Part I: Linear ODEs Dynamical System

UNSW MATHEMATICS SOCIETY PRESENTS

MATH2121/2221 Revision Seminar

(Higher) Theory & Applications of Differential Equations

Seminar I / II

Written by Abdellah Islam, Presented by Gerald Huang

Part I: Linear ODEs Dynamical Systems

Table of Contents

- Part I: Linear ODEs
 - Linear Differential Operators
 - Wronskian and Linear Independence
 - Methods
 - Power Series
 - Bessel Equation
 - Lagrange Equation (2221 only)
- 2 Dynamical Systems
 - Lipschitz (2221 only)
 - Linear Dynamical Systems
 - Matrices
 - Equilibrium Points
 - First Integrals (2221 only)

Part I: Linear ODEs

Differential Operators

Definition 1: Linear differential operators

Define the linear differential operator L of order m to be

$$Lu(x) = \sum_{j=0}^{m} a_j(x) \cdot D^j u(x)$$

= $a_m D^m u(x) + a_{m-1} D^{m-1} u(x) + \dots + a_0 u$,

where
$$D^j u = \frac{d^j u}{du^j}$$
 and $D^0 u = u$.

Differential Operators

Definition 1: Linear differential operators

Define the linear differential operator L of order m to be

$$Lu(x) = \sum_{j=0}^{m} a_j(x) \cdot D^j u(x)$$

= $a_m D^m u(x) + a_{m-1} D^{m-1} u(x) + \dots + a_0 u$,

where
$$D^j u = \frac{d^j u}{du^j}$$
 and $D^0 u = u$.

Definition 2: Singular ODEs

An ODE is said to be singular with respect to [a, b] if the leading coefficient vanishes for any $x \in [a, b]$.

Definition 3: Homogeneous ODEs

An ODE is said to be homogeneous if the right hand side is 0. That is, we have a differential equation of the form

$$Lu=0.$$

Definition 3: Homogeneous ODEs

An ODE is said to be homogeneous if the right hand side is 0. That is, we have a differential equation of the form

$$Lu=0.$$

• **Example**: u'' + u' + u = 0.

Definition 3: Homogeneous ODEs

An ODE is said to be homogeneous if the right hand side is 0. That is, we have a differential equation of the form

$$Lu=0.$$

• **Example**: u'' + u' + u = 0.

Definition 4: Inhomogeneous ODEs

An ODE is said to be inhomogeneous if the right hand side is not 0. Then we can write the differential equation as

$$Lu = f$$
.

Definition 3: Homogeneous ODEs

An ODE is said to be homogeneous if the right hand side is 0. That is, we have a differential equation of the form

$$Lu=0.$$

• **Example**: u'' + u' + u = 0.

Definition 4: Inhomogeneous ODEs

An ODE is said to be inhomogeneous if the right hand side is not 0. Then we can write the differential equation as

$$Lu = f$$
.

• **Example**: $u'' + u' + u = \cos(x)$.

Initial-valued problems (IVP)

Definition 5: Initial-valued problems

Consider an m-th order differential equation

$$Lu = f, \quad \text{on } [a, b] \tag{1}$$

along with the values

$$u(a) = v_0, u'(a) = v_1, ..., u^{(m-1)}(a) = v_{m-1}.$$
 (2)

The problem (1) with (2) is called an initial-valued problem.

Initial-valued problems (IVP)

Definition 5: Initial-valued problems

Consider an m-th order differential equation

$$Lu = f, \quad \text{on } [a, b] \tag{1}$$

along with the values

$$u(a) = v_0, u'(a) = v_1, ..., u^{(m-1)}(a) = v_{m-1}.$$
 (2)

The problem (1) with (2) is called an initial-valued problem.

- **Example**: u' + u = x, u(0) = 0.
- **Solution**: $u(x) = x 1 + e^{-x}$.

Theorem 1: Unique solution for IVP

If f is continuous on [a, b] and the ODE Lu = f is non-singular on [a, b], then the IVP (1) and (2) has a unique solution.

Theorem 1: Unique solution for IVP

If f is continuous on [a, b] and the ODE Lu = f is non-singular on [a, b], then the IVP (1) and (2) has a unique solution.

Theorem 2: Homogeneous equation solution

If L is a linear m-th order differential operator and non-singular on [a,b], then the set of all solutions to the homogenous equation Lu=0 on [a,b] forms a vector space of dimension m.

Theorem 1: Unique solution for IVP

If f is continuous on [a, b] and the ODE Lu = f is non-singular on [a, b], then the IVP (1) and (2) has a unique solution.

Theorem 2: Homogeneous equation solution

If L is a linear m-th order differential operator and non-singular on [a,b], then the set of all solutions to the homogenous equation Lu=0 on [a,b] forms a vector space of dimension m.

• What does this mean?: The solution space has a basis of dimension m, with elements $u_1, ..., u_m$. And so every solution to the homogeneous equation can be written as a linear combination of this basis:

$$u(x) = c_1 u_1(x) + ... + c_m u_m(x), \quad \forall x \in [a, b].$$

This is called the general solution.

We can do the same for an inhomogeneous equation Lu=f by fixing a particular solution u_P . Then for any solution u, $L(u-u_p)=f-f=0$ and so we can write $u-u_p$ as a linear combination of the homogeneous equation basis:

$$u(x) - u_p(x) = c_1 u_1(x) + ... + c_m u_m(x), \quad \forall x \in [a, b].$$

Rearranging, we have the general solution for an inhomogeneous differential equation:

$$u(x) = u_P(x) + c_1 u_1(x) + ... + c_m u_m(x), \quad \forall x \in [a, b].$$

Example 1

Solve the second order ODE

$$2u'' + u' - u = 10\sin(x)$$
.

Example 1

Solve the second order ODE

$$2u'' + u' - u = 10\sin(x)$$
.

Characteristic equation $2t^2 + t - 1 = 0$.

Example 1

Solve the second order ODE

$$2u'' + u' - u = 10\sin(x)$$
.

Characteristic equation $2t^2+t-1=0$. Solutions $t=-1,\frac{1}{2}$ so a basis for the homogeneous solution space is $\{e^{-x},e^{x/2}\}$.

Example 1

Solve the second order ODE

$$2u'' + u' - u = 10\sin(x)$$
.

Characteristic equation $2t^2+t-1=0$. Solutions $t=-1,\frac{1}{2}$ so a basis for the homogeneous solution space is $\{e^{-x},e^{x/2}\}$. Particular solution guess $u_P(x)=A\cos(x)+B\sin(x)$.

Example 1

Solve the second order ODE

$$2u'' + u' - u = 10\sin(x)$$
.

Characteristic equation $2t^2+t-1=0$. Solutions $t=-1,\frac{1}{2}$ so a basis for the homogeneous solution space is $\{e^{-x},e^{x/2}\}$. Particular solution guess $u_P(x)=A\cos(x)+B\sin(x)$. Substituting gives A=-1 and B=-3, so $u_P(x)=-\cos(x)-3\sin(x)$.

Example 1

Solve the second order ODE

$$2u'' + u' - u = 10\sin(x)$$
.

Characteristic equation $2t^2+t-1=0$. Solutions $t=-1,\frac{1}{2}$ so a basis for the homogeneous solution space is $\{e^{-x},e^{x/2}\}$. Particular solution guess $u_P(x)=A\cos(x)+B\sin(x)$. Substituting gives A=-1 and B=-3, so $u_P(x)=-\cos(x)-3\sin(x)$. We can write the general solution as

$$u(x) = c_1 e^{-x} + c_2 e^{x/2} - \cos(x) - 3\sin(x).$$

Linear Independence

Definition 6: Linear independence

Let $u_1(x),...,u_m(x)$ be functions on some interval $I \subset \mathbb{R}$. If there exists non-zero constants $a_1,...,a_m$ such that

$$a_1u_1(x) + ... + a_mu_m(x) = 0, \quad \forall x \in I,$$

then we say that $u_1, ..., u_m$ are linearly dependent.

Linear Independence

Part I: Linear ODEs

Definition 6: Linear independence

Let $u_1(x),...,u_m(x)$ be functions on some interval $I \subset \mathbb{R}$. If there exists non-zero constants $a_1,...,a_m$ such that

$$a_1u_1(x) + ... + a_mu_m(x) = 0, \quad \forall x \in I,$$

then we say that $u_1, ..., u_m$ are **linearly dependent**. If the above equation only holds true for all constants zero, then we say that $u_1, ..., u_m$ are **linearly independent**.

Definition 7: Wronskian

The **Wronskian** of the functions $u_1, ..., u_m$ is the $m \times m$ determinant

$$W(x) = W(x; u_1, ..., u_m) = \det(D^{i-1}u_j).$$

Definition 7: Wronskian

The **Wronskian** of the functions $u_1, ..., u_m$ is the $m \times m$ determinant

$$W(x) = W(x; u_1, ..., u_m) = \det(D^{i-1}u_j).$$

For example, a 3×3 Wronskian is

$$W(x) = W(x; u_1, ..., u_m) = \det \begin{pmatrix} u_1 & u_2 & u_3 \\ u'_1 & u'_2 & u'_3 \\ u''_1 & u''_2 & u''_3 \end{pmatrix}.$$

Lemmas

Lemma 1

If $u_1,...,u_m$ are linearly dependent over an interval $I \subset \mathbb{R}$ then $W(x;u_1,...,u_m)=0$ for all $x \in I$.

Lemmas

Lemma 1

If $u_1, ..., u_m$ are linearly dependent over an interval $I \subset \mathbb{R}$ then $W(x; u_1, ..., u_m) = 0$ for all $x \in I$.

Lemma 2

If $u_1, ..., u_m$ are solutions to the ODE

$$a_m(x)u^{(m)}(x) + a_{m-1}(x)u^{(m-1)}(x) + ... + a_0(x)u(x) = 0$$

on an interval $I \subset \mathbb{R}$, then the Wronskian satisfies

$$a_m(x)W'(x) + a_{m-1}(x)W(x) = 0 \quad \forall x \in I.$$

Example 2: MATH2221 2014 T2 2.iii).b

Given the functions u_1, u_2 , prove that if they are solutions to a second-order, homogeneous linear differential equation

$$a_2(x)u'' + a_1(x)u' + a_0(x)u = 0,$$

then the Wronskian W satisfies

$$a_2(x)W' + a_1(x)W = 0.$$

Example 2: MATH2221 2014 T2 2.iii).b

Given the functions u_1, u_2 , prove that if they are solutions to a second-order, homogeneous linear differential equation

$$a_2(x)u'' + a_1(x)u' + a_0(x)u = 0,$$

then the Wronskian W satisfies

$$a_2(x)W' + a_1(x)W = 0.$$

$$W = u_1 u_2' - u_1' u_2$$
, $W' = u_1 u_2'' - u_1'' u_2$.

Example 2: MATH2221 2014 T2 2.iii).b

Given the functions u_1, u_2 , prove that if they are solutions to a second-order, homogeneous linear differential equation

$$a_2(x)u'' + a_1(x)u' + a_0(x)u = 0,$$

then the Wronskian W satisfies

$$a_2(x)W' + a_1(x)W = 0.$$

$$W = u_1 u_2' - u_1' u_2, \ W' = u_1 u_2'' - u_1'' u_2.$$

$$a_2 W' + a_1 W = a_2 (u_1 u_2'' - u_1'' u_2) + a_1 (u_1 u_2' - u_1' u_2)$$

$$= u_1 (a_2 u_2'' + a_1 u_2') - u_2 (a_2 u_1'' + a_1 u_1').$$

Add and subtract $a_0 u_1 u_2$:

$$a_2W' + a_1W = u_1(a_2u_2'' + a_1u_2' + a_0u_2) - u_2(a_2u_1'' + a_1u_1' + a_0u_1).$$

Add and subtract $a_0 u_1 u_2$:

$$a_2W' + a_1W = u_1(a_2u_2'' + a_1u_2' + a_0u_2) - u_2(a_2u_1'' + a_1u_1' + a_0u_1).$$

Since u_1 and u_2 are solutions to the ODE, the RHS is 0.

Linear Independence of solutions

Theorem 3: Linear independence

Let $u_1, ..., u_m$ be solutions to the non-singular, linear, homogeneous m-th order ODE Lu = 0 on the interval [a, b]. Then either

$$W(x) = 0$$
 and the m solutions are linearly dependent,

or

 $W(x) \neq 0$ and the m solutions are linearly independent.

Polynomial solution guess

Theorem 4

Let L = p(D) be a linear differential operator of order m with constant coefficients. Assume that $p(0) \neq 0$. Then for any integer $r \geq 0$, there exists a unique polynomial u_P of degree r such that $Lu_P = x^r$.

Polynomial solution guess

Theorem 4

Let L = p(D) be a linear differential operator of order m with constant coefficients. Assume that $p(0) \neq 0$. Then for any integer $r \geq 0$, there exists a unique polynomial u_P of degree r such that $Lu_P = x^r$.

This means that if our linear ODE has a polynomial on the RHS, we should guess a polynomial of the same degree for our particular solution.

Exponential solution guess

Theorem 5

Let L = p(D) and $\mu \in \mathbb{C}$. If $p(\mu) \neq 0$, then the function

$$u_P(x) = \frac{e^{\mu x}}{p(\mu)}$$

satisfies $Lu_P = e^{\mu x}$.

Exponential solution guess

Theorem 5

Let L = p(D) and $\mu \in \mathbb{C}$. If $p(\mu) \neq 0$, then the function

$$u_P(x) = \frac{e^{\mu x}}{p(\mu)}$$

satisfies $Lu_P = e^{\mu x}$.

This means that we should guess a multiple of $e^{\mu x}$ when the RHS of a linear ODE is $e^{\mu x}$ if it is not already a solution of the homeogeneous solution.

Polynomial + exponential

Theorem 6

Let L = p(D) and assume $\mu \in \mathbb{C}$. If $p(\mu) \neq 0$ then for any integers $r \geq 0$, there exists a unique polynomial v of degree r such that

$$u_P(x) = v(x)e^{\mu x}$$

satisfies $Lu_p = x^r e^{\mu x}$.

Polynomial + exponential

Theorem 6

Let L = p(D) and assume $\mu \in \mathbb{C}$. If $p(\mu) \neq 0$ then for any integers $r \geq 0$, there exists a unique polynomial v of degree r such that

$$u_P(x) = v(x)e^{\mu x}$$

satisfies $Lu_p = x^r e^{\mu x}$.

So if the RHS of the inhomogeneous linear ODE is a polynomial times an exponential, and the exponential isnt in the homogeneous solution, then the guess for the particular solution should be a polynomial times exponential.

General solutions

Example 3: MATH2221 2014 T2 2.ii)

Let
$$p(z) = (z-1)(z+2)^2(z^2+1)$$
 and $D = \frac{d}{dx}$.

- Write down the general solution u_H of the 5-th order, linear homogeneous ODE p(D)u = 0.
- ullet Write down the form of a particular solution u_P to the inhomogeneous ODE

$$p(D)u = e^{-2x} + x^2 + \cos(x).$$

The zeros of p(z) are 1, -2 (multiplicity 2), i and -i. So the homogeneous ODE has general solution

$$u_H(x) = c_1 e^x + c_2 e^{-2x} + c_3 x e^{-2x} + c_4 \cos(x) + c_5 \sin(x).$$

General solutions

Now consider the inhomogeneous ODE. The solution form will need to contain a x^2e^{-2x} term (since all lower powers are in the homogeneous solution), as well a second order polynomial, as well as $x \cos(x)$ and $x \sin(x)$ terms (since $\cos(x)$ and $\sin(x)$ are in the homogeneous solution).

General solutions

Now consider the inhomogeneous ODE. The solution form will need to contain a x^2e^{-2x} term (since all lower powers are in the homogeneous solution), as well a second order polynomial, as well as $x \cos(x)$ and $x \sin(x)$ terms (since $\cos(x)$ and $\sin(x)$ are in the homogeneous solution). Putting these together,

$$u_P(x) = a_1 x^2 e^{-2x} + (a_2 x^2 + a_3 x + a_4) + x(a_5 \cos(x) + a_6 \sin(x)).$$

Theorem 7: Reduction of order

If we know a solution $u_1(x) \neq 0$ to the ODE

$$u'' + p(x)u' + q(x)u = 0$$

then we can find a second solution

$$u_2(x) = u_1(x) \int \frac{1}{u_1(x)^2 \exp\left(\int p(x) dx\right)} dx.$$

Example 4

Find the general solution to

$$x^2y'' + 2xy' - 2y = 0$$

given that $y_1(x) = x$ is a solution.

We need to rewrite the ODE in the form from Theorem 3:

$$y'' + \frac{2}{x}y' - \frac{2}{x^2}y = 0.$$

Example 4

Find the general solution to

$$x^2y'' + 2xy' - 2y = 0$$

given that $y_1(x) = x$ is a solution.

We need to rewrite the ODE in the form from Theorem 3:

$$y'' + \frac{2}{x}y' - \frac{2}{x^2}y = 0.$$

Then $\exp\left(\int p(x)dx\right) = \exp\left(\int \frac{2}{x}dx\right) = \exp\left(2\ln(x)\right) = x^2$.

Example 4

Find the general solution to

$$x^2y'' + 2xy' - 2y = 0$$

given that $y_1(x) = x$ is a solution.

We need to rewrite the ODE in the form from Theorem 3:

$$y'' + \frac{2}{x}y' - \frac{2}{x^2}y = 0.$$

Then $\exp\left(\int p(x)dx\right) = \exp\left(\int \frac{2}{x}dx\right) = \exp\left(2\ln(x)\right) = x^2$. Substituting into the reduction of order formula,

$$y_2(x) = x \int \frac{1}{x^4} dx = -\frac{1}{3x^2}.$$

This method gives us a way to find particular solutions to an inhomogeneous differential equation. Start with an ODE

$$Lu = f(x)$$
.

This method gives us a way to find particular solutions to an inhomogeneous differential equation. Start with an ODE

$$Lu = f(x)$$
.

We find a differential operator A(D) which **annihilates** f(x), meaning A(D)f(x) = 0. For example D^3 annihilates x^2 .

This method gives us a way to find particular solutions to an inhomogeneous differential equation. Start with an ODE

$$Lu = f(x)$$
.

We find a differential operator A(D) which **annihilates** f(x), meaning A(D)f(x) = 0. For example D^3 annihilates x^2 . We apply this differential operator to both sides of our ODE:

$$A(D)Lu = 0.$$

This method gives us a way to find particular solutions to an inhomogeneous differential equation. Start with an ODE

$$Lu = f(x)$$
.

We find a differential operator A(D) which **annihilates** f(x), meaning A(D)f(x) = 0. For example D^3 annihilates x^2 . We apply this differential operator to both sides of our ODE:

$$A(D)Lu=0.$$

A solution to this homogeneous differential equation will be a particular solution to the original differential equation.

Example 5

Find a particular solution to the ODE

$$y'' - 2y' + y = e^x + \sin(x)$$
.

The LHS differential operator is $L(D) = (D-1)^2$.

Example 5

Find a particular solution to the ODE

$$y'' - 2y' + y = e^x + \sin(x)$$
.

The LHS differential operator is $L(D) = (D-1)^2$. The function e^x is annihilated by (D-1).

Example 5

Find a particular solution to the ODE

$$y''-2y'+y=e^x+\sin(x).$$

The LHS differential operator is $L(D) = (D-1)^2$. The function e^x is annihilated by (D-1). The function $\sin(x)$ is annihilated by (D^2+1) .

Example 5

Find a particular solution to the ODE

$$y''-2y'+y=e^x+\sin(x).$$

The LHS differential operator is $L(D) = (D-1)^2$. The function e^x is annihilated by (D-1). The function $\sin(x)$ is annihilated by (D^2+1) . So the annihilator is $A(D) = (D-1)(D^2+1)$.

Example 5

Find a particular solution to the ODE

$$y'' - 2y' + y = e^x + \sin(x)$$
.

The LHS differential operator is $L(D) = (D-1)^2$. The function e^x is annihilated by (D-1). The function $\sin(x)$ is annihilated by (D^2+1) . So the annihilator is $A(D) = (D-1)(D^2+1)$. Apply the annihilator to both sides:

$$A(D)L(D)y(x) = (D-1)^3(D^2+1)y(x) = 0.$$

Solutions to the characteristic equation here is 1 (multiplicity 3), i and -i.

Example 5

Find a particular solution to the ODE

$$y'' - 2y' + y = e^x + \sin(x)$$
.

The LHS differential operator is $L(D) = (D-1)^2$. The function e^x is annihilated by (D-1). The function $\sin(x)$ is annihilated by (D^2+1) . So the annihilator is $A(D) = (D-1)(D^2+1)$. Apply the annihilator to both sides:

$$A(D)L(D)y(x) = (D-1)^3(D^2+1)y(x) = 0.$$

Solutions to the characteristic equation here is 1 (multiplicity 3), i and -i. The particular solution is of the form

$$y_P(x) = c_1 e^x + c_2 x e^x + c_3 x^2 e^x + c_4 \sin(x) + c_5 \cos(x).$$

The first two terms in this particular solution are contained in the homogeneous solution of the original ODE, so we discard them:

$$y_P(x) = c_3 x^2 e^x + c_4 \sin(x) + c_5 \cos(x).$$

The first two terms in this particular solution are contained in the homogeneous solution of the original ODE, so we discard them:

$$y_P(x) = c_3 x^2 e^x + c_4 \sin(x) + c_5 \cos(x).$$

Substitute into the original ODE, coefficients are $c_3 = \frac{1}{2}$, $c_4 = 0$ and $c_5 = \frac{1}{2}$.

The first two terms in this particular solution are contained in the homogeneous solution of the original ODE, so we discard them:

$$y_P(x) = c_3 x^2 e^x + c_4 \sin(x) + c_5 \cos(x).$$

Substitute into the original ODE, coefficients are $c_3 = \frac{1}{2}$, $c_4 = 0$ and $c_5 = \frac{1}{2}$. So our particular solution is

$$y_P(x) = \frac{1}{2}x^2e^x + \frac{1}{2}\cos(x).$$

If we have a linear, 2nd order, inhomogeneous ODE with leading coefficient 1,

$$Lu = u'' + p(x)u' + q(x)u = f(x).$$

If we have a linear, 2nd order, inhomogeneous ODE with leading coefficient 1,

$$Lu = u'' + p(x)u' + q(x)u = f(x).$$

Let u_1, u_2 be a basis for the homogeneous solution space, and let W(x) be the Wronskian $W(x; u_1, u_2)$.

If we have a linear, 2nd order, inhomogeneous ODE with leading coefficient 1,

$$Lu = u'' + p(x)u' + q(x)u = f(x).$$

Let u_1, u_2 be a basis for the homogeneous solution space, and let W(x) be the Wronskian $W(x; u_1, u_2)$. Then a particular solution to the inhomogeneous equation is

$$u(x) = v_1(x)u_1(x) + v_2(x)u_2(x),$$

where

$$v_1'(x) = \frac{-u_2(x)f(x)}{W(x)}, \text{ and } v_2'(x) = \frac{u_1(x)f(x)}{W(x)}.$$

Example 6: MATH2121 2018 T2 1.i)

Use the variation of parameters method to solve

$$y'' - 2y' + y = e^x \cos(x).$$

Homogeneous solution has characteristic equation $t^2 - 2t + 1 = 0$ so $u_1(x) = e^x$ and $u_2(x) = xe^x$.

Example 6: MATH2121 2018 T2 1.i)

Use the variation of parameters method to solve

$$y''-2y'+y=e^x\cos(x).$$

Homogeneous solution has characteristic equation $t^2 - 2t + 1 = 0$ so $u_1(x) = e^x$ and $u_2(x) = xe^x$. The Wronskian is

$$W(x) = \det \begin{pmatrix} e^x & xe^x \ e^x & (x+1)e^x \end{pmatrix} = e^{2x}.$$

Example 6: MATH2121 2018 T2 1.i)

Use the variation of parameters method to solve

$$y''-2y'+y=e^x\cos(x).$$

Homogeneous solution has characteristic equation $t^2 - 2t + 1 = 0$ so $u_1(x) = e^x$ and $u_2(x) = xe^x$. The Wronskian is

$$W(x) = \det \begin{pmatrix} e^x & xe^x \ e^x & (x+1)e^x \end{pmatrix} = e^{2x}.$$

Then

$$v_1'(x) = \frac{-xe^x e^x \cos(x)}{e^{2x}} = -x \cos(x),$$

and

$$v_2'(x) = \frac{e^x e^x \cos(x)}{e^{2x}} = \cos(x).$$

Integrating both v_1 and v_2 we have

$$v_1(x) = -x\sin(x) - \cos(x)$$
, and $v_2(x) = \sin(x)$.

Integrating both v_1 and v_2 we have

$$v_1(x) = -x\sin(x) - \cos(x)$$
, and $v_2(x) = \sin(x)$.

Then a particular solution is

$$u(x) = (-x\sin(x) - \cos(x)) e^x + (\sin(x)) x e^x$$

= $-e^x \cos(x)$.

consider a general second-order, linear, homogeneous ODE

$$Lu = a_2(x)u'' + a_1(x)u' + a_0(x)u = 0,$$

or equivalently

$$Lu = u'' + p(x)u' + q(x)u = 0$$

with
$$p(x) = \frac{a_1(x)}{a_2(x)}$$
 and $q(x) = \frac{a_0(x)}{a_2(x)}$.

consider a general second-order, linear, homogeneous ODE

$$Lu = a_2(x)u'' + a_1(x)u' + a_0(x)u = 0,$$

or equivalently

$$Lu = u'' + p(x)u' + q(x)u = 0$$

with $p(x) = \frac{a_1(x)}{a_2(x)}$ and $q(x) = \frac{a_0(x)}{a_2(x)}$. Assume that a_0, a_1, a_2 are analytic at 0 (ie. they have local convergent power series), and $a_2(0) \neq 0$. Then p and q are analytic at 0,

consider a general second-order, linear, homogeneous ODE

$$Lu = a_2(x)u'' + a_1(x)u' + a_0(x)u = 0,$$

or equivalently

$$Lu = u'' + p(x)u' + q(x)u = 0$$

with $p(x) = \frac{a_1(x)}{a_2(x)}$ and $q(x) = \frac{a_0(x)}{a_2(x)}$. Assume that a_0, a_1, a_2 are analytic at 0 (ie. they have local convergent power series), and $a_2(0) \neq 0$. Then p and q are analytic at 0, so we can find power series expansions of both:

$$p(z) = \sum_{k=0}^{\infty} p_k z^k$$
, $q(z) = \sum_{k=0}^{\infty} q_k z^k$ for $|z| < \rho$,

where $\rho > 0$.

Theorem 8

If coefficients p(z) and q(z) are analytic for $|z| < \rho$, then the formal power series for the solution u(z) constructed in the previous slide, is also analytic for $|z| < \rho$.

Theorem 8

If coefficients p(z) and q(z) are analytic for $|z| < \rho$, then the formal power series for the solution u(z) constructed in the previous slide, is also analytic for $|z| < \rho$.

This means that if we find where p(z) and q(z) are both analytic, the power series solution u(z) is also analytic in this region.

Example 7: MATH2121 2018 T2 1.iii)

We aim to construct a series solution to the ODE about the ordinary point $x_0 = 0$:

$$(1-x^2)y''-2xy'+20y=0, \quad y(0)=1, y'(0)=0,$$

of the form

$$y(x) = \sum_{n=0}^{\infty} A_n x^n.$$

- Give the recurrence relation for the coefficients A_n .
- Explain from the recurrence relation that one of the series will terminate yielding a polynomial solution, and the other does not.
- Write down the polynomial solution.

Note that

$$y'(x) = \sum_{n=1}^{\infty} nA_n x^{n-1}, \quad y''(x) = \sum_{n=2}^{\infty} n(n-1)A_n x^{n-2}.$$

Note that

$$y'(x) = \sum_{n=1}^{\infty} nA_n x^{n-1}, \quad y''(x) = \sum_{n=2}^{\infty} n(n-1)A_n x^{n-2}.$$

Then we substitute into the ODE:

$$Ly = y'' + (-x^2y'' - 2xy' + 20y)$$

$$= \sum_{n=2}^{\infty} n(n-1)A_n x^{n-2} + \sum_{n=2}^{\infty} -n(n-1)A_n x^n$$

$$- \sum_{n=1}^{\infty} 2nA_n x^n + \sum_{n=0}^{\infty} 20A_n x^n$$

$$= \sum_{n=2}^{\infty} n(n-1)A_n x^{n-2} + \sum_{n=0}^{\infty} -n(n-1)A_n x^n$$

$$- \sum_{n=0}^{\infty} 2nA_n x^n + \sum_{n=0}^{\infty} 20A_n x^n.$$

We combine the last three sums as follows.

$$Ly = \sum_{n=2}^{\infty} n(n-1)A_n x^{n-2} + \sum_{n=0}^{\infty} (-n^2 - n + 20)A_n x^n.$$

In the first sum, we change n to n + 2.

$$Ly = \sum_{n=0}^{\infty} (n+1)(n+2)A_{n+2}x^n + \sum_{n=0}^{\infty} (-n^2 - n + 20)A_nx^n.$$

We can finally combine both sums.

$$Ly = \sum_{n=0}^{\infty} \left[(n+1)(n+2)A_{n+2} - (n+5)(n-4)A_n \right] x^n.$$

Since Ly = 0, we need $(n+1)(n+2)A_{n+2} - (n+5)(n-4)A_n = 0$. Rearranging,

$$A_{n+2} = \frac{(n+5)(n-4)}{(n+1)(n+2)}A_n.$$

Since Ly = 0, we need $(n+1)(n+2)A_{n+2} - (n+5)(n-4)A_n = 0$. Rearranging,

$$A_{n+2} = \frac{(n+5)(n-4)}{(n+1)(n+2)}A_n.$$

We have $A_0 = 1$ and $A_1 = 0$, so all odd terms are zero and the even terms terminate Since $A_6 = 0$.

Since Ly = 0, we need $(n+1)(n+2)A_{n+2} - (n+5)(n-4)A_n = 0$. Rearranging,

$$A_{n+2} = \frac{(n+5)(n-4)}{(n+1)(n+2)}A_n.$$

We have $A_0=1$ and $A_1=0$, so all odd terms are zero and the even terms terminate Since $A_6=0$. Hence the polynomial solution is

$$y(x) = 1 - 10x^2 + \frac{35}{3}x^4.$$

Example 8: MATH2221 2015 T2 1.iii)

Consider the ODE

$$(1+z^2)u'' - zu' - 3u = 0.$$

• Find the recurrence relation satisfied by the coefficients A_k in any power series solution:

$$u=\sum_{k=0}^{\infty}A_kz^k.$$

- Show that $A_5 = A_7 = A_9 = ... = 0$.
- Hence find the solution for which u(0) = 0, u'(0) = 6.

Note that

$$u'(z) = \sum_{k=1}^{\infty} k A_k z^{k-1}, \quad u''(z) = \sum_{k=2}^{\infty} k(k-1) A_k z^{k-2}.$$

Note that

$$u'(z) = \sum_{k=1}^{\infty} k A_k z^{k-1}, \quad u''(z) = \sum_{k=2}^{\infty} k(k-1) A_k z^{k-2}.$$

Substitute into the ODE:

$$Lu = u'' + (z^{2}u'' - zu' - 3u)$$

$$= \sum_{k=2}^{\infty} k(k-1)A_{k}z^{k-2} + \sum_{k=2}^{\infty} k(k-1)A_{k}z^{k}$$

$$- \sum_{k=1}^{\infty} kA_{k}z^{k} - \sum_{k=0}^{\infty} A_{k}z^{k}$$

$$= \sum_{k=2}^{\infty} k(k-1)A_{k}z^{k-2} + \sum_{k=0}^{\infty} k(k-1)A_{k}z^{k}$$

$$- \sum_{k=2}^{\infty} kA_{k}z^{k} - \sum_{k=0}^{\infty} A_{k}z^{k}.$$

Combine the last three sums.

$$Lu = \sum_{k=2}^{\infty} k(k-1)A_k z^{k-2} + \sum_{k=0}^{\infty} (k^2 - 2k - 3)A_k z^k.$$

In the first sum, change k to k+2.

$$Lu = \sum_{k=0}^{\infty} (k+1)(k+2)A_{k+2}z^k + \sum_{k=0}^{\infty} (k^2 - 2k - 3)A_kz^k.$$

Finally, we can combine the sums.

$$Lu = \sum_{k=0}^{\infty} (k+1) \left[(k+2)A_{k+2} + (k-3)A_k \right] z^k.$$

Since
$$Lu = 0$$
, we need $(k+2)A_{k+2} + (k-3)A_k = 0$. Rearranging,

$$A_{k+2} = -\frac{k-3}{k+2}A_k.$$

Since Lu = 0, we need $(k+2)A_{k+2} + (k-3)A_k = 0$. Rearranging,

$$A_{k+2} = -\frac{k-3}{k+2}A_k.$$

Since $A_5 = -\frac{3-3}{3+2}A_3 = 0$, then all odd terms past A_5 are zero. Also $A_1 = 6$ and $A_3 = 4$.

Since Lu = 0, we need $(k+2)A_{k+2} + (k-3)A_k = 0$. Rearranging,

$$A_{k+2} = -\frac{k-3}{k+2}A_k.$$

Since $A_5=-\frac{3-3}{3+2}A_3=0$, then all odd terms past A_5 are zero. Also $A_1=6$ and $A_3=4$.

The even terms start at $A_0=0$ so all even terms past this are zero. Hence

$$u(z)=6z+4z^3.$$

For singular ODEs, we only need to check the case when the leading coefficient vanishes at the origin.

For singular ODEs, we only need to check the case when the leading coefficient vanishes at the origin.

A second-order Cauchy-Euler ODE has the form

$$Lu = ax^2u'' + bxu' + cu = f(x),$$

where a, b, c are constants with $a \neq 0$. This is singular at x = 0.

For singular ODEs, we only need to check the case when the leading coefficient vanishes at the origin.

A second-order Cauchy-Euler ODE has the form

$$Lu = ax^2u'' + bxu' + cu = f(x),$$

where a, b, c are constants with $a \neq 0$. This is singular at x = 0. Applying this differential operator L to x^r ,

$$Lx^{r} = [ar(r-1) + br + c]x^{r},$$

we can see that x^r is a solution to the homogeneous equation Lu = 0 iff

$$ar(r-1) + br + c = 0.$$

Lemma 3

Suppose there are distinct solutions r_1 , r_2 to the equation ar(r-1)+br+c=0. That is, $r_1 \neq r_2$. Then the general solution of the homogeneous equation Lu=0 is

$$u(x) = C_1 x^{r_1} + C_2 x^{r_2}, \quad x > 0.$$

Lemma 3

Suppose there are distinct solutions r_1 , r_2 to the equation ar(r-1)+br+c=0. That is, $r_1 \neq r_2$. Then the general solution of the homogeneous equation Lu=0 is

$$u(x) = C_1 x^{r_1} + C_2 x^{r_2}, \quad x > 0.$$

Lemma 4

Suppose there is one solution r_1 to ar(r-1)+br+c=0. Then the general solution to the homogeneous equation Lu=0 is

$$C_1 x^{r_1} + C_2 x^{r_1} \log(x), \quad x > 0.$$

For a particular solution to the inhomogeneous Cauchy-Euler equation

$$ax^2u'' + bxu' + cu = x^r$$
,

we can use the particular solution guess $u(x) = \alpha x^r$.

Example 9: MATH2121 2016 T2 2.i)

Find the general solution of the Cauchy-Euler ODE

$$2x^2y'' + 7xy' + 3y = 13x^{1/4}, \quad x > 0.$$

Example 9: MATH2121 2016 T2 2.i)

Find the general solution of the Cauchy-Euler ODE

$$2x^2y'' + 7xy' + 3y = 13x^{1/4}, \quad x > 0.$$

We want to solve the equation ar(r-1)+br+c=0, where a=2, b=7 and c=3. That is, $2r^2+5r+3=0$. Solutions are $r_1=-1$ and $r_2=-3/2$.

Example 9: MATH2121 2016 T2 2.i)

Find the general solution of the Cauchy-Euler ODE

$$2x^2y'' + 7xy' + 3y = 13x^{1/4}, \quad x > 0.$$

We want to solve the equation ar(r-1)+br+c=0, where a=2, b=7 and c=3. That is, $2r^2+5r+3=0$. Solutions are $r_1=-1$ and $r_2=-3/2$. Using Lemma 3, we have general homogeneous solution

$$y_H(x) = C_1 x^{-1} + C_2 x^{-3/2}$$
.

Example 9: MATH2121 2016 T2 2.i)

Find the general solution of the Cauchy-Euler ODE

$$2x^2y'' + 7xy' + 3y = 13x^{1/4}, \quad x > 0.$$

We want to solve the equation ar(r-1)+br+c=0, where a=2, b=7 and c=3. That is, $2r^2+5r+3=0$. Solutions are $r_1=-1$ and $r_2=-3/2$. Using Lemma 3, we have general homogeneous solution

$$y_H(x) = C_1 x^{-1} + C_2 x^{-3/2}.$$

A particular solution can be found by applying variation of parameters, giving us

$$y_P(x) = -8x^{1/4}$$
.

Example 9: MATH2121 2016 T2 2.i)

Find the general solution of the Cauchy-Euler ODE

$$2x^2y'' + 7xy' + 3y = 13x^{1/4}, \quad x > 0.$$

We want to solve the equation ar(r-1)+br+c=0, where a=2, b=7 and c=3. That is, $2r^2+5r+3=0$. Solutions are $r_1=-1$ and $r_2=-3/2$. Using Lemma 3, we have general homogeneous solution

$$y_H(x) = C_1 x^{-1} + C_2 x^{-3/2}.$$

A particular solution can be found by applying variation of parameters, giving us

$$y_P(x) = -8x^{1/4}$$
.

So
$$y(x) = C_1 x^{-1} + C_2 x^{-3/2} - 8x^{1/4}$$
.

Frobenious normal form

A frequent form of ODE that appears in many applications can be written in **Frobenious normal form**:

$$z^2u'' + zP(z)u' + Q(z)u = 0,$$

where P(z) and Q(z) are analytic at 0. Let $P_0 = P(0)$ and $Q_0 = Q(0)$, and define a series F as

$$F(z;r) = z^r \sum_{k=0}^{\infty} A_k(r) z^k.$$

Consider the equation $r(r-1) + P_0r + Q_0 = 0$ with solutions r_1 and r_2 .

Lemma 5

If $r_1 \neq r_2$, then $f(z; r_1)$ is a solution to the Frobenious normal form ODE. If $r_1 - r_2$ is **not** a whole number, then a second linearly independent solution is $F(z; r_2)$.

The **Bessel equation with parameter** ν is:

$$z^2u'' + zu' + (z^2 - \nu^2)u = 0.$$

This ODE is in Frobenious normal form, with indicial polynomial:

$$I(r) = (r + \nu)(r - \nu),$$

and we seek a series solution:

$$u(z) = \sum_{k=0}^{\infty} A_k z^{k+r}.$$

We assume $Re(\nu) \ge 0$, so $r_1 = \nu$ and $r_2 = -\nu$.

With the normalisation:

$$A_0 = \frac{1}{2^{\nu} \Gamma(1+\nu)}$$

the series solution is called the **Bessel function of order** ν and is denoted:

$$J_{
u}(z) = rac{(z/2)^{
u}}{\Gamma(1+
u)} \left[1 - rac{(z/2)^{
u}}{1+
u} + rac{(z/2)^4}{2!(1+
u)(2+
u)} - ...
ight].$$

And from the functional equation $\Gamma(1+z)=z\Gamma(z)$:

$$J_{\nu}(z) = \sum_{k=0}^{\infty} \frac{(-1)k(z/2)^{2k+\nu}}{k!\Gamma(k+1+\nu)}$$

If ν is not an integer, then a second linearly independent, solution is:

$$J_{-\nu}(z) = \sum_{k=0}^{\infty} \frac{(-1)^k (z/2)^{2k-\nu}}{k! \Gamma(k+1-\nu)}.$$

For an integer $\nu = n \in \mathbb{Z}$, since $\Gamma(n+1) = n!$, we have:

$$J_n(z) = \sum_{k=0}^{\infty} \frac{(-1)^k (z/2)^{2k+n}}{k!(k+n)!}.$$

Also, since $\frac{1}{\Gamma(z)} = 0$ for z = 0, -1, -2, ..., we find that J_n and J_{-n} are linearly independent; in fact:

$$J_{-n}(z) = (-1)^n J_n(z).$$

Example 10: MATH2221 2015 T2 2.ii)

① Use term-by-term differentiation to prove that for $\nu \in \mathbb{R}$ and x > 0:

$$\frac{d}{dx}(x^{\nu}J_{\nu}(x))=x^{\nu}J_{\nu-1}(x).$$

4 Hence evaluate the definite integral:

$$I = \int_{0}^{1} x^{\frac{7}{2}} J_{\frac{1}{2}}(x) dx.$$

Note that

$$x^{\nu}J_{\nu}(x) = \sum_{k=0}^{\infty} x^{\nu} \frac{(-1)^k (x/2)^{2k+\nu}}{k!\Gamma(k+1+\nu)}.$$

Moving the x^{ν} into the fraction,

$$x^{\nu}J_{\nu}(x) = \sum_{k=0}^{\infty} \frac{(-1)^{k}(x)^{2k+2\nu}}{2^{2k+\nu}k!\Gamma(k+1+\nu)}.$$

Take one term in this sum and differentiate with respect to x:

$$\frac{d}{dx}\left(\frac{(-1)^k(x)^{2k+2\nu}}{2^{2k+\nu}k!\Gamma(k+1+\nu)}\right) = \frac{(-1)^k(2k+2\nu)x^{2k+2\nu-1}}{2^{2k+\nu}k!\Gamma(k+1+\nu)}.$$

Since $\Gamma(k+1+\nu)=(k+\nu)\Gamma(k+1+\nu)$, then

$$\frac{d}{dx}\left(\frac{(-1)^k(x)^{2k+2\nu}}{2^{2k+\nu}k!\Gamma(k+1+\nu)}\right) = \frac{(-1)^k(2k+2\nu)x^{2k+2\nu-1}}{2^{2k+\nu}k!(k+\nu)\Gamma(k+\nu)}.$$

However there is a factor of $2(k + \nu)$ in both the numerator and denominator. So

$$\frac{d}{dx}\left(\frac{(-1)^k(x)^{2k+2\nu}}{2^{2k+\nu}k!\Gamma(k+1+\nu)}\right) = \frac{(-1)^k(x)^{2k+2\nu-1}}{2^{2k+\nu-1}k!\Gamma(k+\nu)}.$$

Finally, factor out a factor x^{ν} :

$$\frac{d}{dx}\left(\frac{(-1)^k(x)^{2k+2\nu}}{2^{2k+\nu}k!\Gamma(k+1+\nu)}\right) = x^{\nu}\frac{(-1)^k(x/2)^{2k+\nu-1}}{k!\Gamma(k+\nu)}.$$

Since the derivative is linear,

$$\frac{d}{dx}(x^{\nu}J_{\nu}(x)) = \sum_{k=0}^{\infty} \frac{d}{dx} \left(\frac{(-1)^{k}(x)^{2k+2\nu}}{2^{2k+\nu}k!\Gamma(k+1+\nu)} \right).$$

Substituting in the derivative we found,

$$\frac{d}{dx}(x^{\nu}J_{\nu}(x)) = x^{\nu}\sum_{k=0}^{\infty} \frac{(-1)^{k}(x/2)^{2k+\nu-1}}{k!\Gamma(k+\nu)}.$$

The RHS here is just $x^{\nu}J_{\nu-1}(x)$, so we are done.

Since the derivative is linear,

$$\frac{d}{dx}(x^{\nu}J_{\nu}(x)) = \sum_{k=0}^{\infty} \frac{d}{dx} \left(\frac{(-1)^{k}(x)^{2k+2\nu}}{2^{2k+\nu}k!\Gamma(k+1+\nu)} \right).$$

Substituting in the derivative we found,

$$\frac{d}{dx}(x^{\nu}J_{\nu}(x)) = x^{\nu}\sum_{k=0}^{\infty} \frac{(-1)^{k}(x/2)^{2k+\nu-1}}{k!\Gamma(k+\nu)}.$$

The RHS here is just $x^{\nu}J_{\nu-1}(x)$, so we are done. To find the integral $\int_{1}^{1} x^{\frac{7}{2}} J_{\frac{1}{2}}(x) dx$, we separate and use integration by parts:

$$\int_{0}^{1} x^{2} \cdot x^{\frac{3}{2}} J_{\frac{1}{2}}(x) dx$$

where $u' = x^{\frac{3}{2}} J_{\frac{1}{2}}(x)$ and $v = x^2$.

Applying integration by parts:

$$I = [x^{2}.x^{\frac{3}{2}}J_{\frac{3}{2}}(x)]_{0}^{1} - \int_{0}^{1} 2x \cdot x^{\frac{3}{2}}J_{\frac{3}{2}}(x)dx$$
$$= J_{\frac{3}{2}}(1) - 2\int_{0}^{1} x^{\frac{5}{2}}J_{\frac{3}{2}}(x)dx.$$

However by our previous result, $\frac{d}{dx}(x^{\nu}J_{\nu}(x))=x^{\nu}J_{\nu-1}(x)$. So the antiderivative of $x^{5/2}J_{3/2}$ is $x^{5/2}J_{5/2}$, hence

$$= J_{\frac{3}{2}}(1) - 2[x^{\frac{5}{2}}J_{\frac{5}{2}}(x)]_{0}^{1}$$

= $J_{\frac{3}{2}}(1) - 2J_{\frac{5}{2}}(1)$.

Legendre equation (2221 only)

The **Legendre equation** with paramater ν is:

$$(1-z^2)u'' - 2zu' + \nu(\nu+1)u = 0.$$

This ODE is not singular at z=0, so the solution has an ordinary Taylor series expansion:

$$u=\sum_{k=0}^{\infty}A_kz^k.$$

The A_k must satisfy:

$$(k+1)(k+2)A_{k+2}-[k(k+1)-\nu(\nu+1)]A_k=0.$$

The recurrence relation is:

$$A_{k+2} = \frac{(k-\nu)(k+\nu+1)}{(k+1)(k+2)} A_k$$
 for $k \ge 0$.

Legendre equation (2221 only)

We have:

$$u(z) = A_0 u_0(z) + A_1 u_1(z)$$

where:

$$u_0(z) = 1 - \frac{\nu(\nu+1)}{2!}z^2 + \frac{(\nu-2)\nu(\nu+1)(\nu+3)}{4!}z^-...$$

and:

$$u_1(z) = z - \frac{(\nu - 1)(\nu - 2)}{3!}z^3 + \frac{(\nu - 3)(\nu - 1)(\nu + 2)(\nu + 4)}{5!}z^5 - \dots$$

Suppose now that $\nu = n$ is a non-negative integer. If n is even, then the series for $u_0(z)$ terminates, whereas if n is odd, then the series for $u_1(z)$ terminates. The terminating solution is then called the **Legendre polynomial** of degree n and is denoted by $P_n(z)$ with the normalisation:

$$P_n(1) = 1.$$

Dynamical Systems

Dynamical Systems

State variables are natural variables which depending on a single independent variable. A **dynamical system** is a natural process described by these state variables. The state of a system at a given time is described by the values of the state variables at that instant.

Note that any *n*th order ODE can be writen as a system of **first order** ODEs (not vice versa):

$$\frac{d^n y}{dt^n} = g\left(y, \frac{dy}{dt}, ..., \frac{d^{n-1}y}{dt^{n-1}}\right)$$
$$\frac{dx}{dt} = f(x_1, x_2, ..., x_n)$$

Non-autonomous ODEs

Definition 8

A system of ODEs of the form:

$$\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x})$$

is said to be autonomous.

Definition 9

In a non-autonomous system, **F** may depend explicitly on t:

$$\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x}, t).$$

Definition 10

The number $L \in \mathbb{R}$ is a Lipschitz constant for a function $f: [a, b] \to \mathbb{R}$ if

$$|f(x)-f(y)| \leq L|x-y| \quad \forall x,y \in [a,b].$$

We say that the function f is Lipschitz if a Lipschitz constant for f exists.

Definition 10

The number $L \in \mathbb{R}$ is a Lipschitz constant for a function $f: [a, b] \to \mathbb{R}$ if

$$|f(x)-f(y)| \leq L|x-y| \quad \forall x,y \in [a,b].$$

We say that the function f is Lipschitz if a Lipschitz constant for f exists.

Theorem 9

If f is Lipschitz, then f is uniformly continuous.

Definition 10

The number $L \in \mathbb{R}$ is a Lipschitz constant for a function $f: [a,b] \to \mathbb{R}$ if

$$|f(x)-f(y)| \leq L|x-y| \quad \forall x,y \in [a,b].$$

We say that the function f is Lipschitz if a Lipschitz constant for f exists.

Theorem 9

If f is Lipschitz, then f is uniformly continuous.

Lemma 6

If $f: I \to \mathbb{R}$ is differentiable and f' is continuous on I, then f is Lipschitz.

Lipschitz Vector Field (2221 only)

We extend the definition of Lipschitz to vector fields.

Definition 11

A vector field $\mathbf{F}:S\subseteq\mathbb{R}^m\to\mathbb{R}^n$ is Lipschitz on S if

$$||\mathbf{F}(\mathbf{x}) - \mathbf{F}(\mathbf{y})|| \le L ||\mathbf{x} - \mathbf{y}|| \quad \forall \, \mathbf{x}, \mathbf{y} \in \mathcal{S}.$$

Here,

$$||\mathbf{x}|| = \left(\sum_{j=1}^{m} x_j^2\right)^{1/2}$$

denotes the Euclidean norm of the vector $\mathbf{x} \in \mathbb{R}^m$.

Lipschitz Vector Field (2221 only)

We extend the definition of Lipschitz to vector fields.

Definition 11

A vector field $\mathbf{F}: S \subseteq \mathbb{R}^m \to \mathbb{R}^n$ is Lipschitz on S if

$$||\mathbf{F}(\mathbf{x}) - \mathbf{F}(\mathbf{y})|| \le L ||\mathbf{x} - \mathbf{y}|| \quad \forall \, \mathbf{x}, \mathbf{y} \in \mathcal{S}.$$

Here,

$$||\mathbf{x}|| = \left(\sum_{j=1}^{m} x_j^2\right)^{1/2}$$

denotes the Euclidean norm of the vector $\mathbf{x} \in \mathbb{R}^m$.

We say that $\mathbf{F}(\mathbf{x}, t)$ is Lipschitz in \mathbf{x} if, for all t:

$$||\mathbf{F}(\mathbf{x},t) - \mathbf{F}(\mathbf{y},t)|| \le L ||\mathbf{x} - \mathbf{y}||, \quad \forall \mathbf{x}, \mathbf{y} \in \mathbb{R}^m.$$

Existence and Uniqueness Theorem (2221 only)

We want to find solutions to a non-autonomous system. The following theorem guarantees a unique solution for a non-autonomous system, under certain conditions.

Theorem 10

The initial value problem defined by:

$$\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x}, t), \quad \mathbf{x}(t_0) = \mathbf{x}_0$$

has a unique solution $\mathbf{x}(t)$ over a time interval $|t - t_0| < \alpha$ if $\mathbf{F}(\mathbf{x}, t)$ is continuous and Lipschitz.

In fact, $\mathbf{x}(t)$ is continuous and differentiable.

Notes

- The existence of solutions follow from continuity in x and t.
- The uniqueness of solutions follow from the Lipschitz condition in x.
- The theorem is a local existence theorem. It provides for the existence of solutions over a finite time interval.

Example 11

$$f(x) = 2\sqrt{x}, \quad x \in \mathbb{R}$$

Where is f Lipschitz?

Example 11

$$f(x) = 2\sqrt{x}, \quad x \in \mathbb{R}$$

Where is f Lipschitz?

Since $f'(x) = \frac{1}{\sqrt{x}}$ is continuous on x > 0, then f is Lipschitz for x > 0 (Lemma 6).

Example 11

$$f(x) = 2\sqrt{x}, \quad x \in \mathbb{R}$$

Where is *f* Lipschitz?

Since $f'(x) = \frac{1}{\sqrt{x}}$ is continuous on x > 0, then f is Lipschitz for x > 0 (Lemma 6). At 0, f is not Lipschitz since if it was,

$$|f(x) - f(y)| = 2|\sqrt{x} - \sqrt{y}|$$

$$\leq L|x - y|$$

$$\frac{2}{L} \leq |\sqrt{x} + \sqrt{y}|$$

which cannot hold true for x and y both 0.

Linear systems of ODEs

Definition 12

We say that the $n \times n$, first-order system of ODEs:

$$\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x}, t)$$

is linear if the RHS has the form:

$$\mathbf{F}(\mathbf{x},t) = A(t)\mathbf{x} + \mathbf{b}(t)$$

for some $n \times n$ matrix-valued function $A(t) = [a_{i,j}(t)]$ and a vector-valued function $\mathbf{b}(t) = [b_i(t)]$.

The linear first-order system is autonomous when A and \mathbf{b} are constant.

Global Existence and Uniqueness

We have a stronger existence result in the linear case:

Theorem 11

If A(t) and $\mathbf{b}(t)$ are continuous for $0 \le t \le T$, then the linear initial-value problem

$$\frac{d\mathbf{x}}{dt} = A(t)\mathbf{x} + \mathbf{b}(t) \quad \text{with } \mathbf{x}(0) = \mathbf{x}_0,$$

has a unique solution $\mathbf{x}(t)$ for $0 \le t \le T$.

A special case

It is much easier to work with the special case when A(t) = A is a constant $n \times n$ matrix and $\mathbf{b}(t) = \mathbf{0}$:

$$\frac{d\mathbf{x}}{dt} = A\mathbf{x}$$

A special case

It is much easier to work with the special case when A(t) = A is a constant $n \times n$ matrix and $\mathbf{b}(t) = \mathbf{0}$:

$$\frac{d\mathbf{x}}{dt} = A\mathbf{x}.$$

The general solution to this system is

$$\mathbf{x}(t) = \sum_{i=1}^{n} c_i e^{\lambda_i t} \mathbf{v}_i,$$

where λ_i is the *i*-th eigenvalue with corresponding eigenvector \mathbf{v}_i and $c_1, ..., c_n$ are constants.

Initial-valued system

Recall that for an $n \times n$ complex matrix A, we define the exponential of a matrix as

$$e^A = \sum_{k=0}^{\infty} \frac{A^k}{k!} = I + A + \frac{1}{2!}A^2 + \frac{1}{3!}A^3 + \cdots$$

Initial-valued system

Recall that for an $n \times n$ complex matrix A, we define the exponential of a matrix as

$$e^A = \sum_{k=0}^{\infty} \frac{A^k}{k!} = I + A + \frac{1}{2!}A^2 + \frac{1}{3!}A^3 + \cdots$$

Consider the initial-valued system

$$\frac{d\mathbf{x}}{dt} = A\mathbf{x}, \quad \mathbf{x}(0) = \mathbf{x}_0.$$

Then we can write the solution as a matrix exponential,

$$\mathbf{x}(t)=e^{tA}\mathbf{x}_0.$$

Initial-valued system

Recall that for an $n \times n$ complex matrix A, we define the exponential of a matrix as

$$e^A = \sum_{k=0}^{\infty} \frac{A^k}{k!} = I + A + \frac{1}{2!}A^2 + \frac{1}{3!}A^3 + \cdots$$

Consider the initial-valued system

$$\frac{d\mathbf{x}}{dt} = A\mathbf{x}, \quad \mathbf{x}(0) = \mathbf{x}_0.$$

Then we can write the solution as a matrix exponential,

$$\mathbf{x}(t)=e^{tA}\mathbf{x}_0.$$

The issue is calculating e^{tA} , which requires finding A^k for $k \in \mathbb{N}$. To do this efficiently, we look to diagonalisation.

Diagonalising a matrix

Definition 13

An $n \times n$ complex matrix A is diagonalisable if there exists a non-singular matrix $n \times n$ matrix M such that $M^{-1}AM$ is diagonal.

Diagonalising a matrix

Definition 13

An $n \times n$ complex matrix A is diagonalisable if there exists a non-singular matrix $n \times n$ matrix M such that $M^{-1}AM$ is diagonal.

Theorem 12

An $n \times n$ complex matrix A is diagonalisable if and only if there exists a basis $\{\mathbf{v}_1,...,\mathbf{v}_n\}$ for \mathbb{C}^n , where $\mathbf{v}_1,...,\mathbf{v}_n$ are eigenvectors of A. In fact the columns of M are the eigenvectors of A, $M = (\mathbf{v}_1|\cdots|\mathbf{v}_n)$, and $M^{-1}AM = \Lambda$ where:

$$\Lambda = \begin{pmatrix} \lambda_1 & & \\ & \ddots & \\ & & \lambda_n \end{pmatrix}$$

for eigenvalues λ_i corresponding to eigenvector \mathbf{v}_i .

Matrix Powers

In general since $M^{-1}AM = \Lambda$, we can efficiently calculate A^k :

$$A^k = \overbrace{M \wedge M^{-1} \cdot M \wedge M^{-1} \cdots M \wedge M^{-1}}^{k \text{ times}} = M \wedge^k M^{-1}.$$

Matrix Powers

In general since $M^{-1}AM = \Lambda$, we can efficiently calculate A^k :

$$A^{k} = \overbrace{M \wedge M^{-1} \cdot M \wedge M^{-1} \cdots M \wedge M^{-1}}^{k \text{ times}} = M \wedge^{k} M^{-1}.$$

This is better because

$$\Lambda^k = \begin{pmatrix} \lambda_1^k & & \\ & \ddots & \\ & & \lambda^n \end{pmatrix}.$$

In fact, due to the taylor series of the exponential function, we can simplify the solution to the initial-valued system further.

Exponential of a diagonalisable matrix

Theorem 13

If $A = M\Lambda M^{-1}$ is diagonalisable, then:

Exponential of a diagonalisable matrix

Theorem 13

If $A = M\Lambda M^{-1}$ is diagonalisable, then:

$$e^A = Me^{\Lambda}M^{-1}$$
 and $e^{\Lambda} = \begin{pmatrix} e^{\Lambda_1} & & \\ & \ddots & \\ & & e^{\lambda_n} \end{pmatrix}$.

We can now find the exponential of tA:

Example 12: MATH2121 2016 T2 2.iii)

For an $n \times n$ matrix A.

- State the definition of e^A .
- 2 Show that if $A\mathbf{v} = \lambda \mathbf{v}$, then $e^A \mathbf{v} = e^\lambda \mathbf{v}$.

The definition of the matrix exponential is

$$e^A = \sum_{k=0}^{\infty} \frac{A^k}{k!} = I + A + \frac{A^2}{2!} + \frac{A^3}{3!} + \cdots$$

Example 12: MATH2121 2016 T2 2.iii)

For an $n \times n$ matrix A.

- **1** State the definition of e^A .
- ② Show that if $A\mathbf{v} = \lambda \mathbf{v}$, then $e^A \mathbf{v} = e^{\lambda} \mathbf{v}$.

The definition of the matrix exponential is

$$e^A = \sum_{k=0}^{\infty} \frac{A^k}{k!} = I + A + \frac{A^2}{2!} + \frac{A^3}{3!} + \cdots$$

If $A\mathbf{v} = \lambda \mathbf{v}$ then

$$e^{A}\mathbf{v} = \left(\sum_{k=0}^{\infty} \frac{1}{k!} A^{k}\right) \mathbf{v}$$
$$= \sum_{k=0}^{\infty} \frac{1}{k!} \left(A^{k} \mathbf{v}\right).$$

But we can find $A^k \mathbf{v}$:

$$A^k \mathbf{v} = A^{k-1} \lambda \mathbf{v} = \cdots = \lambda^k \mathbf{v}.$$

But we can find $A^k \mathbf{v}$:

$$A^k \mathbf{v} = A^{k-1} \lambda \mathbf{v} = \dots = \lambda^k \mathbf{v}.$$

Hence

$$e^{A}\mathbf{v} = \sum_{k=0}^{\infty} \frac{1}{k!} \lambda^{k} \mathbf{v}$$
$$= \left(\sum_{k=0}^{\infty} \frac{\lambda^{k}}{k!}\right) \mathbf{v}.$$

But we can find $A^k \mathbf{v}$:

$$A^k \mathbf{v} = A^{k-1} \lambda \mathbf{v} = \cdots = \lambda^k \mathbf{v}.$$

Hence

$$e^{A}\mathbf{v} = \sum_{k=0}^{\infty} \frac{1}{k!} \lambda^{k} \mathbf{v}$$
$$= \left(\sum_{k=0}^{\infty} \frac{\lambda^{k}}{k!}\right) \mathbf{v}.$$

This is the exponential function Taylor series at the point λ , so

$$e^A \mathbf{v} = e^\lambda \mathbf{v}$$
.

Equilibrium points

Definition 14

We say that $\mathbf{a} \in \mathbb{R}^n$ is an equilibrium point for the dynamical system $\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x})$ if

$$F(a) = 0.$$

Equilibrium points

Definition 14

We say that $\mathbf{a} \in \mathbb{R}^n$ is an equilibrium point for the dynamical system $\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x})$ if

$$F(a) = 0.$$

Suppose **a** is an equilibrium point for the system $\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x})$. Consider the initial-valued system

$$\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x}), \quad \mathbf{x}(0) = \mathbf{a}.$$

Then the solution is the constant function $\mathbf{x}(t) = \mathbf{a}$.

Stable Equilibrium

Definition 15

An equilibrium point ${\bf a}$ is stable if for every $\epsilon>0$, there exists $\delta>0$ such that whenever $||{\bf x}_0-{\bf a}||<\delta$, the solution of

$$\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x}), \quad \mathbf{x}(0) = \mathbf{x}_0$$

satisfies

$$||\mathbf{x}(t) - \mathbf{a}|| < \epsilon \quad \forall \ t > 0.$$

Stable Equilibrium

Definition 15

An equilibrium point \mathbf{a} is stable if for every $\epsilon > 0$, there exists $\delta > 0$ such that whenever $||\mathbf{x}_0 - \mathbf{a}|| < \delta$, the solution of

$$\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x}), \quad \mathbf{x}(0) = \mathbf{x}_0$$

satisfies

$$||\mathbf{x}(t) - \mathbf{a}|| < \epsilon \quad \forall \ t > 0.$$

Intuitively: if a solution starts close enough to the stable equilibrium point, then they will remain close to the stable equilibrium point.

Asymptotic Stability

This is a stronger form of stability, on a particular subset of \mathbb{R}^n .

Definition 16

Let N be an open subset of \mathbb{R}^n that contains an equilibrium point \mathbf{a} . We say that \mathbf{a} is asymptotically stable in N if \mathbf{a} is stable, and whenever $\mathbf{x}_0 \in N$ the solution of

$$\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x}) \quad \mathbf{x}(0) = \mathbf{x}_0$$

satisfies

$$\mathbf{x}(t) \to \mathbf{a}$$
 as $t \to \infty$.

We call N a domain of attraction for \mathbf{a} .

Asymptotic Stability

This is a stronger form of stability, on a particular subset of \mathbb{R}^n .

Definition 16

Let N be an open subset of \mathbb{R}^n that contains an equilibrium point \mathbf{a} . We say that \mathbf{a} is asymptotically stable in N if \mathbf{a} is stable, and whenever $\mathbf{x}_0 \in N$ the solution of

$$\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x}) \quad \mathbf{x}(0) = \mathbf{x}_0$$

satisfies

$$\mathbf{x}(t) \to \mathbf{a}$$
 as $t \to \infty$.

We call N a domain of attraction for \mathbf{a} .

Intuitively: not only do the solutions stay close to the stable equilibrium point, but they also approach the equilibrium point as t goes to infinity.

Linear constant case

Consider the linear system

$$\frac{d\mathbf{x}}{dt} = A\mathbf{x} + \mathbf{b}, \quad \mathbf{x}(0) = \mathbf{x}_0,$$

where $det(A) \neq 0$.

Linear constant case

Consider the linear system

$$\frac{d\mathbf{x}}{dt} = A\mathbf{x} + \mathbf{b}, \quad \mathbf{x}(0) = \mathbf{x}_0,$$

where $det(A) \neq 0$. Then the unique equilibrium point of this system is

$$\mathbf{a} = -A^{-1}\mathbf{b},$$

and the solution to the system is

$$\mathbf{x}(t) = \mathbf{a} + e^{tA} (\mathbf{x}_0 - \mathbf{a}).$$

Linear constant case

Theorem 14

Consider the previous linear constant coefficient system. Let $\lambda_1, ..., \lambda_n$ be the eigenvalues of A. The equilibrium point $\mathbf{a} = -A^{-1}b$ is:

- **1** Stable if and only if $Re(\lambda_j) \leq 0$ for all j.
- **2** asymptotically stable if and only if $Re(\lambda_j) < 0$ for all j.

In the second case, the domain of attraction is the whole of \mathbb{R}^n .

Classification of 2D Linear Systems

Type	Eigenvalues	Eigenvectors	X(t)	Classification
1: $\mathbf{B} = \begin{pmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{pmatrix}$	$\lambda_1 \neq \lambda_2 \in \mathbb{R}$	$v^{(1)}$, $v^{(2)}$	$\left[\boldsymbol{v^{(1)}} e^{\lambda_1 t} \ \boldsymbol{v^{(2)}} e^{\lambda_2 t} \right]$	Improper Node
	$\lambda_1 < 0 < \lambda_2$	$v^{(1)}, v^{(2)}$	$\left[v^{(1)}e^{\lambda_1 t}\ v^{(2)}e^{\lambda_2 t}\right]$	Saddle Point
2: $B = \begin{pmatrix} \lambda & \gamma \\ 0 & \lambda \end{pmatrix}$ $\lambda, \gamma \in \mathbb{R}$	$\lambda_1 = \lambda_2 = \lambda \in \mathbb{R}$ (multiplicity 2)	$v^{(1)}, v^{(2)}$ $(v^{(2)}$ generalised eigenvector)	$\left[v^{(1)}e^{\lambda t} \ (v^{(2)}+tv^{(1)})e^{\lambda t}\right]$	Deficient Node
	$\lambda_1 = \lambda_2 = \lambda$ (2D eigenspace)	$v^{(1)}, v^{(2)}$ any basis of \mathbb{R}^2	$\left[\boldsymbol{v^{(1)}}e^{\lambda_1t}\ \boldsymbol{v^{(2)}}e^{\lambda_2t}\right]$	Star (or proper) Node
3: $\mathbf{B} = \begin{pmatrix} \alpha & -\omega \\ \omega & \alpha \end{pmatrix}$ $\alpha, \omega \in \mathbb{R}$	$\lambda_1 = i\beta = \overline{\lambda_2}$ $(\beta \neq 0) \in \mathbb{R}$	$v^{(2)} = \overline{v^{(1)}}$	$\boxed{ \left[\mathbb{R} \mathrm{e} \big(\boldsymbol{v}^{(1)} e^{i\beta t} \big) \ \mathbb{I} \mathrm{m} \big(\boldsymbol{v}^{(2)} e^{i\beta t} \big) \right] }$	Centre (or vortex)
	$\lambda_1 = \alpha + i\beta = \overline{\lambda_2}$ $(\alpha \neq 0, \beta \neq 0) \in \mathbb{R}$	$v^{(2)} = \overline{v^{(1)}}$	$\left[\mathbb{R}\mathrm{e}\big(\boldsymbol{v}^{(1)}e^{(\alpha+i\beta)t}\big)\ \mathbb{I}\mathrm{m}\big(\boldsymbol{v}^{(2)}e^{(\alpha+i\beta)t}\big)\right]$	Spiral point (or focus)

Improper Node

Here $\lambda_1 \neq \lambda_2 \in \mathbb{R}$. Which eigenline orbits tend to depends on the eigenvalues.

Deficient Node

Here $\lambda_1 = \lambda_2 \in \mathbb{R}$, and the eigenspace is deficient (out of the scope of the course).

Star Node

Here $\lambda_1 = \lambda_2 \neq 0$ and all nonzero vectors are eigenvectors. Therefore, all orbits are either being attracted or repelled by the equilibrium points.

Saddle Point

Here, $\lambda_1 < 0 < \lambda_2$. This means λ_1 is attracting, whilst λ_2 is repelling.

Centre

Here $\lambda_1=i\beta=\lambda_2$, where $\beta\in\mathbb{R}$. If eigenvalues are purely imaginary, orbits are given by ellipses around the eigen-plane as $e^{it}=\cos(t)+i\sin(t)$.

Spiral

Here $\lambda_1=\alpha+i\beta=\bar{\lambda_2}$. If eigenvalues are in conjugate pairs, real parts of the orbit will be defined by $e^{-\lambda t}=e^{-\operatorname{Re}(()\lambda)t}(c_1\cos(t)+c_2\sin(t))$, which will spiral inward or outward, clockwise or anticlockwise depending on values of $\operatorname{Re}(()\lambda)$ and $\operatorname{Im}(()\lambda)$.

Example 13: MATH2121 2018 T2 2.iii)

Solve for x(t) and y(t) and determine the type and stability of the equilibrium point of the following system of differential equations:

$$\frac{dx}{dt} = x + y;$$
$$\frac{dy}{dt} = 2x.$$

Example 13: MATH2121 2018 T2 2.iii)

Solve for x(t) and y(t) and determine the type and stability of the equilibrium point of the following system of differential equations:

$$\frac{dx}{dt} = x + y;$$
$$\frac{dy}{dt} = 2x.$$

To find the equilibrium point, we solve x + y = 0 and 2x = 0 simultaneously. The only solution is the point (0,0). The system can be written as

$$\frac{d}{dt} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 1 & 1 \\ 2 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}.$$

The eigenvalues of
$$\begin{pmatrix} 1 & 1 \\ 2 & 0 \end{pmatrix}$$
 are $\lambda_1 = -1$ and $\lambda_2 = 2$.

The eigenvalues of
$$\begin{pmatrix} 1 & 1 \\ 2 & 0 \end{pmatrix}$$
 are $\lambda_1 = -1$ and $\lambda_2 = 2$.

Since $\lambda_1 < 0 < \lambda_2$, the equilibrium point (0,0) is a saddle point.

The eigenvalues of $\begin{pmatrix} 1 & 1 \\ 2 & 0 \end{pmatrix}$ are $\lambda_1 = -1$ and $\lambda_2 = 2$.

Since $\lambda_1 < 0 < \lambda_2$, the equilibrium point (0,0) is a saddle point.

Since $Re(\lambda_2) > 0$ then (0,0) is an unstable equilibrium point.

Hence (0,0) is an unstable saddle point.

Definition 17

A function $G: \mathbb{R}^n \to \mathbb{R}$ is a **first integral** for a system of ODEs

$$\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x})$$

if $G(\mathbf{x}(t))$ is constant for every solution $\mathbf{x}(t)$.

Definition 17

A function $G: \mathbb{R}^n \to \mathbb{R}$ is a **first integral** for a system of ODEs

$$\frac{d\mathbf{x}}{dt} = \mathbf{F}(\mathbf{x})$$

if $G(\mathbf{x}(t))$ is constant for every solution $\mathbf{x}(t)$.

Geometrically: G is a first integral iff

$$\nabla G(x) \perp \mathbf{F}(\mathbf{x})$$
 for all \mathbf{x} .

Example 14

Consider the system of ODEs

$$\frac{dx_1}{dt} = x_1 x_2,$$

$$\frac{dx_2}{dt} = -x_1^2.$$

Prove that $G(\mathbf{x}) = x_1^2 + x_2^2$ is a first integral.

Set the function F(x) as the RHS of the system:

$$\mathbf{F}(\mathbf{x}) = \begin{pmatrix} x_1 x_2 \\ -x_1^2 \end{pmatrix}.$$

We want to find the gradient of G:

$$\nabla G(\mathbf{x}) = \begin{pmatrix} 2x_1 \\ 2x_2 \end{pmatrix}.$$

So

$$\nabla G(\mathbf{x}) \cdot \mathbf{F}(\mathbf{x}) = \begin{pmatrix} 2x_1 \\ 2x_2 \end{pmatrix} \cdot \begin{pmatrix} x_1 x_2 \\ -x_1^2 \end{pmatrix} = 2x_1^2 x_2 - 2x_2 x_1^2 = 0.$$

This means that all solutions to the system of ODEs must be mapped to a constant under G. That is, if (x_1, x_2) is a solution then $x_1^2 + x_2^2 = C$ for some C. In other words, all the solutions to the system of ODEs lie on some circle around the origin. What this tells us is that if $x_1 = r\cos(t)$ then x_2 must be $r\sin(t)$ for whatever value of t > 0.