MA 110 - Ordinary Differential Equations

Santanu Dey

Department of Mathematics, Indian Institute of Technology Bombay, Powai, Mumbai 76 santanudey@iitb.ac.in

March 26, 2024

Outline of the lecture

- Method of variation of parameters
- Method of undetermined coefficients

Method of Variation of Parameters - a method to obtain $y_p(x)$

A method to find a particular solution of a non-homogeneous ODE is the method of variation of parameters.

Here, we vary the constants c_1, c_2 in the general solution

$$y(x) = c_1 y_1(x) + c_2 y_2(x)$$

of the associated homogeneous equation

$$\mathcal{L}y \equiv y'' + p(x)y' + q(x)y = 0.$$

That is, we replace the constants c_1, c_2 by functions $v_1(x), v_2(x)$, so that

$$y_p(x) = v_1(x)y_1(x) + v_2(x)y_2(x)$$

is a solution of

$$\mathcal{L}y \equiv y'' + p(x)y' + q(x)y = r(x).$$

Method of Variation of Parameters

Now,

$$y_p' = v_1 y_1' + v_2 y_2' + v_1' y_1 + v_2' y_2.$$

Let's also demand

$$v_1'y_1+v_2'y_2=0.$$

Thus $y'_p = v_1 y'_1 + v_2 y'_2$ and so

$$y_p'' = v_1 y_1'' + v_1' y_1' + v_2 y_2'' + v_2' y_2'.$$

Substituting y_p, y'_p, y''_p in the given non-homogeneous ODE and rearranging the terms, we get

$$v_1(y_1'' + py_1' + qy_1) + v_2(y_2'' + py_2' + qy_2) + v_1'y_1' + v_2'y_2' = r(x).$$

Method of Variation of Parameters

Thus,

$$v_1'y_1' + v_2'y_2' = r(x).$$

Recall that we also have

$$v_1'y_1 + v_2'y_2 = 0.$$

Thus, we have:

$$\left[\begin{array}{cc} y_1 & y_2 \\ y_1' & y_2' \end{array}\right] \left[\begin{array}{c} v_1' \\ v_2' \end{array}\right] = \left[\begin{array}{c} 0 \\ r(x) \end{array}\right].$$

Method of Variation of Parameters

Therefore,

$$v_1' = \frac{\left| \begin{array}{cc} 0 & y_2 \\ r(x) & y_2' \end{array} \right|}{W(y_1, y_2)}, \ v_2' = \frac{\left| \begin{array}{cc} y_1 & 0 \\ y_1' & r(x) \end{array} \right|}{W(y_1, y_2)}.$$

Thus,

$$v_1 = -\int \frac{y_2 r(x)}{W(y_1, y_2)} dx, \ v_2 = \int \frac{y_1 r(x)}{W(y_1, y_2)} dx.$$

Hence,

$$y_p = v_1 y_1 + v_2 y_2 = y_2 \int \frac{y_1 r(x)}{W(y_1, y_2)} dx - y_1 \int \frac{y_2 r(x)}{W(y_1, y_2)} dx.$$

Hence, the general solution of the non-homogeneous equation is $y = c_1y_1 + c_2y_2 + y_p$

Find a particular solution of

$$y'' + y = \csc x.$$

Step I : Find a basis of solutions for the associated homogeneous equation

$$y'' + y = 0.$$

Following is a basis of solution:

$$y_1(x) = \sin x$$
, $y_2(x) = \cos x$.

The general solution of this is $y(x) = c_1y_1 + c_2y_2$.

Step II : Calculate the Wronskian $W(y_1, y_2)$:

$$W(y_1, y_2) = \begin{vmatrix} \sin x & \cos x \\ \cos x & -\sin x \end{vmatrix} = -1.$$

Now,

$$v_1 = -\int \frac{y_2 r(x)}{W(y_1, y_2)} dx = -\int \frac{\cos x \csc x}{-1} dx = \ln|\sin x|,$$

and

$$v_2 = \int \frac{y_1 r(x)}{W(y_1, y_2)} dx = \int \frac{\sin x \csc x}{-1} dx = -x.$$

Hence, a particular solution is given by

$$y_p(x) = \sin x \ln |\sin x| - x \cos x.$$

What about the general solution ?

Find the general solution of

$$y''-y'-2y=e^{-x}.$$

A basis of solutions of the corresponding homogeneous equation is

$$y_1 = e^{2x}, \ y_2 = e^{-x}.$$

Now,

$$W(y_1, y_2) = \begin{vmatrix} e^{2x} & e^{-x} \\ 2e^{2x} & -e^{-x} \end{vmatrix} = -3e^x.$$

$$v_1 = -\int \frac{y_2 r(x)}{W(y_1, y_2)} dx = -\int \frac{e^{-x} e^{-x}}{-3e^x} dx = -\frac{1}{9} e^{-3x},$$

and

$$v_2 = \int \frac{y_1 r(x)}{W(y_1, y_2)} dx = \int \frac{e^{2x} e^{-x}}{-3e^x} dx = -\frac{1}{3}x.$$

Hence,

$$y_p = -\frac{1}{9}e^{-3x}e^{2x} - \frac{1}{3}xe^{-x} = -\frac{1}{9}e^{-x} - \frac{1}{3}xe^{-x}.$$

The general solution is

$$y = C_1 e^{2x} + C_2 e^{-x} - \frac{1}{9} e^{-x} - \frac{1}{3} x e^{-x} = C_1 e^{2x} + C_2 e^{-x} - \frac{1}{3} x e^{-x}.$$

Find a particular solution of

$$y'' + 4y = 3\cos 2t.$$

A basis of solutions of the corresponding homogeneous equation is

$$y_1=\cos 2t,\ y_2=\sin 2t,$$

and

$$v_1 = -\int \frac{\sin 2t \cdot 3\cos 2t}{2} dt = \frac{3}{16}\cos 4t,$$

$$v_2 = \int \frac{\cos 2t \cdot 3\cos 2t}{2} dt = \frac{3}{16}\sin 4t + \frac{3}{4}t.$$

Thus, a particular solution is

$$y_p = v_1 y_1 + v_2 y_2$$
 Complete it!

Method of Undetermined Coefficients

- A method to find particular solution of non-homogeneous equations.
- Applicable when the right hand side has specific forms like ke^{rx} , kx^n , $k\cos\omega x$, $k\sin\omega x$, $ke^{rx}\cos\omega x$, $ke^{rx}\sin\omega x$, $ke^{rx}x^n$ and so on.
- May fail when if a term of choice of y_p happens to be the solution of the corresponding homogeneous equation!

Find the general and a particular solution of the DE:

$$y'' - 3y' - 4y = 3e^{2x}.$$

We'll search for a solution of the form ke^{2x} , where k is a constant. So put $y = ke^{2x}$. We get:

$$(ke^{2x})'' - 3(ke^{2x})' - 4ke^{2x} = 3e^{2x}.$$

Thus,

$$4ke^{2x} - 6ke^{2x} - 4ke^{2x} = 3e^{2x}.$$

Thus, $k = -\frac{1}{2}$. Hence, $y_p(x) = -\frac{1}{2}e^{2x}$ is a particular solution of the DE.

How do you get the general solution? Analyse roots of $m^2 - 3m - 4 = 0$. So general solution is

$$y = c_1 e^{4x} + c_2 e^{-x} - \frac{1}{2} e^{2x}.$$

Find the general and a particular solution of the DE:

$$y'' + 5y' + 6y = e^{-3x}.$$

We'll search for a solution of the form ke^{-3x} , where k is a constant. So put $y=ke^{-3x}$. We get:

$$(ke^{-3x})'' + 5(ke^{-3x})' + 6ke^{-3x} = e^{-3x}.$$

This leads to $0 = e^{-3x}!$

This is because $y_p=ke^{-3x}$ satisfies the homogeneous equation y''+5y'+6y=0 and not the equation itself!

Hence, we choose $y_p(x) = kxe^{-3x}$ is a particular solution of the DE.

In case -3 is a double root of the auxiliary equation, we know that xe^{-3x} is also a solution of the homogeneous equation. Then we choose $y_p = kx^2e^{-3x}$ as a particular solution.

In this example, -3 is not the double root of the auxiliary equation and hence $y_p(x) = kxe^{-3x}$ would work.

Check: k = -1. Write the general solution.

• If $r(x) = x^d e^{ax}$ or even $p(x)e^{ax}$ with p(x) being polynomial of degree d, then the candidate solution is $y(x) = x^{\mu(a)}q(x)e^{ax}$ where $\mu(a)$ =number of times a occurs as a characteristic root,

$$q(x) = a_d + a_{d-1}x + \ldots + a_0x^d$$
.

• If $r(x) = x^d e^{ax} \cos bx$ or even $p(x)e^{ax} \cos bx$ with p(x) being polynomial of degree d, then the candidate soln is $y(x) = x^{\mu(a+ib)}e^{ax}(q_1(x)\cos bx + q_2(x)\sin bx)$ where $\mu(a+ib)$ =number of times (a+ib) occurs as a characteristic root,

$$q_1(x) = a_d + a_{d-1}x + \dots + a_0x^d,$$

 $q_2(x) = b_d + b_{d-1}x + \dots + b_0x^d.$

Find a particular solution of

$$y'' - 3y' - 4y = 2 \sin t$$
.

Make a guess as to functions of which form we'll search for as a solution. $a \sin t$? No. $a \sin t + b \cos t$? Yes. So set

$$y(t) = a\sin t + b\cos t.$$

Thus,

$$y' = a\cos t - b\sin t; \ y'' = -a\sin t - b\cos t.$$

Substituting, we get:

$$(-5a+3b-2)\sin t + (-3a-5b)\cos t = 0.$$

Thus,

$$-5a + 3b = 2$$
; $3a + 5b = 0$

(Why?). Thus,
$$a = -\frac{5}{17}$$
, $b = \frac{3}{17}$, and a particular solution is

$$y(t) = -\frac{5}{17}\sin t + \frac{3}{17}\cos t.$$

Find a particular solution of

$$y'' - 3y' - 4y = 4t^2 - 1.$$

Set

$$y(t) = at^2 + bt + c.$$

Substituting, we get:

$$-4at^{2} + (-6a - 4b)t + (2a - 3b - 4c) = 4t^{2} - 1.$$

Thus,

$$-4a = 4$$
, $-6a - 4b = 0$, $2a - 3b - 4c = -1$.

Thus,

$$a = -1, b = \frac{3}{2}, c = -\frac{11}{8}.$$

Thus, a particular solution is

$$y(t) = -t^2 + \frac{3}{2}t - \frac{11}{8}.$$

Find a particular solution of

$$y'' - 3y' - 4y = -8e^t \cos 2t.$$

We should search for a solution of the form

$$y(t) = ae^t \cos 2t + be^t \sin 2t.$$

Then,

$$y'(t) = (a+2b)e^t \cos 2t + (-2a+b)e^t \sin 2t,$$

and

$$y''(t) = (-3a + 4b)e^{t}\cos 2t + (-4a - 3b)e^{t}\sin 2t.$$

Substituting, we get:

$$-10a - 2b = -8$$
, $2a - 10b = 0$.

Thus, a particular solution is

$$y(t) = \frac{10}{13}e^t \cos 2t + \frac{2}{13}e^t \sin 2t.$$

