Engineering Mathematics

Engineering Analysis

- 1- Ordinary Differential Equations
- 2- Solution of Ordinary Differential Equations
- 3- Applications of First and Second Ordinary Differential Equations
- **4- Solutions by Laplace Transforms**
- 5- Bessel Functions
- **6- Fourier Series**
- 7- Partial Differential Equations
- 8- Taylor Series

Numerical Analysis

- 1- Solution of Linear Simultaneous Equations.
- 2- Finite Differences.
- 3- Numerical Integral and Differentiation.
- 4- Interpolations.
- 5- Curve Fitting.
- 6- Solution of Ordinary Differential Equations.
- 7- Solution of Partial Differential Equations.

Reference

- 1- Advance Engineering and Mathematic, Kreyszing
- 2- Advance Engineering and Mathematic, Alan Jeffery.
- 3- Advance Engineering and Mathematic, Wylie.
- 4- Numerical methods, Robert W. handbook.

Engineering Analysis

Solution of Ordinary Differential Equations

Definitions

Ordinary differential equations (ODE): has derivatives w.r.t. one independent variable.

Independent variable IV:- the variable that equation is Differential with respect to Such as x, t, r, θ ,

Dependent variable DV:- it is the differentiated variable

Such as y, z, v, u, \emptyset ,

$$\frac{\partial y}{\partial x} = 2y + \sin x$$
, Ex: y(x)

y:- dependent variable (DV);

x :- independent variable (IV)

vairable

$$\frac{\partial y}{\partial x} = y'$$

$$\frac{\partial y}{\partial t} = \dot{y}$$

$$\vdots \frac{d^2 y}{\partial x^2} = y''$$

$$\vdots \frac{d^2 y}{\partial x^2} = \ddot{y}$$
temporal
$$t,\tau$$

spacial x,y,z,r,θ,φ

Dimensions: The dimensions of equation depend on spatial independent variable (x, y and z), but not temporal variable (t).

Order of differential equation n:- it's the highest derivative in the equation.

Ex:-

$$y'' - 2y' + y = e^x$$
 2nd order equation
2 $\dot{y} = 3e^x$ 1st order equation

Degree of differential equation: it's the exponent (degree) of the highest derivative in the equation.

Ex:-

$$y'' - (2y')^2 - 5y = \sin x$$
 1st degree
 $\ddot{y} - 2\dot{y} = 3x^2$ 1st degree
 $(y''')^2 + (y'')^3 + 2y' = y + x$ 2nd degree

Linear equation:- the equation in which all terms of the depended variable (derivative and variables) are zero or one degree.

$$\ddot{y} + 2\dot{y} = t^2$$
 (linear)

$$y'' - (2y')^2 - 5y = \sin x$$
 (non-linear)

$$\ddot{y} + 3\dot{y}^2 + 3y = e^x$$
 (non-linear)

General form of Linear ODE

$$\frac{\partial^n y}{\partial x^n} + P(x)_0 \frac{\partial^{n-1} y}{\partial x^{n-1}} + \dots + P(x)_{n-2} \frac{\partial y}{\partial x} + P(x)_{n-1} y = g(x)$$

Homogenous equation: - the equation in which all terms of the depended variable are of the same degree. g(x)=0 for linear equation

$$\ddot{y} - 2\dot{y} = 0$$
 Homogenous $(y''')^2 + (y'')^3 + 2y' - y = 0$ non-homogenous

Particle solution: - a solution that does not contain arbitrary parameters.

General solution: - a solution that contain arbitrary parameters.

Ex:-

$$\dot{y} = 2x$$
 $\frac{dy}{dx} = 2x$
 $y = x^2$ (particular solution)
 $y = x^2 + c$ (general solution)

Singular solution:- it's the particular solution that cannot be obtained from the general solution.

Completed solution:- it's the particular solution that contain all possible solutions including the Singular ones.

Ex:-

$$y'' = x$$

$$\frac{\partial y}{\partial x} = \frac{1}{2}x^2 + c_1$$

$$y = \frac{1}{6}x^3 + c_1x + c_2 \quad \text{general solution and completed}$$

$$y = \frac{1}{6}x^3 \qquad \text{particular solution}$$

$$y = \frac{1}{6}x^3 + c_1x \qquad \text{general solution but not completed}$$

$$y = \frac{1}{6}x^3 + c_2 \qquad \text{general solution but not completed}$$

First Order Differential Equations

Separable Equations

$$\frac{dy}{dx} = F(x)G(y).$$

Separating of the variables gives

$$\frac{1}{G(y)}dy = F(x)dx, \qquad G(y) \neq 0$$

Ex: Find the general solution of ODE $\dot{u} = u \sin x$ and specific solution at u(0)=1

$$\frac{du}{dx} = u \sin x \rightarrow \frac{du}{u} = \sin x \, dx$$

$$\ln(u) = -\cos x + c$$

$$u(x) = c1 \, e^{-\cos x} \, \text{general solution}$$

$$u(x) = c1 e^{-cosx}$$
 general solution

At
$$u(0)=1$$

 $u(x) = e^{1-\cos x}$ specific solution

Example:-

Solve the initial value problem for the equation expressed in differential form

$$x^2y^2dx - (1+x^2)dy = 0$$
, given that $y(0) = 1$.

Solution The equation is separable because it can be written

$$\frac{dy}{y^2} = \frac{x^2}{(1+x^2)}dx.$$

Integration gives

$$\int \frac{dy}{y^2} = \int \frac{x^2}{(1+x^2)} dx,$$

and after the integrations have been performed this becomes

$$-1/y = x - \operatorname{Arctan} x + C$$
,

where C is an arbitrary constant of integration. This general solution will satisfy the initial condition y(0) = 1 if C = -1, so the required solution is seen to be

$$y = 1/(\operatorname{Arctan} x - x + 1).$$

Example: solve

$$r\frac{d^2T}{dr^2} + \frac{dT}{dr} = 0.$$
 Setting $u = dT/dr$

Equations Homogeneous

$$f(tx, ty) = t^n f(x, y)$$

The first order ODE in differential form

$$P(x, y)dx + Q(x, y)dy = 0$$

is called **homogeneous** if P and Q are homogeneous functions of the same degree or, equivalently, if when written in the form

$$\frac{dy}{dx} = f(x, y)$$
, the function $f(x, y)$ can be written as $f(x, y) = g(y/x)$.

Example:-

Solve

$$\frac{dy}{dx} = \frac{y^2}{xy - x^2}.$$

Solution The equation is homogeneous because it can be written

$$\frac{dy}{dx} = \frac{(y/x)^2}{(y/x) - 1}.$$

Making the substitution y = ux, and again using the result dy/dx = u + xdu/dx, reduces this to the separable equation

$$u + x \frac{du}{dx} = \frac{u^2}{u - 1}$$
, or $\left(1 - \frac{1}{u}\right) du = \frac{dx}{x}$.

Integration gives

$$u - \ln |u| = \ln |x| + \ln |C|$$
,

where C is an arbitrary integration constant. Finally, substituting u = y/x and simplifying the result we arrive at the following implicit solution for y:

$$y = Ce^{y/x}$$
.

$$(y^2 + 2xy)dx - x^2 dy = 0.$$

Solution Both terms in the differential equation are homogeneous of degree 2, so the equation itself is homogeneous. Differentiating the substitution y = ux gives

$$\frac{dy}{dx} = u + x \frac{du}{dx}$$
, or $dy = u dx + x du$.

After substituting for y and dy in the differential equation and cancelling x^2 , we obtain the variables separable equation

$$u(u+1)dx = xdu$$
, or $\frac{du}{u(u+1)} = \frac{dx}{x}$.

This has the general solution

$$u = \frac{Cx}{1 - Cx}$$
, but $y = ux$ and so $y = \frac{Cx^2}{1 - Cx}$,

where C is an arbitrary constant. In this case the general solution is simple and y is determined explicitly in terms of x.

Near homogenous

An equation of the form

$$\frac{dy}{dx} = \frac{ax + by + c}{px + qy + r}$$

is called **near-homogeneous**, because it can be transformed into a homogeneous equation by means of a variable change that shifts the origin to the point of intersection of the two lines

$$ax + by + c = 0$$
 and $px + qy + r = 0$.

Exaple:

Solve the initial value problem

$$\frac{dy}{dx} = \frac{y+1}{x+2y} \quad \text{with } y(2) = 0.$$

Solution The equation is near-homogeneous and the lines y + 1 = 0 and x + 2y = 0 intersect at the point x = 2 and y = -1, so we make the variable change x = X + 2 and y = Y - 1, as a result of which the equation becomes the homogeneous equation

$$\frac{dY}{dX} = \frac{Y}{X + 2Y}.$$

Solving this as in Example 5.9 by setting Y = uX leads to the equation

$$-\left(\frac{1+2u}{2u^2}\right)du = \frac{dX}{X},$$

with the solution

$$1/u = 2 \ln |CuX|,$$

where C is an arbitrary integration constant. If we set u = Y/X, this becomes

$$X = 2Y \ln |CY|$$
,

where C is an arbitrary constant. Returning to the original variables by substituting X = x - 2, Y = y + 1, we arrive at the required general solution

$$x = 2 + 2(y + 1) \ln |C(y + 1)|.$$

Although this is an implicit solution for y, if we regard y as the independent variable and x as the dependent variable, solution curves (integral curves) are easily graphed. Substituting the initial condition y = 0 when x = 2 in the general solution shows that C = 1, so the solution of the initial value problem is

$$x = 2 + 2(y + 1) \ln |y + 1|$$
.

Exact Equations

The first order ODE

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

is said to be **exact** if a function F(x, y) exists such that the total differential

$$d[F(x, y)] = M(x, y)dx + N(x, y)dy.$$

is exact if and only if $\partial M/\partial y = \partial N/\partial x$.

$$F = \int Mdx + f(y)$$
or
$$F = \int Ndy + g(x)$$

Example:-

Show the following equation is exact and find its general solution:

$${3x^2 + 2y + 2\cosh(2x + 3y)}dx + {2x + 2y + 3\cosh(2x + 3y)}dy = 0.$$

Solution In this equation $M(x, y) = 3x^2 + 2y + 2\cosh(2x + 3y)$, and $N(x, y) = 2x + 2y + 3\cosh(2x + 3y)$, so as $M_y = N_x = 2 + 6\sinh(2x + 3y)$ the equation is exact:

$$F(x, y) = \int M(x, y)dx = \int \{3x^2 + 2y + 2\cosh(2x + 3y)\}dx$$
$$= x^3 + 2xy + \sinh(2x + 3y) + f(y) + C,$$

and

$$F(x, y) = \int N(x, y)dy = \int \{2x + 2y + 3\cosh(2x + 3y)\}dy$$
$$= 2xy + y^2 + \sinh(2x + 3y) + g(x) + D.$$

For these two expressions to be identical, we must set $f(y) \equiv y^2$, $g(x) \equiv x^3$, and D = C, so F(x, y) is seen to be

$$F(x, y) = x^3 + 2xy + y^2 + \sinh(2x + 3y) + C,$$

and so the general solution is

$$x^3 + 2xy + y^2 + \sinh(2x + 3y) = C,$$

where as C is an arbitrary constant we have chosen to write C rather than -C on the right of the solution.

check
$$dF(x, y) = \frac{\partial F}{\partial x} dx + \frac{\partial F}{\partial y} dy = 0$$

Linear First Order Equations

- -population
- -physics
- -biology

The standard form of the linear first order differential equation is

standard form of linear first order equation

$$\frac{dy}{dx} + P(x)y = Q(x),$$

Rule for solving linear first order equations

STEP 1 If the equation is not in standard form and is written

$$a(x)\frac{dy}{dx} + b(x)y = c(x),$$

divide by a(x) to bring it to the standard form

$$\frac{dy}{dx} + P(x)y = Q(x),$$

with
$$P(x) = b(x)/a(x)$$
 and $Q(x) = c(x)/a(x)$

STEP 2 Find the integrating factor

$$\mu(x) = \exp\left\{ \int P(x)dx \right\}.$$

STEP 3 Rewrite the original differential equation in the form

$$\frac{d(\mu y)}{dx} = \mu Q(x).$$

STEP 4 Integrate the equation in Step 3 to obtain

$$\mu(x)y(x) = \int \mu(x)Q(x)dx + C.$$

- STEP 5 Divide the result of Step 4 by $\mu(x)$ to obtain the required general solution of the linear first order differential equation in Step 1.
- STEP 6 If an initial condition $y(x_0) = y_0$ is given, the required solution of the i.v.p. is obtained by choosing the arbitrary constant C in the general solution found in Step 5 so that $y = y_0$ when $x = x_0$.

Example:Solve the initial value problem

 $\cos x \frac{dy}{dx} + y = \sin x$, subject to the initial condition y(0) = 2.

We follow the steps in the above rule.

When written in standard form the equation becomes STEP 1

$$\frac{dy}{dx} + \frac{1}{\cos x}y = \tan x,$$

so $P(x) = 1/\cos x$ and $Q(x) = \tan x$.

STEP 2 The integrating factor

$$\mu(x) = \exp\left\{\int \frac{dx}{\cos x}\right\} = \exp\{\ln|\sec x + \tan x|\}$$
$$= \sec x + \tan x = \frac{1 + \sin x}{\cos x}.$$

STEP 3 The original differential equation can now be written

$$\frac{d}{dx} \left[\left(\frac{1 + \sin x}{\cos x} \right) y(x) \right] = \left(\frac{1 + \sin x}{\cos x} \right) \tan x.$$

Integrating the result of Step 3 gives STEP 4

$$\left(\frac{1+\sin x}{\cos x}\right)y(x) = \int \left(\frac{1+\sin x}{\cos x}\right)\tan x dx + C$$

$$\left(\frac{1+\sin x}{\cos x}\right)y(x) = \int \left(\frac{1+\sin x}{\cos x}\right)\tan x dx + C$$

$$= \int \sec x \, \tan x dx + \int \tan^2 x dx + C$$

$$= \sec x + \tan x - x + C = \frac{1+\sin x}{\cos x} - x + C.$$

STEP 5 Dividing the result of Step 4 by the integrating factor $\mu(x) = (1 + \sin x)/\cos x$ shows that the required general solution is

$$y(x) = \frac{C \cos x}{1 + \sin x} + 1 - \frac{x \cos x}{1 + \sin x},$$

for x such that $1 + \sin x \neq 0$.

The *complementary function* is seen to be

$$y_c(x) = \frac{C \cos x}{1 + \sin x},$$

and the particular integral is

$$y_p(x) = 1 - \frac{x \cos x}{1 + \sin x}.$$

STEP 6 The initial condition requires that y = 2 when x = 0, and the general solution is seen to satisfy this condition if C = 1, so the solution of the i.v.p. is

$$y(x) = 1 + \frac{(1-x)\cos x}{1+\sin x}$$
.

The Bernoulli Equation

The **Bernoulli equation** is a nonlinear first order differential equation with standard form

$$\frac{dy}{dx} + P(x)y = Q(x)y^n, \quad (n \neq 1).$$

The substitution

$$u = y^{1-n}$$

The reduces of the above equation to the linear first order O.D.E.

$$\frac{1}{(1-n)}\frac{du}{dx} + P(x)u = Q(x),$$

Example:

Find the general solution of

$$\frac{dy}{dx} - 2y = xy^{1/2}.$$

Let
$$u = y^{1/2}$$

$$\frac{du}{dx} = \frac{1}{2}y^{-1/2}\frac{dy}{dx} = \frac{1}{2u}\frac{dy}{dx}, \quad \text{so} \quad \frac{dy}{dx} = 2u\frac{du}{dx}.$$

$$\frac{du}{dx} - u = \frac{1}{2}x.$$

$$u(x) = Ce^x - (1/2)(1+x),$$

so as $u = y^{1/2}$, the required general solution of the Bernoulli equation is

$$y(x) = [Ce^x - (1/2)(1+x)]^2.$$

Where

i.v.p. initial value problem