Differential Equations

Michael Brodskiy

Professor: Dr. Meetal Shah

August 26, 2020

- Differential Equation An equation containing the derivatives of one or more unknown functions (or dependent variables), with respect to one or more independent variables
- Ordinary Differential Equation A differential equation that contains only ordinary derivatives of one or more unknown functions with respect to a single independent variable. Shortened to ODE
- Partial Differential Equation A differential equation that contains partial derivatives of one or more unknown functions with respect to multiple independent variables. Shortened to PDE
- Ordinary derivatives will be written in two notations:
 - 1. Leibniz Notation $\rightarrow dy/dx$, d^2y/dx^2 , d^3y/dx^3
 - 2. Prime Notation $\rightarrow y', y'', y'''$
 - 3. (Not used often) Newton's Notation $\rightarrow \dot{y}, \ddot{y}, \dddot{y}$
- Partial derivatives may use Leibniz notation or:
 - 1. Subscript Notation $\rightarrow f_x, f_y, f_{xx}, f_{xy}, f_{yy}$
- The order of a differential equation (ODE or PDE) is determined by the highest derivative in the equation
- A first-order differential equation may be written in differential form:

$$M(x,y) dx + H(x,y) dy = 0$$

• Normal Form — The result of finding an equation where the highest-order derivative is set equal to all else:

$$\frac{d^n y}{dx^n} = f(x, y, y', \dots, y^{(n-1)})$$

For more common derivatives this looks as follows:

$$\frac{dy}{dx} = f(x,y) \quad \frac{d^2y}{dx^2} = f(x,y,y')$$

• An ordinary differential equation is said to be <u>linear</u> if F is linear in y, y', \ldots, y^n . This means that the nth-order ODE is linear in this form:

$$a_n(x)y^n + a_{n-1}(x)y^{n-1} + \dots + a_1(x)y' + a_0(x)y - g(x) = 0$$

- A nonlinear ordinary differential equation is simply one that is not linear
- Two important special cases of linear ODEs are as follows:

$$a_1(x)\frac{dy}{dx} + a_0(x)y = g(x)$$
 and $a_2(x)\frac{d^2y}{dx^2} + a_1(x)\frac{dy}{dx} + a_0(x) = g(x)$

- Any function ϕ , defined on an interval I, and possessing at least n derivatives that are continuous on I, which when substituted into an nth-order ODE reduces the equation to an identity, is said to be a solution of the equation on the interval
- The interval upon which a solution exists may be called many names: interval of definition, interval of existence, interval of validity, or domain of the solution
- ullet Trivial Solution A solution of a differential equation that is identically zero on an interval I
- The graph of a solution ϕ of an ODE is called a solution curve. Because of ϕ 's differentiability, it is continuous. This means that the domain of ϕ may have a domain bigger or smaller than that of the domain of the solution
- A relation G(x,y)=0 is said to be an implicit solution of an ordinary differential equation on an interval I, provided that there exists at least one function ϕ that satisfies the relation as well as the differential equation on I
- A solution of F(x, y, y') = 0 containing a constant c is a set of solutions G(x, y, c) = 0 called a one-parameter family of solutions
- When solving an nth-order differential equation, we seek an n-parameter family of solutions
- A solution of a differential equation that is free of parameters is called a particular solution
- A solution that is not member of a family of solutions, and, therefore, cannot be obtained by specializing any of the parameters is called a singular solution