MA 201: Partial Differential Equations Lecture - 2

What type of equations we will be studying?

- Linear, quasi-linear, and nonlinear first-order PDEs involving two independent variables.
- Linear second-order PDEs in two independent variables.

►What is the objective of the course?

 Finding Solution of a PDE along with Initial and/or Boundary Conditions

Basic facts about ODE and PDE:

- Consider $u_x = 0$. Integrating we have u(x, y) = c(y), i.e., any arbitrary function of y solves this PDE. It has an infinite dimensional space of solution.
- Solution u(x, y) = c(y) gives all possible solutions of the PDE. Such solution is called general solution/integral.
- In PDE general solution involves arbitrary functions, whereas in ODE general solution involves arbitrary constants.
- What is the general solution for $u_{xy} = 0$, $u_{xx} = 0$, $u_{yy} = 0$?

Example

Let us warm up with a simple example

$$u_x = u + c$$
, c is function of x, y. (1)

Observe

- Equation (1) contains no derivative with respect to the y variable, we can regard this variable as a parameter.
- Thus, for fixed y, we are actually dealing with an ODE, the solution is immediate:

$$u(x,y) = e^{x} \left[\int_{0}^{x} e^{-\xi} c(\xi,y) d\xi + T(y) \right].$$
 (2)

- Suppose, we supplement (1) with the initial condition u(0, y) = y.
- Then the unique solution is given by

$$u(x,y) = e^{x} \left[\int_{0}^{x} e^{-\xi} c(\xi,y) d\xi + y \right].$$
 (3)

Example

Consider following IVP

$$u_x = u, \& u(x,0) = 2x.$$
 (4)

- The solution of (4) now becomes $u(x,y) = e^x T(y)$ and with the condition u(x,0) = 2x, we must have $T(0) = 2xe^{-x}$, which is of course impossible.
- We have seen so far an example in which a problem had a unique solution, and an example where there was no solution at all. It turns out that an equation might have infinitely many solutions.
- · Consider following IVP

$$u_x = u, \& u(x,0) = 2e^x.$$
 (5)

• Now T(y) should satisfy T(0) = 2. Thus every function T(y) satisfying T(0) = 2 will provide a solution for the equation together with the initial condition. Hence, the IVP has infinitely many solutions.

Well-posed Problem(In the sense of Hadamard)

A problem (PDE + side condition) is said to be well-posed if it satisfies the following criteria:

- 1 The solution must exist.
- 2 The solution should be unique.
- The solution should depend continuously on the initial and/or boundary data.

If one or more of the conditions above does not hold, we say that the problem is ill-posed.

Linear First-Order PDEs

The most general first-order linear PDE has the form

$$a(x,y)u_x + b(x,y)u_y = c(x,y)u + d(x,y),$$
 (6)

where a, b, c, and d are given functions of x and y. These functions are assumed to be continuously differentiable.

Definition (Solution of a PDE)

A function u(x,y) is a solution to (6) if u and its partial derivatives appearing in (6) satisfy (6) identically for (x,y) in some region $\Omega \subset \mathbb{R}^2$.

- Thus, for a solution to (6), we are looking for a function u of x and y which satisfies equation (6). In such case solution is given explicitly in terms of independent variables x and y.
- In more general terms, we are looking for an expression
 F(x, y, u) = 0 involving x, y and u which leads to equation (6). In such case, we get an implicit form of the solution.
- Observe that u = u(x, y) means u is function of x and y or F(x, y, u) = 0 gives a surface in \mathbb{R}^3 . This is known as integral surface or solution surface.

Figure: Image of an integral surface

Remarks: Thus, any point (x, y, u) on the integral surface will satisfy the equation

$$a(x, y)u_x + b(x, y)u_y = c(x, y)u + d(x, y).$$

Figure: Parametric curve

• The curve C of all points (x, y, u) in space with

$$x = x(t), y = y(t), u = u(t),$$
 (7)

and t varying throughout the interval I, is called a space curve.

- The equations in (7) are called parametric equations of C and t is called a parameter.
- We can think of C as being traced out by a moving particle whose position at time t is (x, y, u) = (x(t), y(t), u(t)).

Figure: Tangent Vector

• $\mathbf{r}'(t)$ is called the tangent vector to the curve at P(x(t), y(t), u(t)) and is given by

$$\mathbf{r}'(t) = \langle x'(t), y'(t), u'(t) \rangle. \tag{8}$$

Figure : Integral surface corresponding to $au_x + bu_y = cu + d$.

- ►Suppose u u(x, y) = 0 or F(x, y, u) = 0 is the integral surface for $au_x + bu_y = cu + d$.
- ▶Let *C* be a curve on the integral surface.
- Let P(x, y, u) be a point on the curve with parametric form

$$x = x(t), y = y(t), u = u(t).$$

Observe that

•

$$u(t) = u = u(x, y) = u(x(t), y(t))$$

Figure : Tangent and normal vectors to curve C at P(x, y, u).

Observe that

- $\langle u_x, u_y, -1 \rangle$ is normal to the surface u u(x, y) = F(x, y, u) = 0.
- $\langle a, b, cu + d \rangle \cdot \langle u_x, u_y, -1 \rangle = 0$ along C.
- vector $\langle a(t), b(t), c(t)u(t) + d(t) \rangle$ is a tangent vector to C at P(x(t), y(t), u(t)).
- $\mathbf{r}'(t) = \langle x'(t), y'(t), u'(t) \rangle$ is also a tangent vector to C at P(x(t), y(t), u(t)).

Characteristic Curves

►Hence, we have following system of ODEs

$$\frac{dx}{dt} = a(x(t), y(t)) = a(t), \tag{9}$$

$$\frac{dy}{dt} = b(x(t), y(t)) = b(t), \tag{10}$$

$$\frac{du}{dt} = c(x(t), y(t))u(x(t), y(t)) + d(x(t), y(t))$$

$$= c(t)u(t) + d(t).$$
(11)

Remarks.

 The ODEs (9)-(11) are known as the characteristic equations for the PDE

$$au_x + bu_y = cu + d. (12)$$

The solution curves of the characteristic equation are the characteristic curves for (12).

 The approach described above is called the method of characteristics. Let $\mu(t)=\exp\left[-\int_0^t c(\tau)d\tau\right]$ be an integrating factor for (11). Then, the solution is given by

$$u(t) = \frac{1}{\mu(t)} \left[\int_0^t \mu(\tau) d(\tau) d\tau + u(0) \right]. \tag{13}$$

Remarks.

- The values u(t) of the solution u along the entire characteristic curve are completely determined, once the value u(0) = u(x(0), y(0)) is prescribed.
- For a given initial point P_n , n = 1, 2, 3, ...

$$P_n(x(0) = x_{0n}, y(0) = y_{0n}, u(0) = u_{0n}), u(0) = u(x(0), y(0)),$$

on the integral surface, we determine n-th characteristic curve C_n .

• Suppose Γ is a curve on the integral surface passing through all those initial points. We call Γ an initial curve on the integral surface.

Figure: Characteristic curves and construction of the integral surface

- Considering each characteristic curve passing through the points on initial curve, we can construct the integral surface.
- Assume that initial curve intersects the characteristic curve at t=0. That is (x(0), y(0), u(0)) is the point of intersection.
- Values of x(0), y(0), u(0) will be changing according to the location of the initial point. For instance, $x(0) = x_{0n}, y(0) = y_{0n}, u(0) = u_{0n}$ at P_n .

Let the initial curve Γ be given parametrically as:

$$x(0) = x_0(s), \quad y(0) = y_0(s), \quad u(0) = u_0(s) \quad \text{for } s \in I.$$
 (14)

- Every value of s fixes a point on Γ through which a unique characteristic curve passes.
- Using our notation, we have

$$u_0(s) = u(0) = u(x(0), y(0)) = u(x_0(s), y_0(s)).$$

• Thus, any point (x, y, u) on a characteristic curve passing through the initial point $(x_0(s), y_0(s), u_0(s))$ will depend on two parameters t and s. So, we shall explicitly write the points on characteristics curve as

$$x = x(t,s), y = y(t,s), u = u(t,s) = u(x(t,s),y(t,s))$$

with t = 0 corresponding to the initial curve Γ . That is, we have

$$x(0) = x(0, s) = x_0(s), y(0) = y(0, s) = y_0(s),$$

 $u(0) = u(0, s) = u_0(s) = u(x(0, s), y(0, s)).$

Cauchy's problem or IVP for first-order linear PDEs: Find integral surface of the PDE

$$au_x + bu_y = cu + d$$

containing a initial curve

$$\Gamma = \{(x_0(s), y_0(s), u_0(s)) : s \in I\}.$$

 In other words, for each fixed s, we need to solve following system of equations

$$\frac{d}{dt}x(t,s) = a(x(t,s),y(t,s)) = a(t,s), \ x(0,s) = x_0(s),
\frac{d}{dt}y(t,s) = b(x(t,s),y(t,s)) = b(t,s), \ y(0,s) = y_0(s),
\frac{d}{dt}u(t,s) = c(t,s)u(t,s) + d(t,s), \ u(0,s) = u_0(s) = u(x_0(s),y_0(s))$$

• For u(t, s), recall integrating factor

$$\mu(t,s) = \exp\left[-\int_0^t c(t,s)dt\right].$$

Analogous to formula (13), for each fixed s, we obtain

$$u(t,s) = \frac{1}{\mu(t,s)} \left[\int_0^t \mu(t,s) d(t,s) dt + u_0(s) \right].$$
 (15)

u(t,s) is the value of u at the point (x(t,s),y(t,s)).

Note: As s and t vary, the point (x, y, u), in xyu-space, given by

$$x = x(t,s), \quad y = y(t,s), \quad u = u(t,s),$$
 (16)

traces out the surface of the graph of the solution u of PDE (6) which meets the initial curve Γ . The equations (16) constitute the parametric form of the solution of (6) satisfying the initial condition (i.e., a surface in (x, y, u)-space that contains the initial curve Γ)

Remarks.

- The parametric representation of the integral surface might hide further difficulties.
- The difficulty lies in the inversion of the transformation from the plane (t, s) to the plane (x, y).
- By implicit function theorem, if the Jacobian

$$J = \frac{\partial(x, y)}{\partial(t, s)}$$

$$= \frac{\partial x}{\partial t} \frac{\partial y}{\partial s} - \frac{\partial y}{\partial t} \frac{\partial x}{\partial s}$$

$$= \begin{vmatrix} a & b \\ (x_0)_s & (y_0)_s \end{vmatrix} \neq 0$$
(17)

on Γ , where $(x_0)_s = \frac{dx_0}{ds}$, $(y_0)_s = \frac{dy_0}{ds}$, then x = x(t,s) and y = y(t,s) can be inverted to give s and t as (smooth) functions of x and y, i.e., s = s(x,y) and t = t(x,y).

The resulting function u(x,y) = u(t(x,y),s(x,y)) satisfies PDE (6) in a neighborhood of the curve Γ and is the unique solution of the IVP.

• The condition (17) is called transversality condition

Example

Determine the solution the following IVP:

$$\frac{\partial u}{\partial y} + c \frac{\partial u}{\partial x} = 0, \quad u(x,0) = f(x),$$

where f(x) is a given function and c is a constant. Solution.

Step 1.(Finding characteristic curves)
 To apply the method of characteristics, recall parametric form the initial curve Γ:

$$\Gamma = \{(x_0(s), y_0(s), u_0(s)) : u_0(s) = u(x_0(s), y_0(s)), s \in I\}.$$
 (18)

▶ Observe that, for $x_0(s) = s$, $y_0(s) = 0$, we have

$$u_0(s) = u(s,0) = f(s).$$

The family of characteristic curves x((t, s), y(t, s)) are determined by solving the ODEs

$$\frac{d}{dt}x(t,s)=c, \quad \frac{d}{dt}y(t,s)=1$$

Step 2. (Applying IC)
 Along with initial conditions

$$x(0,s) = s, \quad y(0,s) = 0.$$

we find that

$$x(t,s) = ct + s$$
 and $y(t,s) = t$.

• **Step 3.** (Writing the parametric form of the solution) Comparing with (6), we have

$$c(x, y) = 0 \& d(x, y) = 0$$

Therefore, using (15) and the fact $\mu(t,s)=1$, we find the solution

$$u(t,s)=f(s).$$

Thus, the parametric form of the solution of the problem is given by

$$x(t,s)=ct+s$$
, $y(t,s)=t$, $u(t,s)=f(s)$.

• **Step 4.** (Expressing u(s,t) in terms of u(x,y)) Expressing s and t as s = s(x,y) and t = t(x,y), we have

$$s = x - cy$$
, $t = y$.

We now write the solution in the explicit form as

$$u(x,y)=u(t(x,y),s(x,y))=f(x-cy).$$

Clearly, if f(x) is differentiable, the solution (x, y) = f(x - cy) satisfies given PDE as well as the initial condition.

Remarks.

The above example characterizes unidirectional wave motion with velocity c. If c>0, the entire initial wave form f(x) moves to the right without changing its shape with speed c (if c<0, the direction of motion is reversed).