t) = \sum_{n=1}^{\infty} \frac{4}{n^3 \pi^3} \left[2 (-1)^{n+1} - 1 \right] e^{-4n^2 \pi^2 t} \sin(n\pi x).$$

(b) $u(x,t) = \sum_{n=1,3,4}^{\infty} \left[(-1)^n - 1 \right] \left[\frac{n}{\pi(4-n^2)} - \frac{1}{n\pi} \right] e^{-n^2 kt} \sin(nx).$

Separation of variable for the wave equation

Dirichlet boundary conditions

$$u_{tt} - c^2 u_{xx} = 0,$$
 $0 < x < L, t > 0$
 $u(0,t) = u(L,t) = 0,$ $t \ge 0$
 $u(x,0) = \phi,$ $0 < x < L$
 $u_t(x,0) = \psi,$ $0 < x < L.$

Solution If we take u(x,t) = X(x)T(t),

We get
$$X(x)T''(t) = c^2X''(x)T(t).$$

Dividing by $c^2X(x)T(t)$, we get

$$\frac{T''(t)}{c^2T(t)} = \frac{X''(x)}{X(x)}$$

from which we conclude that both sides of this equality must be equal to a constant $-\lambda$. Thus, we obtain two second order differential equations

$$X'' + \lambda X = 0$$

$$T'' + \lambda c^2 T$$
.

The boundary conditions imply that

$$X(0) = X(L).$$

so that the function X should be a solution of the eigenvalue problem,

$$X'' + \lambda X = 0,$$
 $0 < x < L$
 $X(0) = X(L) = 0.$

Just as in the case of the heat equation the eigenvalues are and the associated eigenfunctions are

$$\lambda_n = \left(\frac{n\pi}{L}\right)^2, \qquad X_n(x) = \sin\frac{n\pi x}{L} \quad n \ge 1.$$

Then the solution with $\lambda = \lambda_n$ is of the form

$$T_n(t) = A_n \cos\left(\frac{n\pi ct}{L}\right) + B_n \sin\left(\frac{n\pi ct}{L}\right)$$

where A_n and B_n are constants. The product solutions of the boundary value problem are given by

$$u_n(x,t) = \left(A_n \cos\left(\frac{n\pi ct}{L}\right) + B_n \sin\left(\frac{n\pi ct}{L}\right)\right) \sin\frac{n\pi x}{L}$$

which can be combined in the series

$$u(x,t) = \sum_{n\geq 1} \left(A_n \cos\left(\frac{n\pi ct}{L}\right) + B_n \sin\left(\frac{n\pi ct}{L}\right) \right) \sin\frac{n\pi x}{L}.$$
-----(1)

Setting t = 0, we get

$$\phi(x) = u(x,0) = \sum_{n\geq 1} A_n \cos\left(\frac{n\pi ct}{L}\right) \sin\frac{n\pi x}{L}.$$

Multiplying by $\sin \frac{m\pi x}{L}$ and integrating over [0, L] we find that

$$A_n = \frac{2}{L} \int_0^L \phi(x) \sin \frac{n\pi x}{L} \ dx.$$

Next, differentiate (1) with respect to t at t=0 to get

$$\psi(x) = u_t(x,0) = \frac{n\pi c}{L} \sum_{n>1} B_n \sin \frac{n\pi x}{L}.$$

To compute B_n 's, multiply both sides by $\sin \frac{m\pi x}{L}$ and integrate over [0, L] to get

$$B_m = \frac{2}{L} \frac{L}{m\pi c} \int_0^L \phi(x) \sin \frac{m\pi x}{L} dx = \frac{2}{m\pi c} \int_0^L \phi(x) \sin \frac{m\pi x}{L} dx.$$

Example

$$\begin{cases} u_{tt} - 4u_{xx} = 0 & (x, t) \in (0, \pi) \times (0, \infty) \\ u(0, t) = u(0, t), & t \ge 0 \\ u(x, 0) = \sin 2x, \ u_t(x, 0) = 0, & 0 \le x \le \pi \end{cases}$$

Here $c=2, [0,L]=[0,\pi]$. The formal solution is of the form

$$u(x,t) = \sum_{n>1} (A_n \cos 2nt + B_n \sin 2nt) \cdot \sin nx.$$

From the above formulae, $B_n = 0$ since $\psi \equiv 0$ and

$$A_n = \frac{2}{L} \int_0^L \sin 2x \sin n dx = \begin{cases} 1 & n = 2 \\ 0 & \text{otherwise.} \end{cases}$$

Consequently,

$$u(x,t) = \cos 4t \sin 2x.$$

Exercises

A lightly stretched string with fixed ends x = 0 and x = l is initially in a position given by the deflection f(x) as follows and then released. Find the displacement of any point x of the string at any time t > 0

(i)
$$f(x) = u_0 \sin^3(\pi x/l), \ 0 \le x \le l.$$

(ii)
$$f(x) = 10\sin(\pi x/l), 0 \le x \le l$$
.

(iii)
$$f(x) = u_0 \sin(2\pi x/l), \ 0 \le x \le l.$$

(iv)
$$f(x) = u_0 x(l-x), 0 \le x \le l$$
.

(v)
$$f(x) = u_0 \sin^2(\pi x/l), 0 \le x \le l$$
.

(vi)
$$f(x) = \begin{cases} \frac{2\lambda x}{l}, & 0 < x < l/2\\ \frac{2\lambda(l-x)}{l}, & l/2 < x < l \end{cases}$$

Answers

(i)
$$u(x,t) = \frac{1}{4}u_0 \{3\sin(\pi x/l)\cos(\pi ct/l) - \sin(3\pi x/l)\cos(3\pi ct/l)\}.$$

(ii)
$$u(x,t) = 10\cos(\pi ct/l)\sin(\pi x/l)$$
.

(iii)
$$u(x,t) = u_0 \sin(2\pi x/l) \cos(2\pi ct/l)$$
.

(iv)
$$u(x,t) = \frac{8u_0l^2}{\pi^3} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^3} \sin\left\{\frac{(2n-1)\pi x}{l}\right\} \cos\left\{\frac{(2n-1)\pi ct}{l}\right\}.$$

(v)
$$u(x,t) = \frac{u_0 l}{12c\pi} \{9\sin(\pi x/l)\cos(\pi ct/l) - \sin(3\pi x/l)\cos(3\pi ct/l)\}.$$

(vi)
$$u(x,t) = \frac{8\lambda}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{n^2} \sin\left(\frac{n\pi}{2}\right) \cos\left(\frac{n\pi ct}{l}\right) \sin\left(\frac{n\pi x}{l}\right)$$

Separation of variables for Laplace Equation

The two dimensional Laplace's equation is

$$u_{xx} + u_{yy} = 0$$
 (1)

As an example consider the boundary conditions

$$u(0,y) = 0$$
, $u(1,y) = 0$, $u(x,0) = 0$, $u(x,1) = x - x^2$

If we assume separable solutions of the form

$$u(x,y) = X(x)Y(y),$$

then substituting this into (1) We get

$$X''Y + XY'' = 0.$$

Dividing by XY and expanding gives

$$\frac{X''}{X} + \frac{Y''}{Y} = 0,$$

and since each term is only a function of x or y, then each must be constant giving

$$\frac{X''}{X} = \lambda, \quad \frac{Y''}{Y} = -\lambda.$$

The boundary conditions give

$$X(0) = 0$$
, $X(1) = 0$, $Y(0) = 0$.

In order to obtain non-trivial solution for x,

it is necessary to set $\lambda = -k^2$.

Solving X equation, $X = c_1 \sin kx + c_2 \cos kx$

$$X(0) = 0$$
 gives $c_2 = 0$

X(1) = 0 implies
$$k = n\pi$$
, $k \in \mathbb{Z}^+$

So
$$X(x) = c_1 \sin n\pi x$$
.

we obtain the solution to the Y equation

$$Y(y) = c_3 \sinh n\pi y + c_4 \cosh n\pi y$$

Since Y(0) = 0 this implies $c_4 = 0$ so

$$X(x)Y(y) = a_n \sin n\pi x \sinh n\pi y$$

where we have chosen $a_n = c_1c_3$.

Using the principle of superposition

$$u = \sum_{n=1}^{\infty} a_n \sin n\pi x \sinh n\pi y.$$

The remaining boundary condition gives

$$u(x,1) = x - x^2 = \sum_{n=1}^{\infty} a_n \sin n\pi x \sinh n\pi.$$

This looks like a Fourier sine series and if we let $A_n = a_n \sinh n\pi$, this becomes

$$\sum_{n=1}^{\infty} A_n \sin n\pi x = x - x^2.$$

which is precisely a Fourier sine series. The coefficients A_n are given by

$$A_n = \frac{2}{1} \int_0^2 (x - x^2) \sin n\pi x \, dx$$
$$= \frac{16}{n^3 \pi^3} (1 - \cos n\pi),$$

and since $A_n = a_n \sinh n\pi$, this gives

$$a_n = \frac{4(1-(-1)^n)}{n^3\pi^3 \sinh n\pi}.$$

The required solution is

$$u(x,y) = \frac{4}{\pi^3} \sum_{n=1}^{\infty} \frac{1 - (-1)^n}{n^3} \sin n\pi x \frac{\sinh n\pi y}{\sinh n\pi}.$$

Example

Solve

subject to

$$u_{xx} + u_{yy} = 0$$
,
0 < x < 1, 0 < y < 1

$$u(x,0) = 0$$
, $u(x,1) = 0$, $u(0,y) = 0$, $u(1,y) = y - y^2$.

Answer

$$u = \frac{4}{\pi^3} \sum_{n=1}^{\infty} \frac{1 - (-1)^n}{n^3} \frac{\sinh n\pi x}{\sinh n\pi} \sin n\pi y.$$

Example

Solve

subject to

$$u_{xx} + u_{yy} = 0$$

0 < x < 1, 0 < y < 1

$$u(x,0) = x - x^2$$
, $u(x,1) = 0$
 $u(0,y) = 0$, $u(1,y) = 0$.

Answer
$$u(x,y) = \frac{4}{\pi^3} \sum_{n=1}^{\infty} \frac{1 - (-1)^n}{n^3} \sin n\pi x \frac{\sinh n\pi (1-y)}{\sinh n\pi}.$$

Example

Solve

$$u_{xx} + u_{yy} = 0$$

subject to

$$u(x,0) = 0$$
, $u(x,1) = 0$
 $u(0,y) = y - y^2$, $u(1,y) = 0$.

Answer.

$$u(x,y) = \frac{4}{\pi^3} \sum_{n=1}^{\infty} \frac{1 - (-1)^n}{n^3} \frac{\sinh n\pi (1-x)}{\sinh n\pi} \sin n\pi y.$$