JIDHUNPP | BSc(Hons) Computer Science | 20211419 | Practical-4

Method of Variation of Parameters

QUESTION 1:Solve second order differential equation y''[x]+y[x]=tan[x] by method of variation of parameter

Solution:

Step 1:Find complementary function

```
eqn := y''[x] + y[x];

f[x_{-}] := Tan[x];

P = DSolve[eqn == 0, y[x], x]

\{\{y[x] \rightarrow C[1] Cos[x] + C[2] Sin[x]\}\}
```

Step 2:Consider fundamental solution function u(x) and v(x)

```
u[x_] := Cos[x];
v[x_] := Sin[x];
```

Step 3:Find Wronskian $W=(\{u[x],v[x],u'[x],v'[x]\})$

```
w = Simplify[Det[{{u[x], v[x]}, {u'[x], v'[x]}}]]
1
```

```
g[x] := (-v[x] \times f[x]) / w
h[x] := (u[x] \times f[x]) / w
```

G = Integrate[g[x], x]
H = Simplify[Integrate[h[x], x]]

$$Log\left[Cos\left[\frac{x}{2}\right] - Sin\left[\frac{x}{2}\right]\right] - Log\left[Cos\left[\frac{x}{2}\right] + Sin\left[\frac{x}{2}\right]\right] + Sin[x]$$

$$-Cos[x]$$

Step 6:Find PI=u[x]G+v[x]H

$$\begin{aligned} & \textbf{PI} = \textbf{u}[\textbf{x}] \ \textbf{G} + \textbf{v}[\textbf{x}] \ \textbf{H} \\ & - \text{Cos}[\textbf{x}] \ \text{Sin}[\textbf{x}] + \text{Cos}[\textbf{x}] \ \left(\text{Log} \left[\text{Cos} \left[\frac{\textbf{x}}{2} \right] - \text{Sin} \left[\frac{\textbf{x}}{2} \right] \right] - \text{Log} \left[\text{Cos} \left[\frac{\textbf{x}}{2} \right] + \text{Sin} \left[\frac{\textbf{x}}{2} \right] \right] + \text{Sin}[\textbf{x}] \right) \end{aligned}$$

QUESTION 2:Solve second order differential equation y"[x]-2y'[x]=e^xSin[x] by method of variation of parameter Step 1:Find complementary function

eqn := y''[x] - 2y'[x];

$$f[x_{-}] := e^x * Sin[x];$$

 $P = DSolve[eqn == 0, y[x], x]$
 $\left\{ \left\{ y[x] \rightarrow \frac{1}{2} e^{2x} C[1] + C[2] \right\} \right\}$

Step 2:Consider fundamental solution function u(x) and v(x)

```
u[x_] := 1/2 Exp[2x]
v[x_{-}] := 1
```

Step 3:Find Wronskian $W=(\{u[x],v[x],u'[x],v'[x]\})$

```
w = Simplify[Det[{{u[x], v[x]}, {u'[x], v'[x]}}]]
_ @<sup>2 x</sup>
```

$$g[x] := (-v[x] \times f[x]) / w$$

 $h[x] := (u[x] \times f[x]) / w$

```
G = Integrate[g[x], x]
H = Simplify[Integrate[h[x], x]]
e^x \, \, \text{$\rm e$}^{-2\, x} \, \, (\, -\, \text{Cos} \, [\, x\,] \, + \, (\, -\, 2\, +\, \text{Log} \, [\, e\,] \,\,) \, \, \, \text{Sin} \, [\, x\,] \,\,)
 5 - 4 \log[e] + \log[e]^2
e<sup>x</sup> (Cos[x] - Log[e] Sin[x])
 2 (1 + Log [e]<sup>2</sup>)
```

Step 6:Find PI=u[x]G+v[x]H

$$\frac{PI = u[x] \; G + v[x] \; H}{2 \; \left(-Cos[x] \; + \; \left(-2 + Log[e] \right) \; Sin[x] \right)} \; + \; \frac{e^x \; \left(Cos[x] \; - Log[e] \; Sin[x] \right)}{2 \; \left(1 + Log[e]^2 \right)}$$

QUESTION 3:Solve second order differential equation $y''[x]-2y'[x]+y[x]=e^xSin[x]$ by method of variation of parameter Step 1:Find complementary function

```
eqn := y''[x] - 2y'[x] + y[x];
f[x_] := e^x * Sin[x];
P = DSolve[eqn == 0, y[x], x]
\{ \{ y[x] \rightarrow e^x C[1] + e^x x C[2] \} \}
```

Step 2:Consider fundamental solution function u(x) and v(x)

```
u[x_] := Exp[x]
V[X_] := X * Exp[X]
```

Step 3:Find Wronskian $W=(\{u[x],v[x],u'[x],v'[x]\})$

```
w = Simplify[Det[{{u[x], v[x]}, {u'[x], v'[x]}}]]
e<sup>2 x</sup>
```

```
g[x] := (-v[x] \times f[x]) / w
h[x] := (u[x] \times f[x]) / w
```

$$\begin{split} & \textbf{G} = \textbf{Integrate}[\textbf{g}[\textbf{x}], \textbf{x}] \\ & \textbf{H} = \textbf{Simplify}[\textbf{Integrate}[\textbf{h}[\textbf{x}], \textbf{x}]] \\ & - \left(\left(e^{\textbf{x}} \, e^{-\textbf{x}} \, \left(- \text{Cos}[\textbf{x}] \, \left(2 \, (1 + \textbf{x}) \, - 2 \, (1 + \textbf{x}) \, \text{Log}[\textbf{e}] \, + \textbf{x} \, \text{Log}[\textbf{e}]^2 \right) + \left(-2 \, \textbf{x} \, + \, (2 + 4 \, \textbf{x}) \, \text{Log}[\textbf{e}] \, - \right) \right) \right) \\ & - \frac{e^{\textbf{x}} \, e^{-\textbf{x}} \, \left(\text{Cos}[\textbf{x}] \, + \, \text{Sin}[\textbf{x}] \, - \, \text{Log}[\textbf{e}] \, \text{Sin}[\textbf{x}] \, \right)}{2 - 2 \, \text{Log}[\textbf{e}] \, + \, \text{Log}[\textbf{e}]^2} \\ \end{aligned}$$

Step 6:Find PI=u[x]G+v[x]H

$$\begin{split} & \textbf{PI} = \textbf{u[x]} \; \textbf{G} + \textbf{v[x]} \; \textbf{H} \\ & - \text{e}^{2\,x} \; \int \frac{e^x \; \text{e}^{-x} \, \text{Sin[x]}}{-2 + \text{e}^{2\,x} \; (1 + x)} \; \text{d}x + \int \frac{e^x \; \text{e}^x \, \text{Sin[x]}}{-2 + \text{e}^{2\,x} \; (1 + x)} \; \text{d}x \end{split}$$

QUESTION 4:Solve second order differential equation y"[x]-+y[x]=e^x by method of variation of parameter

Step 1:Find complementary function

```
eqn := y''[x] - y[x];
f[x_] := e^x * Sin[x];
P = DSolve[eqn == 0, y[x], x]
 \left\{ \left. \left\{ y\left[\,x\,\right]\right.\right.\right. \to \operatorname{\mathbb{e}}^{x}\operatorname{\mathsf{C}}\left[\,\mathbf{1}\,\right]\right. + \operatorname{\mathbb{e}}^{-x}\operatorname{\mathsf{C}}\left[\,\mathbf{2}\,\right] \right. \right\} \right\}
```

Step 2: Consider fundamental solution function u(x) and v(x)

```
u[x_] := Exp[x]
v[x_] := Exp[-x]
```

Step 3:Find Wronskian $W=(\{u[x],v[x],u'[x],v'[x]\})$

```
w = Simplify[Det[{{u[x], v[x]}, {u'[x], v'[x]}}]]
- 2
```

```
g[x] := (-v[x] \times f[x]) / w
h[x] := (u[x] \times f[x]) / w
```

$$\begin{split} &\textbf{G} = \textbf{Integrate}[\textbf{g}[\textbf{x}], \textbf{x}] \\ &\textbf{H} = \textbf{Simplify}[\textbf{Integrate}[\textbf{h}[\textbf{x}], \textbf{x}]] \\ &- \frac{e^{x} e^{-x} \left(\text{Cos}[\textbf{x}] + \text{Sin}[\textbf{x}] - \text{Log}[\textbf{e}] \, \text{Sin}[\textbf{x}] \right)}{2 \left(2 - 2 \, \text{Log}[\textbf{e}] + \text{Log}[\textbf{e}]^{2} \right)} \\ &- \frac{e^{x} e^{x} \left(\text{Cos}[\textbf{x}] - (1 + \text{Log}[\textbf{e}]) \, \text{Sin}[\textbf{x}] \right)}{2 \left(2 + 2 \, \text{Log}[\textbf{e}] + \text{Log}[\textbf{e}]^{2} \right)} \end{split}$$

Step 6:Find PI=u[x]G+v[x]H

$$\begin{split} & PI = u[x] \; G + v[x] \; H \\ & - \frac{e^x \; (\text{Cos}[x] + \text{Sin}[x] - \text{Log}[e] \; \text{Sin}[x])}{2 \; \left(2 - 2 \, \text{Log}[e] + \text{Log}[e]^2\right)} \; + \; \frac{e^x \; (\text{Cos}[x] - (1 + \text{Log}[e]) \; \text{Sin}[x])}{2 \; \left(2 + 2 \, \text{Log}[e] + \text{Log}[e]^2\right)} \end{split}$$