MA 110 - Ordinary Differential Equations

Santanu Dey

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

March 5, 2024

Outline of the lecture

- Basic Concepts
- Solutions of DEs

Differential equations

Definition

An equation involving derivatives of one or more dependent variables with respect to one or more independent variables is called a differential equation.

Definition

Let y(x) denote a function in the variable x. An ordinary differential equation (ODE) is an equation containing one or more derivatives of an unknown function y.

In general, a differential equation involving derivative of one or more dependent variables with respect to a single independent variable is called an ODE.

Definition

A differential equation involving partial derivatives of one or more dependent variables with respect to more than one independent variable is called a partial differential equation (PDE).

Basic Concepts

Note that, the ODE may contain y itself (the 0th derivative), and known functions of x (including constants). In other words, an ODE is a relation between the derivatives y, y' or $\frac{dy}{dx}, \dots, y^{(n)}$ or $\frac{d^ny}{dx^n}$ and functions of x:

$$F(x,y,y',\ldots,y^{(n)})=0.$$

DE's occur naturally in physics, engineering and so on.

Examples

Further classification according to the appearance of the highest derivative in the equation is done now.

Definition

The order of a differential equation is the order of the highest derivative in the equation.

Examples:

$$\frac{d^4x}{dt^4} + 5\frac{d^2x}{dt^2} + 3x = \sin t \text{ (ODE, 4th order)}$$

2
$$\frac{d^4x}{dt^4} + 5\frac{d^2x}{dt^2} + 3x = \sin t$$
 (ODE, 4th order)
3 $\frac{\partial v}{\partial t} + \frac{\partial v}{\partial s} = v$ (PDE, 1st order)
4 $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = 0$ (PDE, 2nd order)
5 $\frac{dx}{dt} = f(x, y), \quad \frac{dy}{dt} = g(x, y), \quad x = x(t), \quad y = y(t).$ (System of ODEs, 1st order)

Linear equations

Linear equations - A linear ODE of order *n* is of the form

$$a_0(x)y^{(n)} + a_1(x)y^{(n-1)} + \ldots + a_n(x)y = b(x)$$

where a_0, a_1, \ldots, a_n, b are functions of x and $a_0(x) \neq 0$.

Check list: If the dependent variable *y* and it's derivatives occur with maximum power 1, no products of *y* and/or its derivatives are there.

Example: Radioactive decay

A radioactive substance decomposes at a rate proportional to the amount present. Let y(t) be the amount present at time t. Then

$$\frac{dy}{dt} = -k \cdot y$$

where k is a physical constant whose value is found by experiments (-k) is called the decay constant). Linear ODE of first order.

7/

Examples - The motion of an oscillating pendulum

Consider an oscillating pendulum of length L. Let θ be the angle it makes with the vertical direction.

ODE of second order. not linear - Non-linear DE.

Example: A falling object

A body of mass m falls under the force of gravity. The drag force due to air resistance is $c \cdot v^2$ where v is the velocity and c is a constant Then,

$$m\frac{dv}{dt} = mg - c \cdot v^2.$$

An ODE of first order. Linear or non-linear? (NL) Examples :

- **1** y'' + 5y' + 6y = 0 2nd order, linear
- $y^{(4)} + x^2y^{(3)} + x^3y' = xe^x$ 4th order, linear
- $y'' + 5(y')^3 + 6y = 0$ 2nd order, non-linear.

Can we solve it?

Given an equation, you would like to solve it. At least, try to solve it.

Questions:

- What is a solution?
- ② Does an equation always have a solution? If so, how many?
- Oan the solutions be expressed in a nice form? If not, how to get a feel for it?
- 4 How much can we proceed in a systematic manner?

```
order - first, second, ..., n^{th}, ... linear or non-linear?
```

What is a solution?

Consider $F(x, y, y', \dots, y^{(n)}) = 0$. We assume that it is always possible to solve a differential equation for the highest derivative, obtaining

$$y^{(n)} = f(x, y, y', \dots, y^{(n-1)})$$

and study equations of this form. This is to avoid the ambiguity which may arise because a single equation $F(x,y,y',\ldots,y^{(n)})=0$ may correspond to several equations of the form $y^{(n)}=f(x,y,y',\cdots,y^{(n-1)})$. For example, the equation $y'^2+xy'+4y=0$ leads to the two equations

$$y' = \frac{-x + \sqrt{x^2 - 16y}}{2}$$
 or $y' = \frac{-x - \sqrt{x^2 - 16y}}{2}$.

Explicit solution is some Y = F(x), satisfying the DE.

Definition

A explicit solution of the ODE $y^{(n)}=f(x,y,y',\cdots,y^{(n-1)})$ on the interval $\alpha< x<\beta$ is a function $\phi(x)$ such that $\phi',\phi'',\cdots,\phi^{(n)}$ exist and satisfy

$$\phi^{(n)}(x) = f(x, \phi, \phi', \cdots, \phi^{(n-1)}),$$

for every x in $\alpha < x < \beta$.

Implicit solution & Formal solution

Implicit solution is the relation g(x,y) = 0, satisfying the DE.

Definition

A relation g(x,y)=0 is called an implicit solution of $y^{(n)}=f(x,y,y',\cdots,y^{(n-1)})$ if this relation defines at least one function $\phi(x)$ on an interval $\alpha < x < \beta$, such that, this function is an explicit solution of $y^{(n)}=f(x,y,y',\cdots,y^{(n-1)})$ in this interval.

Examples:

① $x^2 + y^2 - 25 = 0$ is an implicit solution of x + yy' = 0 in -5 < x < 5, because it defines two functions

$$\phi_1(x) = \sqrt{25 - x^2}, \ \phi_2(x) = -\sqrt{25 - x^2}$$

which are solutions of the DE in the given interval. Verify!

Consider $x^2 + y^2 + 25 = 0 \Longrightarrow x + yy' = 0 \Longrightarrow y' = -\frac{x}{y}$. We say $x^2 + y^2 + 25 = 0$ formally satisfies x + yy' = 0. But it is NOT an implicit solution of DE as this relation doesn't yield ϕ which is an explicit solution of the DE on any real interval I.

First order ODE & Initial Value Problem for first order ODE

Consider a linear first order ODE of the form (y' + a(x)y = b(x)). If b(x) = 0, then we say that the equation is homogeneous.

Note that the solutions of a homogeneous differential equation form a vector space under usual addition and scalar multiplication

We now consider first order ODE of the form |F(x, y, y') = 0| or

$$F(x, y, y') = 0$$
 or

$$y'=f(x,y)$$
.

Definition

Initial value problem (IVP): A DE along with an initial condition is an IVP.

$$y' = f(x, y), y(x_0) = y_0.$$

Examples

Given an amount of a radioactive substance, say 1 gm, find the amount present at any later time.

The relevant ODE is

$$\frac{dy}{dt} = -k \cdot y.$$

Initial amount given is 1 gm at time t = 0. i.e.,

$$y(0)=1.$$

By inspection, $y = ce^{-kt}$, for an arbitrary constant c, is a solution of the above ODE. The initial condition determines c = 1. Hence

$$y = e^{-kt}$$

is a particular solution to the above ODE with the given initial condition.

Geometrical meaning : $\frac{dy}{dt} = -2 \cdot y$

- ① Suppose that y has certain value. From the RHS of the DE, we obtain $\frac{dy}{dt}$. For instance, if y=1.5, $\frac{dy}{dt}=-3$. This means that the slope of a solution y=y(t) has the value -3 at any point where y=1.5.
- ② Display this information graphically in ty-plane by drawing short line segments or arrows of slope -3 at several points on y = 1.5.
- Similarly proceed for other values of y.
- The figures given in the next slide and the slide after two slides are examples of direction fields or slope fields.
- **3** An isocline (lines/curves along which solutions have the same slope) is often used to supplement the slope field. In an equation of the form $\frac{dy}{dt} = f(t, y)$, the isocline is a line in the ty-plane obtained by setting f(t, y) equal to a constant.

Slope field

Examples

Find the curve through the point (1,1) in the xy-plane having at each of its points, the slope $-\frac{y}{x}$.

The relevant ODE is

$$y'=-\frac{y}{x}$$
.

By inspection,

$$y = \frac{c}{x}$$

is its general solution for an arbitrary constant c; that is, a family of hyperbolas.

The initial condition given is

$$y(1) = 1$$
,

which implies c=1. Hence the particular solution for the above problem is

$$y=\frac{1}{x}$$
.

Slope field

Examples

A first order IVP can have

- **1** NO solution : |y'| + |y| = 0, y(0) = 3.
- 2 Precisely one solution : y' = x, y(0) = 1. What is the solution?
- Infinitely many solutions: xy' = y 1, y(0) = 1 The solutions are y = 1 + cx.

Motivation to study conditions under which the solution would exist and the conditions under which it will be unique!

We first start with a few methods for finding out the solution of first order ODEs, discuss the geometric meaning of solutions and then proceed to study existence-uniqueness results.

Separable ODE's

An ODE of the form

$$M(x) + N(y)y' = 0$$

is called a separable ODE.

Let $H_1(x)$ and $H_2(y)$ be any functions such that $H_1'(x) = M(x)$ and $H_2'(y) = N(y)$.

Substituting in the DE, we obtain

$$H'_1(x) + H'_2(y)y' = 0.$$

Using chain rule, $\frac{d}{dx}H_2(y) = H'_2(y)\frac{dy}{dx}$.

Hence,

$$\frac{d}{dx}(H_1(x)+H_2(y))=0.$$

Integrating, $H_1(x) + H_2(y) = c$, where c is an arbitrary constant.

Note: This method many times gives us an implicit solution and not necessarily an explicit one!

Separable ODE - Example 1

Solve the DE:

$$y'=-2xy.$$

Separating the variables, we get :

$$\frac{dy}{y} = -2xdx.$$

Integrating both sides, we obtain:

$$\ln|y|=-x^2+c_1.$$

Thus, the solutions are

$$y=ce^{-x^2}.$$

How do they look?

If we are given an initial condition

$$y(x_0)=y_0,$$

then we get:

$$c=y_0e^{x_0^2}$$

and $y = y_0 e^{x_0^2 - x^2}$.

