Using Laplace Transforms to Solve Initial Value Problems

Bernd Schröder

Time Domain (t)

Time Domain (t)

Original DE & IVP

Time Domain (t)

Original
$$\mathcal{L}$$
 DE & IVP

Time Domain (t)

Overview An Example Double Check

Overview An Example Double Check

How Laplace Transforms Turn Initial Value Problems Into Algebraic Equations

1. The first key property of the Laplace transform is the way derivatives are transformed.

1. The first key property of the Laplace transform is the way derivatives are transformed.

1.1
$$\mathcal{L}{y}(s) =: Y(s)$$

- 1. The first key property of the Laplace transform is the way derivatives are transformed.
 - 1.1 $\mathscr{L}{y}(s) =: Y(s)$

(This is just notation.)

- 1. The first key property of the Laplace transform is the way derivatives are transformed.
 - 1.1 $\mathcal{L}{y}(s) =: Y(s)$ (This is just notation.)
 - 1.2 $\mathscr{L}\{y'\}(s) = sY(s) y(0)$

- 1. The first key property of the Laplace transform is the way derivatives are transformed.
 - 1.1 $\mathcal{L}{y}(s) =: Y(s)$ (This is just notation.)
 - 1.2 $\mathscr{L}\{y'\}(s) = sY(s) y(0)$
 - 1.3 $\mathscr{L}\{y''\}(s) = s^2 Y(s) sy(0) y'(0)$

1. The first key property of the Laplace transform is the way derivatives are transformed.

1.1
$$\mathcal{L}{y}(s) =: Y(s)$$
 (This is just notation.)

1.2
$$\mathscr{L}\left\{y'\right\}(s) = sY(s) - y(0)$$

1.3
$$\mathscr{L}\{y''\}(s) = s^2Y(s) - sy(0) - y'(0)$$

1.4
$$\mathscr{L}\left\{y^{(n)}(t)\right\}(s) = s^n Y(s) - s^{n-1} y(0) - s^{n-2} y'(0) - \dots - y^{(n-1)}(0)$$

1. The first key property of the Laplace transform is the way derivatives are transformed.

1.1
$$\mathcal{L}{y}(s) =: Y(s)$$
 (This is just notation.)

1.2
$$\mathscr{L}\left\{y'\right\}(s) = sY(s) - y(0)$$

1.3
$$\mathscr{L}\{y''\}(s) = s^2 Y(s) - sy(0) - y'(0)$$

1.4
$$\mathscr{L}\left\{y^{(n)}(t)\right\}(s) = s^n Y(s) - s^{n-1} y(0) - s^{n-2} y'(0) - \dots - y^{(n-1)}(0)$$

2. The right sides above do not involve derivatives of whatever *Y* is.

1. The first key property of the Laplace transform is the way derivatives are transformed.

1.1
$$\mathcal{L}{y}(s) =: Y(s)$$
 (This is just notation.)

1.2
$$\mathscr{L}\left\{y'\right\}(s) = sY(s) - y(0)$$

1.3
$$\mathscr{L}\{y''\}(s) = s^2 Y(s) - sy(0) - y'(0)$$

1.4
$$\mathscr{L}\left\{y^{(n)}(t)\right\}(s) = s^n Y(s) - s^{n-1} y(0) - s^{n-2} y'(0) - \dots - y^{(n-1)}(0)$$

- 2. The right sides above do not involve derivatives of whatever *Y* is.
- 3. The other key property is that constants and sums "factor through" the Laplace transform:

- 1. The first key property of the Laplace transform is the way derivatives are transformed.
 - 1.1 $\mathcal{L}{y}(s) =: Y(s)$ (This is just notation.)
 - 1.2 $\mathscr{L}\{y'\}(s) = sY(s) y(0)$
 - 1.3 $\mathscr{L}\{y''\}(s) = s^2Y(s) sy(0) y'(0)$
 - 1.4 $\mathscr{L}\left\{y^{(n)}(t)\right\}(s) = s^n Y(s) s^{n-1} y(0) s^{n-2} y'(0) \dots y^{(n-1)}(0)$
- 2. The right sides above do not involve derivatives of whatever *Y* is.
- 3. The other key property is that constants and sums "factor through" the Laplace transform:

$$\mathscr{L}{f+g} = \mathscr{L}{f} + \mathscr{L}{g}$$
 and $\mathscr{L}{af} = a\mathscr{L}{f}$.

- 1. The first key property of the Laplace transform is the way derivatives are transformed.
 - 1.1 $\mathcal{L}{y}(s) =: Y(s)$ (This is just notation.)
 - 1.2 $\mathscr{L}\{y'\}(s) = sY(s) y(0)$
 - 1.3 $\mathscr{L}\left\{y''\right\}(s) = s^2 Y(s) sy(0) y'(0)$
 - 1.4 $\mathscr{L}\left\{y^{(n)}(t)\right\}(s) = s^n Y(s) s^{n-1} y(0) s^{n-2} y'(0) \dots y^{(n-1)}(0)$
- 2. The right sides above do not involve derivatives of whatever *Y* is.
- 3. The other key property is that constants and sums "factor through" the Laplace transform:

$$\mathcal{L}\{f+g\} = \mathcal{L}\{f\} + \mathcal{L}\{g\} \text{ and } \mathcal{L}\{af\} = a\mathcal{L}\{f\}.$$

(That is, the Laplace transform is linear.)

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

 $s^2Y - s - 2$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

 $s^2Y - s - 2 + 7sY - 7$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

 $s^2Y - s - 2 + 7sY - 7 + 12Y = 0$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$s^{2}Y - s - 2 + 7sY - 7 + 12Y = 0$$

$$\left(s^{2} + 7s + 12\right)Y$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$s^{2}Y - s - 2 + 7sY - 7 + 12Y = 0$$

$$\left(s^{2} + 7s + 12\right)Y = s + 9$$

Overview An Example Double Check

Solve the Initial Value Problem

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$s^{2}Y - s - 2 + 7sY - 7 + 12Y = 0$$

$$\left(s^{2} + 7s + 12\right)Y = s + 9$$

$$Y = \frac{s + 9}{s^{2} + 7s + 12}$$

Overview An Example Double Check

Solve the Initial Value Problem

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$s^{2}Y - s - 2 + 7sY - 7 + 12Y = 0$$

$$\left(s^{2} + 7s + 12\right)Y = s + 9$$

$$Y = \frac{s + 9}{s^{2} + 7s + 12}$$

$$= \frac{s + 9}{(s + 3)(s + 4)}$$

$$y'' + 7y' + 12y = 0$$
, $y(0) = 1$, $y'(0) = 2$
Partial fraction decomposition.

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

Partial fraction decomposition.

$$Y = \frac{s+9}{(s+3)(s+4)}$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

Partial fraction decomposition.

$$Y = \frac{s+9}{(s+3)(s+4)} = \frac{A}{s+3} + \frac{B}{s+4}$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

Partial fraction decomposition.

$$Y = \frac{s+9}{(s+3)(s+4)} = \frac{A}{s+3} + \frac{B}{s+4}$$
$$\frac{s+9}{(s+3)(s+4)} = \frac{A(s+4) + B(s+3)}{(s+3)(s+4)}$$

Solve the Initial Value Problem

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$Y = \frac{s+9}{(s+3)(s+4)} = \frac{A}{s+3} + \frac{B}{s+4}$$
$$\frac{s+9}{(s+3)(s+4)} = \frac{A(s+4) + B(s+3)}{(s+3)(s+4)}$$
$$s+9 = A(s+4) + B(s+3)$$

Solve the Initial Value Problem

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$Y = \frac{s+9}{(s+3)(s+4)} = \frac{A}{s+3} + \frac{B}{s+4}$$

$$\frac{s+9}{(s+3)(s+4)} = \frac{A(s+4) + B(s+3)}{(s+3)(s+4)}$$

$$s+9 = A(s+4) + B(s+3)$$
Heaviside's Method:

Solve the Initial Value Problem

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$Y = \frac{s+9}{(s+3)(s+4)} = \frac{A}{s+3} + \frac{B}{s+4}$$

$$\frac{s+9}{(s+3)(s+4)} = \frac{A(s+4) + B(s+3)}{(s+3)(s+4)}$$

$$s+9 = A(s+4) + B(s+3)$$
Heaviside's Method:

$$s = -3$$

Solve the Initial Value Problem

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$Y = \frac{s+9}{(s+3)(s+4)} = \frac{A}{s+3} + \frac{B}{s+4}$$

$$\frac{s+9}{(s+3)(s+4)} = \frac{A(s+4) + B(s+3)}{(s+3)(s+4)}$$

$$s+9 = A(s+4) + B(s+3)$$
Heaviside's Method:
$$s = -3$$

$$A = 6$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$Y = \frac{s+9}{(s+3)(s+4)} = \frac{A}{s+3} + \frac{B}{s+4}$$

$$\frac{s+9}{(s+3)(s+4)} = \frac{A(s+4) + B(s+3)}{(s+3)(s+4)}$$

$$s+9 = A(s+4) + B(s+3)$$
Heaviside's Method:
$$s = -3$$

$$s = -4$$

Solve the Initial Value Problem

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$Y = \frac{s+9}{(s+3)(s+4)} = \frac{A}{s+3} + \frac{B}{s+4}$$

$$\frac{s+9}{(s+3)(s+4)} = \frac{A(s+4) + B(s+3)}{(s+3)(s+4)}$$

$$s+9 = A(s+4) + B(s+3)$$
Heaviside's Method:
$$s = -3 \qquad A = 6$$

$$s = -4 \qquad B = -5$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

$$Y = \frac{s+9}{(s+3)(s+4)} = \frac{A}{s+3} + \frac{B}{s+4}$$

$$\frac{s+9}{(s+3)(s+4)} = \frac{A(s+4) + B(s+3)}{(s+3)(s+4)}$$

$$s+9 = A(s+4) + B(s+3)$$
Heaviside's Method:
$$s = -3 \qquad A = 6$$

$$s = -4 \qquad B = -5$$

$$Y = \frac{6}{s+3} - \frac{5}{s+4}$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$
Inverting the Laplace Transform.

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

Inverting the Laplace Transform.

$$Y = \frac{6}{s+3} - \frac{5}{s+4}$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

Inverting the Laplace Transform.

$$Y = \frac{6}{s+3} - \frac{5}{s+4}$$

Use the transform table.

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

Inverting the Laplace Transform.

$$Y = \frac{6}{s+3} - \frac{5}{s+4}$$

Use the transform table.

$$\mathcal{L}\left\{e^{at}\right\}(s) = \frac{1}{s-a}$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

Inverting the Laplace Transform.

$$Y = \frac{6}{s+3} - \frac{5}{s+4}$$
Use the transform table.
$$\mathcal{L}\left\{e^{at}\right\}(s) = \frac{1}{s-a}$$

$$= 6\frac{1}{s-(-3)} - 5\frac{1}{s-(-4)}$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

Inverting the Laplace Transform.

$$Y = \frac{6}{s+3} - \frac{5}{s+4}$$
Use the transform table.
$$\mathcal{L}\left\{e^{at}\right\}(s) = \frac{1}{s-a}$$

$$= 6\frac{1}{s-(-3)} - 5\frac{1}{s-(-4)}$$

$$y = 6e^{-3t} - 5e^{-4t}$$

$$y'' + 7y' + 12y = 0, y(0) = 1, y'(0) = 2$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y'' + 7y' + 12y \stackrel{?}{=} 0$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y'' + 7y' + 12y \stackrel{?}{=} 0$$

$$\left(54e^{-3t} - 80e^{-4t}\right) + 7\left(-18e^{-3t} + 20e^{-4t}\right) + 12\left(6e^{-3t} - 5e^{-4t}\right) \stackrel{?}{=} 0$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y'' + 7y' + 12y \stackrel{?}{=} 0$$

$$\left(54e^{-3t} - 80e^{-4t}\right) + 7\left(-18e^{-3t} + 20e^{-4t}\right) + 12\left(6e^{-3t} - 5e^{-4t}\right) \stackrel{?}{=} 0$$

$$(54 - 126 + 72)e^{-3t}$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y'' + 7y' + 12y \stackrel{?}{=} 0$$

$$\left(54e^{-3t} - 80e^{-4t}\right) + 7\left(-18e^{-3t} + 20e^{-4t}\right) + 12\left(6e^{-3t} - 5e^{-4t}\right) \stackrel{?}{=} 0$$

$$\left(54 - 126 + 72\right)e^{-3t} + \left(-80 + 140 - 60\right)e^{-4t}$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y'' + 7y' + 12y \stackrel{?}{=} 0$$

$$\left(54e^{-3t} - 80e^{-4t}\right) + 7\left(-18e^{-3t} + 20e^{-4t}\right) + 12\left(6e^{-3t} - 5e^{-4t}\right) \stackrel{?}{=} 0$$

$$\left(54 - 126 + 72\right)e^{-3t} + \left(-80 + 140 - 60\right)e^{-4t} \stackrel{?}{=} 0$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y'' + 7y' + 12y \stackrel{?}{=} 0$$

$$\left(54e^{-3t} - 80e^{-4t}\right) + 7\left(-18e^{-3t} + 20e^{-4t}\right) + 12\left(6e^{-3t} - 5e^{-4t}\right) \stackrel{?}{=} 0$$

$$(54 - 126 + 72)e^{-3t} + (-80 + 140 - 60)e^{-4t} \stackrel{?}{=} 0$$

$$0 \stackrel{\checkmark}{=} 0$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y = 6e^{-3t} - 5e^{-4t}$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y = 6e^{-3t} - 5e^{-4t}$$
$$y(0) = 6 - 5$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y = 6e^{-3t} - 5e^{-4t}$$
$$y(0) = 6 - 5 = 1$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y = 6e^{-3t} - 5e^{-4t}$$
$$y(0) = 6 - 5 = 1 \quad \sqrt{}$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y = 6e^{-3t} - 5e^{-4t}$$

$$y(0) = 6 - 5 = 1 \quad \sqrt{y'}$$

$$y' = -18e^{-3t} + 20e^{-4t}$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y = 6e^{-3t} - 5e^{-4t}$$

$$y(0) = 6 - 5 = 1 \quad \sqrt{y'}$$

$$y' = -18e^{-3t} + 20e^{-4t}$$

$$y'(0) = -18 + 20$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y = 6e^{-3t} - 5e^{-4t}$$

$$y(0) = 6 - 5 = 1 \quad \sqrt{y'}$$

$$y' = -18e^{-3t} + 20e^{-4t}$$

$$y'(0) = -18 + 20 = 2$$

Does
$$y = 6e^{-3t} - 5e^{-4t}$$
 Really Solve the Initial Value Problem $y'' + 7y' + 12y = 0$, $y(0) = 1$, $y'(0) = 2$?

$$y = 6e^{-3t} - 5e^{-4t}$$

$$y(0) = 6 - 5 = 1 \quad \sqrt{y'}$$

$$y' = -18e^{-3t} + 20e^{-4t}$$

$$y'(0) = -18 + 20 = 2 \quad \sqrt{y'}$$