Preliminary Theory — Linear Equations

Michael Brodskiy

Professor: Meetal Shah

September 30, 2020

• Boundary-value Problem (1):

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

Subject to: $y(a) = y_0, y(b) = y_1$ (1)

- $y(a) = y_0$ and $y(b) = y_1$ are called boundary values
- If the function purely of x (on the right side) in a linear differential equation is equal to zero, that function is called homogeneous. When the term is not zero, it is called nonhomogeneous.
- The symbol D is called the differential operator. Ex. (2)

$$\frac{d}{dx}\left(\frac{dy}{dx}\right) = \frac{d^2y}{dx^2} = D(D_y) = D^2y \tag{2}$$

• In addition to this, we can define an **nth-order differential operator** or polynomial operator (or linear operator) to be (3)

$$L\{\alpha f(x) + \beta g(x)\} = \alpha L(f(x)) + \beta L(g(x))$$
(3)

• An example which combines both aforementioned operators: Ex (4)

$$y'' + 5y' + 6y = 5x - 3$$

$$D^{2}y + 5D_{y} + 6y = 5x - 3$$

$$(D^{2} + 5D + 6)y = 5x - 3$$

$$L(y) = 5x - 3$$
(4)

• Many combinations of solutions may be found if y_1, y_2, \dots, y_k are solutions and are combined using a linear combination (5)

$$y = c_1 y_1(x) + c_2 y_2(x) + \dots + c_k y_k(x)$$
(5)

- A constant multiple $y = c_1 y_1(x)$ of a solution $y_1(x)$ of a homogeneous differential equation is also a solution
- A homogeneous linear differential equation always possesses the trivial solution y=0
- A set of functions $f_1(x), f_2(x), \dots, f_n(x)$ is said to be linearly dependent on an interval I if there exist constants c_1, c_2, \dots, c_n , not all zero such that:

$$c_1 f_1(x) + c_2 f_2(x) + \dots + c_n f_n(x) = 0$$

- For every x in the interval. If the set of functions is not linearly dependent on the interval, it is said to be linearly independent.
- The Wronskian: (6)

$$W(f_1, f_2, \dots, f_n) = \begin{vmatrix} f_1 & f_2 & \dots & f_n \\ f'_1 & f'_2 & \dots & f'_n \\ \vdots & \vdots & \dots & \vdots \\ f_1^{n-1} & f_2^{n-1} & \dots & f_n^{n-1} \end{vmatrix}$$
 (6)

- If the Wronskian does not equal zero, the solutions are said to be linearly independent
- Any set y_1, y_2, \ldots, y_n of n linearly independent solutions of the homogeneous linear nth-order differential equation on an interval I is said to be a fundamental set of solutions on the interval
- The general solution of the equation on the interval is (7)

$$y = c_1 y_1(x) + c_2 y_2(x) + \dots + c_n y_n(x)$$
(7)

• The general solution of the nonhomogeneous equation is (8)

$$y = \text{complementary function} + \text{particular solution}$$

= $y_c + y_p$ (8)