Laboratory 5: Higher order linear differential equations

The general form of an n-order linear differential equations is

$$y^{(n)}(x) + a_1(x) y^{(n-1)}(x) + \dots + a_n(x) y(x) = f(x)$$

Testing solutions

> with (DEtools) : with (plots) :

For a given differential equation you can check if some given function is or it is not a solution as follows:

> deq:=x*diff(y(x),x\$2)-(x+3)*diff(y(x),x)+2*y(x)=0; $deq := x \left(\frac{d^2}{dx^2} y(x) \right) - (x+3) \left(\frac{d}{dx} y(x) \right) + 2y(x) = 0$

Let's check if the function $\varphi(x) = x^2 + 4x + 6$ is a solution of the equation:

- > varphi:=x->x^2+4*x+6;
- $\varphi := x \rightarrow x^2 + 4x + 6$
- > subs(y(x)=varphi(x),deq);

$$x\left(\frac{d^2}{dx^2}(x^2+4x+6)\right) - (x+3)\left(\frac{d}{dx}(x^2+4x+6)\right) + 2x^2 + 8x + 12 = 0$$

> simplify(%);

$$0 = 0$$

or we can use the eval command:

> eval(deq,y(x)=varphi(x)); simplify(%);

$$10x - (x+3)(2x+4) + 2x^2 + 12 = 0$$

The **eval** and **subs** commands treat the evaluation of inert ODE differently: the **subs** command only inserts the given value(s) into the expression but does not perform any evaluation in the case of inert expressions, as the **eval** does.

So, indeed the function this function satisfies the differential equation.

For the function $\varphi(x) = e^{x^2}$ we get:

$$\phi := x \rightarrow e^{x^2}$$

> subs(y(x)=phi(x),deq);

$$x\left(\frac{d^2}{dx^2}e^{x^2}\right) - (x+3)\left(\frac{d}{dx}e^{x^2}\right) + 2e^{x^2} = 0$$

> simplify(%);

$$2 e^{x^2} (2 x^3 - x^2 - 2 x + 1) = 0$$

since we didn't get 0 = 0 then this function does not satisfies the equation, so it is not a solution.

Also, we can use the **odetest** command to check if some function satisfies or not the given differential equation. The **odetest** command checks explicit and implicit solutions for ODEs by making a careful simplification of the ODE with respect to the given solution. If the solution is valid, the returned result will be 0; otherwise, the algebraic remaining expression will be returned.

```
> odetest(y(x)=varphi(x),deq,y(x));
0
> odetest(y(x)=phi(x),deq,y(x));
4 e<sup>x<sup>2</sup></sup> x<sup>3</sup> - 2 x<sup>2</sup> e<sup>x<sup>2</sup></sup> - 4 x e<sup>x<sup>2</sup></sup> + 2 e<sup>x<sup>2</sup></sup>
```

Finding some particular solutions

Let's consider the ODE:

> deq:=x*diff(y(x),x\$2) - (x+3)*diff(y(x),x)+2*y(x)=0;

$$deq := x \left(\frac{d^2}{dx^2} y(x) \right) - (x+3) \left(\frac{d}{dx} y(x) \right) + 2y(x) = 0$$

If we want to check if the ODE admits a solution of the form as a polynomial function of the 2nd degree, then:

The **collect** function views the left hand side of **expr** as a general polynomial in x. It collects all the coefficients with the same rational power of x. This includes positive and negative powers, and fractional powers.

So, indeed this equation admits as a solution a polynomial function of the form $\varphi(x) = a x^2 + 4 x + 6 a$, where a is a real parameter with $a \ne 0$. If we take a=1 we get $\varphi(x) = x^2 + 4 x + 6$.

If we know that this equation admits a solution of the form $\varphi(x) = e^{ax} (bx + c)$, let's find this solution:

The e^{ax} cannot be 0, so the second factor must be 0. First, we need to simplify the left hand side of expr with e^{ax}

We get two possibilities: $\varphi(x) = 0$ or $\varphi(x) = e^x (bx - 3b)$. We know that the null function is always a solution of a linear homogeneous equation, but it cannot be used to construct a fundamental system of solution, so we take the second solution with b = 1, $\varphi(x) = e^x (x - 3)$:

Fundamental system of solutions

Let $S = \{y_1(x), y_2(x), ..., y_n(x)\}$ be a set of n functions for which each is differentiable at least n-1 times. The Wronskian of system functions S, denoted by $W(x, y_1(x), y_2(x), ..., y_n(x))$ is the determinant of:

determinant of:
$$\begin{bmatrix} y_1(x) & y_2(x) & \dots & y_n(x) \\ \frac{d}{dx} y_1(x) & \frac{d}{dx} y_2(x) & \dots & \frac{d}{dx} y_n(x) \\ \dots & \dots & \dots & \dots \\ \frac{d^{n-1}}{dx^{n-1}} y_1(x) & \frac{d^{n-1}}{dx^{n-1}} y_2(x) & \dots & \frac{d^{n-1}}{dx^{n-1}} y_n(x) \end{bmatrix}$$

The Wronskian criterion is used check if a given system of solutions $\{y_1(x), y_2(x), ..., y_n(x)\}$ is linearly independent or not. If the Wronskian is not 0 then the system of solution is a fundamental system of solutions, so the general solution of the linear homogeneous equation is a linear combination of these solutions.

Let's consider the following linear homogeneous ODE:

> deq:=x^2*diff(y(x),x\$2)-2*x*diff(y(x),x)+2*y(x)=0;

$$deq := x^2 \left(\frac{d^2}{dx^2}y(x)\right) - 2x \left(\frac{d}{dx}y(x)\right) + 2y(x) = 0$$

Let's check if the functions system $\{x, x^2\}$ is a fundamental system of solutions. First, we check if these functions are solutions and second we check if the Wronskian is not 0.

Indeed, these functions are solutions. Next, we compute the Wronskian:

> with(linalg):

The wronskian command belongs to the linalg package, so load it!

> A:=wronskian([varphi[1](x),varphi[2](x)],x);
$$A := \begin{bmatrix} x & x^2 \\ 1 & 2x \end{bmatrix}$$
 > det(A);

We get that the wronskian is x^2 , so it is not 0 since we solve the equation on an interval which it does not contain the point x = 0, thus the given system is a fundamental system of solutions.

Constructing a homogeneous linear ODE for given solutions

It is possible to construct the homogeneous linear ODE when it is known the fundamental system of solutions. Suppose that the function system $\{y_1(x), y_2(x), ..., y_n(x)\}$ is a fundamental system of solutions for some homogeneous linear ODE. Taking any other solution y(x) of the equation then the system $\{y(x), y_1(x), y_2(x), ..., y_n(x)\}$ is linearly dependent, since y(x) is a linear combination of the solutions from the fundamental system, so the Wronskian $W(x, y(x), y_1(x), y_2(x), ..., y_n(x)) = 0$ Using this property, we can obtain the ODE for which the system $\{y_1(x), y_2(x), ..., y_n(x)\}$ is a fundamental system of solutions.

For example, the functions system $\{x, x^2\}$ is linearly independent. Let's construct the corresponding linear homogeneous ODE for which this system is a fundamental system of solutions:

Solving a second order linear homogeneous ODE with nonconstant coefficients

We can solve a second order linear homogeneous ODE

$$y''(x) + a_1(x) y'(x) + a_2(x) y(x) = 0$$

if we know at least one solution $\varphi(x)$. Using the substitution $y(x) = z(x) \varphi(x)$ we get a second order linear homogeneous equation of the form

$$z''(x) + b_1(x) z'(x) = 0$$

which admits the order reduction for z'(x) = u(x) and we obtain a first order linear homogeneous ODE

$$u'(x) + b_1(x) u(x) = 0$$

Solving this equation, we get u(x) and solving the equation z'(x) = u(x) we get z(x). Using the result, we obtain the solution y(x).

Let's find the general solution of the ODE:

> deq:=x*diff(y(x),x\$2)-(x+3)*diff(y(x),x)+2*y(x)=0;

$$deq := x \left(\frac{d^2}{dx^2}y(x)\right) - (x+3)\left(\frac{d}{dx}y(x)\right) + 2y(x) = 0$$

knowing that the function:

> varphi:=x->x^2+4*x+6z;

$$\varphi := x \to x^2 + 4x + 6$$

is a solution.

- > odetest(y(x)=varphi(x),deq);
- > eval(deq,y(x)=z(x)*varphi(x));

$$x\left(\left(\frac{d^{2}}{dx^{2}}z(x)\right)(x^{2}+4x+6)+2\left(\frac{d}{dx}z(x)\right)(2x+4)+2z(x)\right)$$

$$-(x+3)\left(\left(\frac{d}{dx}z(x)\right)(x^{2}+4x+6)+z(x)(2x+4)\right)$$

$$+2z(x)(x^{2}+4x+6)=0$$

> deq2:=simplify(%);

$$deq2 := \left(\frac{d^2}{dx^2} z(x)\right) x^3 - \left(\frac{d}{dx} z(x)\right) x^3 + 4 \left(\frac{d^2}{dx^2} z(x)\right) x^2$$
$$- 3 \left(\frac{d}{dx} z(x)\right) x^2 + 6 \left(\frac{d^2}{dx^2} z(x)\right) x - 10 \left(\frac{d}{dx} z(x)\right) x$$
$$- 18 \left(\frac{d}{dx} z(x)\right) = 0$$

in order to see the coefficients of $\frac{d^2}{dx^2}z(x)$ and $\frac{d}{dx}z(x)$ we can use the **collect** command with option {diff(z(x),x\$2),diff(z(x),x)}

 $> deq2:=collect(deq2, {diff(z(x), x$2), diff(z(x), x)});$

$$deq2 := (x^3 + 4x^2 + 6x) \left(\frac{d^2}{dx^2}z(x)\right) + (-x^3 - 3x^2 - 10x)$$
$$-18) \left(\frac{d}{dx}z(x)\right) = 0$$

> deq3:=subs(diff(z(x),x)=u(x),diff(z(x),x\$2)=diff(u(x),x),deq2);

$$deq3 := (x^3 + 4x^2 + 6x) \left(\frac{d}{dx}u(x)\right) + (-x^3 - 3x^2 - 10x)$$
$$-18) u(x) = 0$$

> sol1:=dsolve(deq3,u(x));

$$sol1 := u(x) = \frac{CI e^{x} x^{3}}{(x^{2} + 4x + 6)^{2}}$$

> uu:=unapply(rhs(sol1),x,_C1);

$$uu := (x, _C1) \rightarrow \frac{_C1 e^x x^3}{(x^2 + 4x + 6)^2}$$

> deq4:=diff(z(x),x)=uu(x, C1);

$$deq4 := \frac{d}{dx} z(x) = \frac{-CI e^x x^3}{(x^2 + 4x + 6)^2}$$

> sol2:=dsolve(deq4,z(x));

$$sol2 := z(x) = \frac{(x-3) Cle^x}{x^2 + 4x + 6} + C2$$

> zz:=unapply(rhs(sol2),x,_C1,_C2);

$$zz := (x, _C1, _C2) \rightarrow \frac{(x-3)_C1 e^x}{x^2 + 4x + 6} + _C2$$

> yy:=zz(x,_C1,_C2)*varphi(x);

$$yy := \left(\frac{(x-3) - CI e^x}{x^2 + 4x + 6} + -C2\right) (x^2 + 4x + 6)$$

> yy:=simplify(yy);

$$yy := C1 e^x x + C2 x^2 - 3 C1 e^x + 4 C2 x + 6 C2$$

> collect(yy,{_C1,_C2});

$$(e^x x - 3 e^x)_C 1 + (x^2 + 4x + 6)_C 2$$

Variation of the constants method

The general solution of a linear nonhomogeneous differential equations

$$y^{(n)}(x) + a_1(x) y^{(n-1)}(x) + \dots + a_n(x) y(x) = f(x)$$
is
$$y(x) = y_0(x) + y_n(x)$$

where $y_0(x)$ is the general solution of the homogeneous equation

 $y_p(x)$ is a particular solution of the nonhomogeneous equation

If we know a fundamental system of solution for the homogeneous equation, then we can find a particular solution $y_p(x)$ using the variation of the constants method. If $\{y_1(x), y_2(x), ..., y_n(x)\}$ is a fundamental system of solution, we look after the particular solution of the form

$$y_p(x) = \phi_1(x) y_1(x) + ... + \phi_n(x) y_n(x)$$

the unkown functions $\phi_1(x)$, ..., $\phi_n(x)$ can be determined, first we solve the system with the unkowns $\phi'_1(x)$, ..., $\phi'_n(x)$

$$\begin{bmatrix} y_1(x) & y_2(x) & \dots & y_4(x) \\ \frac{d}{dx} y_1(x) & \frac{d}{dx} y_2(x) & \dots & \frac{d}{dx} y_4(x) \\ \dots & \dots & \dots & \dots \\ \frac{d^{n-1}}{dx^{n-1}} y_1(x) & \frac{d^{n-1}}{dx^{n-1}} y_2(x) & \dots & \frac{d^3}{dx^3} y_4(x) \end{bmatrix} \begin{bmatrix} \phi'_1(x) \\ \phi'_2(x) \\ \dots \\ \phi_4(x) \end{bmatrix} = \begin{bmatrix} 0 \\ \dots \\ 0 \\ f(x) \end{bmatrix}$$

and then we integrate, and we get $\phi_1(x)$, ..., $\phi_n(x)$

Let's consider the ODE:

> deq:=diff(y(x),x\$2)-2/x*diff(y(x),x)+2/x^2*y(x)=x*cos(x); $deq := \frac{d^2}{dx^2}y(x) - \frac{2\left(\frac{d}{dx}y(x)\right)}{x} + \frac{2y(x)}{x^2} = x\cos(x)$

We know that he functions system $\{x, x^2\}$ is a fundamental system of solutions for the homogeneous equation.

> varphi[1]:=x->x;

$$\varphi_1 := x \rightarrow x$$

> varphi[2]:=x->x^2;

$$\varphi_2 := x \rightarrow x^2$$

8

The particular solution has the form $y_p(x) = \phi_1(x) \ \phi_1(x) + \phi_2(x) \ \phi_2(x)$

We construct the Wronskian matrix

> A:=wronskian([varphi[1](x),varphi[2](x)],x);

$$A := \left[\begin{array}{cc} x & x^2 \\ 1 & 2 & x \end{array} \right]$$

and the column matrix

> B:=matrix([[diff(phi[1](x),x)],[diff(phi[2](x),x)]]);

$$B := \begin{bmatrix} \frac{\mathrm{d}}{\mathrm{d}x} \, \phi_1(x) \\ \frac{\mathrm{d}}{\mathrm{d}x} \, \phi_2(x) \end{bmatrix}$$

> f:=x->x*cos(x);

$$f := x \rightarrow x \cos(x)$$

> F:=matrix([[0],[f(x)]]);

$$F := \left[\begin{array}{c} 0 \\ x \cos(x) \end{array} \right]$$

> lh:=evalm(A&*B);lh[1,1];lh[2,1];

$$lh := \begin{bmatrix} x \left(\frac{d}{dx} \phi_1(x) \right) + x^2 \left(\frac{d}{dx} \phi_2(x) \right) \\ \frac{d}{dx} \phi_1(x) + 2x \left(\frac{d}{dx} \phi_2(x) \right) \end{bmatrix}$$
$$x \left(\frac{d}{dx} \phi_1(x) \right) + x^2 \left(\frac{d}{dx} \phi_2(x) \right)$$
$$\frac{d}{dx} \phi_1(x) + 2x \left(\frac{d}{dx} \phi_2(x) \right)$$

> syst:=lh[1,1]=F[1,1],lh[2,1]=F[2,1];

$$syst := x \left(\frac{d}{dx} \phi_1(x) \right) + x^2 \left(\frac{d}{dx} \phi_2(x) \right) = 0, \frac{d}{dx} \phi_1(x)$$
$$+ 2x \left(\frac{d}{dx} \phi_2(x) \right) = x \cos(x)$$

> syst2:=solve({syst}, {diff(phi[1](x),x),diff(phi[2](x),x)});

$$syst2 := \left\{ \frac{\mathrm{d}}{\mathrm{d}x} \phi_1(x) = -x \cos(x), \frac{\mathrm{d}}{\mathrm{d}x} \phi_2(x) = \cos(x) \right\}$$

> s1:=dsolve(syst2[1],phi[1](x));

$$s1 := \phi_1(x) = -\cos(x) - \sin(x) x + C1$$

> phi1:=unapply(rhs(s1),x,_C1);

$$\phi 1 := (x, _C1) \rightarrow -\cos(x) - \sin(x) x + _C1$$

> s2:=dsolve(syst2[2],phi[2](x));

$$s2 := \phi_2(x) = \sin(x) + _C1$$

> phi2:=unapply(rhs(s2),x, C1);

$$\phi 2 := (x, _C1) \rightarrow \sin(x) + _C1$$

We can take particular case of _C1=0, so we get as particular solution for the nonhomogeneous equation the function

> expr:=phi1(x,0)*varphi[1](x)+phi2(x,0)*varphi[2](x);

```
expr := (-\cos(x) - \sin(x) x) x + x^{2} \sin(x)
> expr := simplify (expr);
expr := -x \cos(x)
> yp := unapply (expr, x);
yp := x \rightarrow -x \cos(x)
> odetest(y(x)=yp(x), deq);
```