

planetmath.org

Math for the people, by the people.

Frobenius method

Canonical name FrobeniusMethod
Date of creation 2013-03-22 17:43:49
Last modified on 2013-03-22 17:43:49

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 18

Author pahio (2872)

Entry type Topic

Classification msc 15A06 Classification msc 34A05

Synonym method of Frobenius Related topic FuchsianSingularity Related topic BesselsEquation

Related topic SpecialCasesOfHypergeometricFunction

Defines indicial equation

Let us consider the linear homogeneous differential equation

$$\sum_{\nu=0}^{n} k_{\nu}(x) y^{(n-\nu)}(x) = 0$$

of http://planetmath.org/DifferentialEquationorder n. If the coefficient functions $k_{\nu}(x)$ are continuous and the coefficient $k_0(x)$ of the highest http://planetmath.org/HigherOrderDerivativesorder derivative does not vanish on a certain interval (resp. a http://planetmath.org/Domain2domain in \mathbb{C}), then all solutions y(x) are continuous on this interval (resp.). If all coefficients have the continuous derivatives up to a certain , the same concerns the solutions.

If, instead, $k_0(x)$ vanishes in a point x_0 , this point is in general a singular point. After dividing the differential equation by $k_0(x)$ and then getting the form

$$y^{(n)}(x) + \sum_{\nu=1}^{n} c_{\nu}(x)y^{(n-\nu)}(x) = 0,$$

some new coefficients $c_{\nu}(x)$ are discontinuous in the singular point. However, if the discontinuity is so, that the products

$$(x-x_0)c_1(x), (x-x_0)^2c_2(x), \dots, (x-x_0)^nc_n(x)$$

are continuous, and analytic in x_0 , the point x_0 is a regular singular point of the differential equation.

We introduce the so-called *Frobenius method* for finding solution functions in a neighbourhood of the regular singular point x_0 , confining us to the case of a http://planetmath.org/DifferentialEquationsecond order differential equation. When we use the http://planetmath.org/Divisionquotient forms

$$(x-x_0)c_1(x) := \frac{p(x)}{r(x)}, \quad (x-x_0)^2c_2(x) := \frac{q(x)}{r(x)},$$

where r(x), p(x) and q(x) are analytic in a neighbourhood of x_0 and $r(x) \neq 0$, our differential equation reads

$$(x - x_0)^2 r(x)y''(x) + (x - x_0)p(x)y'(x) + q(x)y(x) = 0.$$
 (1)

Since a change $x-x_0 \mapsto x$ of variable brings to the case that the singular point is the origin, we may suppose such a starting situation. Thus we can study the equation

$$x^{2}r(x)y''(x) + xp(x)y'(x) + q(x)y(x) = 0,$$
(2)

where the coefficients have the converging power series expansions

$$r(x) = \sum_{n=0}^{\infty} r_n x^n, \quad p(x) = \sum_{n=0}^{\infty} p_n x^n, \quad q(x) = \sum_{n=0}^{\infty} q_n x^n$$
 (3)

and

$$r_0 \neq 0$$
.

In the Frobenius method one examines whether the equation (2) allows a series solution of the form

$$y(x) = x^{s} \sum_{n=0}^{\infty} a_{n} x^{n} = a_{0} x^{s} + a_{1} x^{s+1} + a_{2} x^{s+2} + \dots,$$
 (4)

where s is a constant and $a_0 \neq 0$.

Substituting (3) and (4) to the differential equation (2) converts the left hand to

$$[r_0s(s-1)+p_0s+q_0]a_0x^s + [[r_0(s+1)s+p_0(s+1)+q_0]a_1+[r_1s(s-1)+p_1s+q_1]a_0]x^{s+1} + [[r_0(s+2)(s+1)+p_0(s+2)+q_0]a_2+[r_1(s+1)s+p_1(s+1)+q_1]a_1+[r_2s(s-1)+p_2s+q_2]a_0]x^{s+2} + \dots$$

Our equation seems clearer when using the notations $f_{\nu}(s) := r_{\nu}s(s-1) + p_{\nu}s + q_nu$:

$$f_0(s)a_0x^s + [f_0(s+1)a_1 + f_1(s)a_0]x^{s+1} + [f_0(s+2)a_2 + f_1(s+1)a_1 + f_2(s)a_0]x^{s+2} + \dots = 0$$
(5)

Thus the condition of satisfying the differential equation by (4) is the infinite system of equations

$$\begin{cases}
f_0(s)a_0 = 0 \\
f_0(s+1)a_1 + f_1(s)a_0 = 0 \\
f_0(s+2)a_2 + f_1(s+1)a_1 + f_2(s)a_0 = 0 \\
\dots \dots \dots
\end{cases}$$
(6)

In the first, since $a_0 \neq 0$, the indicial equation

$$f_0(s) \equiv r_0 s^2 + (p_0 - r_0)s + q_0 = 0 \tag{7}$$

must be satisfied. Because $r_0 \neq 0$, this quadratic equation determines for s two values, which in special case may coincide.

The first of the equations (6) leaves $a_0 \neq 0$ arbitrary. The next linear equations in a_n allow to solve successively the constants a_1, a_2, \ldots provided that the first coefficients $f_0(s+1), f_0(s+2), \ldots$ do not vanish; this is evidently the case when the http://planetmath.org/Equationroots of the indicial equation don't differ by an integer (e.g. when the are complex conjugates or when s is the having greater real part). In any case, one obtains at least for one of the of the indicial equation the definite values of the coefficients a_n in the series (4). It is not hard to show that then this series converges in a neighbourhood of the origin.

For obtaining the solution of the differential equation (2) it suffices to have only one solution $y_1(x)$ of the form (4), because another solution $y_2(x)$, linearly independent on $y_1(x)$, is gotten via mere integrations; then it is possible in the cases $s_1-s_2 \in \mathbb{Z}$ that $y_2(x)$ has no expansion of the form (4).

References

[1] PENTTI LAASONEN: *Matemaattisia erikoisfunktioita*. Handout No. 261. Teknillisen Korkeakoulun Ylioppilaskunta; Otaniemi, Finland (1969).