Bernd Schröder

1. The general solution of an inhomogeneous linear differential equation is the sum of a particular solution of the inhomogeneous equation and the general solution of the corresponding homogeneous equation.

1. The general solution of an inhomogeneous linear differential equation is the sum of a particular solution of the inhomogeneous equation and the general solution of the corresponding homogeneous equation. $y = y_p + y_h$

- 1. The general solution of an inhomogeneous linear differential equation is the sum of a particular solution of the inhomogeneous equation and the general solution of the corresponding homogeneous equation. $y = y_p + y_h$
- 2. Variation of Parameters is a way to obtain a particular solution of the inhomogeneous equation.

- 1. The general solution of an inhomogeneous linear differential equation is the sum of a particular solution of the inhomogeneous equation and the general solution of the corresponding homogeneous equation. $y = y_p + y_h$
- 2. Variation of Parameters is a way to obtain a particular solution of the inhomogeneous equation.
- 3. The particular solution can be obtained as follows.

- 1. The general solution of an inhomogeneous linear differential equation is the sum of a particular solution of the inhomogeneous equation and the general solution of the corresponding homogeneous equation. $y = y_p + y_h$
- 2. Variation of Parameters is a way to obtain a particular solution of the inhomogeneous equation.
- 3. The particular solution can be obtained as follows.
 - 3.1 Assume that the parameters in the solution of the homogeneous equation are functions.

- 1. The general solution of an inhomogeneous linear differential equation is the sum of a particular solution of the inhomogeneous equation and the general solution of the corresponding homogeneous equation. $y = y_p + y_h$
- 2. Variation of Parameters is a way to obtain a particular solution of the inhomogeneous equation.
- 3. The particular solution can be obtained as follows.
 - 3.1 Assume that the parameters in the solution of the homogeneous equation are functions. (Hence the name.)

- 1. The general solution of an inhomogeneous linear differential equation is the sum of a particular solution of the inhomogeneous equation and the general solution of the corresponding homogeneous equation. $y = y_p + y_h$
- 2. Variation of Parameters is a way to obtain a particular solution of the inhomogeneous equation.
- 3. The particular solution can be obtained as follows.
 - 3.1 Assume that the parameters in the solution of the homogeneous equation are functions. (Hence the name.)
 - 3.2 Substitute the expression into the inhomogeneous equation and solve for the parameters.

For second order equations, we obtain the general formula

For second order equations, we obtain the general formula

$$y_p(x) = -y_1(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt + y_2(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_1(t) dt,$$

For second order equations, we obtain the general formula

$$y_p(x) = -y_1(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt + y_2(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_1(t) dt,$$

where y_1 , y_2 are linearly independent solutions of the homogeneous equation and $W(y_1, y_2) := y_1 y_2' - y_2 y_1'$.

For second order equations, we obtain the general formula

$$y_p(x) = -y_1(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt + y_2(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_1(t) dt,$$

where y_1 , y_2 are linearly independent solutions of the homogeneous equation and $W(y_1, y_2) := y_1 y_2' - y_2 y_1'$. W is also called the Wronskian of y_1 and y_2 .

For second order equations, we obtain the general formula

$$y_p(x) = -y_1(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt + y_2(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_1(t) dt,$$

where y_1, y_2 are linearly independent solutions of the homogeneous equation and $W(y_1, y_2) := y_1 y_2' - y_2 y_1'$. W is also called the Wronskian of y_1 and y_2 . The Wronskian can also be represented as

$$W(y_1, y_2) = \det \begin{pmatrix} y_1 & y_2 \\ y'_1 & y'_2 \end{pmatrix}.$$

For second order equations, we obtain the general formula

$$y_p(x) = -y_1(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt + y_2(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_1(t) dt,$$

where y_1 , y_2 are linearly independent solutions of the homogeneous equation and $W(y_1, y_2) := y_1 y_2' - y_2 y_1'$. W is also called the Wronskian of y_1 and y_2 . The Wronskian can also be represented as

 $W(y_1, y_2) = \det \begin{pmatrix} y_1 & y_2 \\ y_1' & y_2' \end{pmatrix}.$

That's it.

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Solution of the homogeneous equation.

Overview

$$y'' + 4y' + 4y = \sin(x)$$
, $y(0) = 1$, $y'(0) = 0$
Solution of the homogeneous equation.

$$y'' + 4y' + 4y = 0$$

Overview

$$y'' + 4y' + 4y = \sin(x)$$
, $y(0) = 1$, $y'(0) = 0$
Solution of the homogeneous equation.

$$y'' + 4y' + 4y = 0$$
$$\lambda^2 e^{\lambda x} + 4\lambda e^{\lambda x} + 4e^{\lambda x} = 0$$

$$y'' + 4y' + 4y = \sin(x)$$
, $y(0) = 1$, $y'(0) = 0$
Solution of the homogeneous equation.

$$y'' + 4y' + 4y = 0$$
$$\lambda^{2}e^{\lambda x} + 4\lambda e^{\lambda x} + 4e^{\lambda x} = 0$$
$$\lambda^{2} + 4\lambda + 4 = 0$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Solution of the homogeneous equation.

$$y'' + 4y' + 4y = 0$$

$$\lambda^2 e^{\lambda x} + 4\lambda e^{\lambda x} + 4e^{\lambda x} = 0$$

$$\lambda^2 + 4\lambda + 4 = 0$$

$$\lambda_{1,2} = \frac{-4 \pm \sqrt{16 - 16}}{2}$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Solution of the homogeneous equation.

$$y'' + 4y' + 4y = 0$$

$$\lambda^{2} e^{\lambda x} + 4\lambda e^{\lambda x} + 4e^{\lambda x} = 0$$

$$\lambda^{2} + 4\lambda + 4 = 0$$

$$\lambda_{1,2} = \frac{-4 \pm \sqrt{16 - 16}}{2} = -2$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Solution of the homogeneous equation.

$$y'' + 4y' + 4y = 0$$

$$\lambda^{2} e^{\lambda x} + 4\lambda e^{\lambda x} + 4e^{\lambda x} = 0$$

$$\lambda^{2} + 4\lambda + 4 = 0$$

$$\lambda_{1,2} = \frac{-4 \pm \sqrt{16 - 16}}{2} = -2$$

$$y_{h} = c_{1} e^{-2x} + c_{2} x e^{-2x}$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the Wronskian.

$$W(y_1, y_2)(t) = e^{-2t} \left(e^{-2t} - 2te^{-2t} \right) - te^{-2t} \left(-2e^{-2t} \right)$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the Wronskian.

$$W(y_1, y_2)(t) = e^{-2t} \left(e^{-2t} - 2te^{-2t} \right) - te^{-2t} \left(-2e^{-2t} \right)$$
$$= e^{-4t} - 2te^{-4t} + 2te^{-4t}$$

Overview

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the Wronskian.

$$W(y_1, y_2)(t) = e^{-2t} \left(e^{-2t} - 2te^{-2t} \right) - te^{-2t} \left(-2e^{-2t} \right)$$
$$= e^{-4t} - 2te^{-4t} + 2te^{-4t}$$
$$= e^{-4t}$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_1(t) dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_1(t) dt = \int \frac{1}{e^{-4t}} \frac{\sin(t)}{1} e^{-2t} dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_1(t) dt = \int \frac{1}{e^{-4t}} \frac{\sin(t)}{1} e^{-2t} dt$$
$$= \int e^{2t} \sin(t) dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$
Computing the integrals.

$$\int e^{2t} \sin(t) \ dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int e^{2t} \sin(t) dt = \frac{1}{2} e^{2t} \sin(t) - \int \frac{1}{2} e^{2t} \cos(t) dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int e^{2t} \sin(t) dt = \frac{1}{2} e^{2t} \sin(t) - \int \frac{1}{2} e^{2t} \cos(t) dt$$
$$= \frac{1}{2} e^{2t} \sin(t) - \frac{1}{2} \left[\frac{1}{2} e^{2t} \cos(t) - \int \frac{1}{2} e^{2t} (-\sin(t)) dt \right]$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int e^{2t} \sin(t) dt = \frac{1}{2} e^{2t} \sin(t) - \int \frac{1}{2} e^{2t} \cos(t) dt$$

$$= \frac{1}{2} e^{2t} \sin(t) - \frac{1}{2} \left[\frac{1}{2} e^{2t} \cos(t) - \int \frac{1}{2} e^{2t} (-\sin(t)) dt \right]$$

$$= \frac{1}{2} e^{2t} \sin(t) - \frac{1}{4} e^{2t} \cos(t) - \frac{1}{4} \int e^{2t} \sin(t) dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int e^{2t} \sin(t) dt = \frac{1}{2} e^{2t} \sin(t) - \int \frac{1}{2} e^{2t} \cos(t) dt$$

$$= \frac{1}{2} e^{2t} \sin(t) - \frac{1}{2} \left[\frac{1}{2} e^{2t} \cos(t) - \int \frac{1}{2} e^{2t} (-\sin(t)) dt \right]$$

$$= \frac{1}{2} e^{2t} \sin(t) - \frac{1}{4} e^{2t} \cos(t) - \frac{1}{4} \int e^{2t} \sin(t) dt$$

$$\int e^{2t} \sin(t) dt = \frac{1}{2} e^{2t} \sin(t) - \frac{1}{2} e^{2t} \cos(t)$$

$$\frac{5}{4} \int e^{2t} \sin(t) dt = \frac{1}{2} e^{2t} \sin(t) - \frac{1}{4} e^{2t} \cos(t)$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$\int e^{2t} \sin(t) dt = \frac{1}{2} e^{2t} \sin(t) - \int \frac{1}{2} e^{2t} \cos(t) dt$$

$$= \frac{1}{2} e^{2t} \sin(t) - \frac{1}{2} \left[\frac{1}{2} e^{2t} \cos(t) - \int \frac{1}{2} e^{2t} (-\sin(t)) dt \right]$$

$$= \frac{1}{2} e^{2t} \sin(t) - \frac{1}{4} e^{2t} \cos(t) - \frac{1}{4} \int e^{2t} \sin(t) dt$$

$$\frac{5}{4} \int e^{2t} \sin(t) dt = \frac{1}{2} e^{2t} \sin(t) - \frac{1}{4} e^{2t} \cos(t)$$

$$\int e^{2t} \sin(t) dt = \frac{2}{5} e^{2t} \sin(t) - \frac{1}{5} e^{2t} \cos(t)$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Double Check

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt$$

$$= \int \frac{1}{e^{-4t}} \frac{\sin(t)}{1} t e^{-2t} dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt$$

$$= \int \frac{1}{e^{-4t}} \frac{\sin(t)}{1} t e^{-2t} dt$$

$$= \int t e^{2t} \sin(t) dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt$$

$$= \int \frac{1}{e^{-4t}} \frac{\sin(t)}{1} t e^{-2t} dt$$

$$= \int t e^{2t} \sin(t) dt$$

$$= t \left(\frac{2}{5} e^{2t} \sin(t) - \frac{1}{5} e^{2t} \cos(t) \right) - \int \frac{2}{5} e^{2t} \sin(t) - \frac{1}{5} e^{2t} \cos(t) dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt$$

$$= \int \frac{1}{e^{-4t}} \frac{\sin(t)}{1} t e^{-2t} dt$$

$$= \int t e^{2t} \sin(t) dt$$

$$= t \left(\frac{2}{5} e^{2t} \sin(t) - \frac{1}{5} e^{2t} \cos(t)\right) - \int \frac{2}{5} e^{2t} \sin(t) - \frac{1}{5} e^{2t} \cos(t) dt$$

$$= \frac{2}{5} t e^{2t} \sin(t) - \frac{1}{5} t e^{2t} \cos(t) - \frac{2}{5} \int e^{2t} \sin(t) dt + \frac{1}{5} \int e^{2t} \cos(t) dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$
Computing the integrals.

$$\int e^{2t} \cos(t) \ dt$$

$$y'' + 4y' + 4y = \sin(x)$$
, $y(0) = 1$, $y'(0) = 0$
Computing the integrals.

$$\int e^{2t} \cos(t) \ dt = \frac{1}{2} e^{2t} \cos(t) + \int \frac{1}{2} e^{2t} \sin(t) \ dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int e^{2t} \cos(t) dt = \frac{1}{2} e^{2t} \cos(t) + \int \frac{1}{2} e^{2t} \sin(t) dt$$
$$= \frac{1}{2} e^{2t} \cos(t) + \frac{1}{2} \left[\frac{1}{2} e^{2t} \sin(t) - \int \frac{1}{2} e^{2t} \cos(t) dt \right]$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int e^{2t} \cos(t) dt = \frac{1}{2} e^{2t} \cos(t) + \int \frac{1}{2} e^{2t} \sin(t) dt$$

$$= \frac{1}{2} e^{2t} \cos(t) + \frac{1}{2} \left[\frac{1}{2} e^{2t} \sin(t) - \int \frac{1}{2} e^{2t} \cos(t) dt \right]$$

$$= \frac{1}{2} e^{2t} \cos(t) + \frac{1}{4} e^{2t} \sin(t) - \frac{1}{4} \int e^{2t} \cos(t) dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int e^{2t} \cos(t) dt = \frac{1}{2} e^{2t} \cos(t) + \int \frac{1}{2} e^{2t} \sin(t) dt$$

$$= \frac{1}{2} e^{2t} \cos(t) + \frac{1}{2} \left[\frac{1}{2} e^{2t} \sin(t) - \int \frac{1}{2} e^{2t} \cos(t) dt \right]$$

$$= \frac{1}{2} e^{2t} \cos(t) + \frac{1}{4} e^{2t} \sin(t) - \frac{1}{4} \int e^{2t} \cos(t) dt$$

$$\frac{5}{4} \int e^{2t} \cos(t) dt = \frac{1}{2} e^{2t} \cos(t) + \frac{1}{4} e^{2t} \sin(t)$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$\int e^{2t} \cos(t) dt = \frac{1}{2} e^{2t} \cos(t) + \int \frac{1}{2} e^{2t} \sin(t) dt$$

$$= \frac{1}{2} e^{2t} \cos(t) + \frac{1}{2} \left[\frac{1}{2} e^{2t} \sin(t) - \int \frac{1}{2} e^{2t} \cos(t) dt \right]$$

$$= \frac{1}{2} e^{2t} \cos(t) + \frac{1}{4} e^{2t} \sin(t) - \frac{1}{4} \int e^{2t} \cos(t) dt$$

$$\frac{5}{4} \int e^{2t} \cos(t) dt = \frac{1}{2} e^{2t} \cos(t) + \frac{1}{4} e^{2t} \sin(t)$$

$$\int e^{2t} \cos(t) dt = \frac{2}{5} e^{2t} \cos(t) + \frac{1}{5} e^{2t} \sin(t)$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Computing the integrals.

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt$$

$$= \frac{2}{5} t e^{2t} \sin(t) - \frac{1}{5} t e^{2t} \cos(t) - \frac{2}{5} \int e^{2t} \sin(t) dt + \frac{1}{5} \int e^{2t} \cos(t) dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt$$

$$= \frac{2}{5} t e^{2t} \sin(t) - \frac{1}{5} t e^{2t} \cos(t) - \frac{2}{5} \int e^{2t} \sin(t) dt + \frac{1}{5} \int e^{2t} \cos(t) dt$$

$$= \frac{2}{5} t e^{2t} \sin(t) - \frac{1}{5} t e^{2t} \cos(t)$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt$$

$$= \frac{2}{5} t e^{2t} \sin(t) - \frac{1}{5} t e^{2t} \cos(t) - \frac{2}{5} \int e^{2t} \sin(t) dt + \frac{1}{5} \int e^{2t} \cos(t) dt$$

$$= \frac{2}{5} t e^{2t} \sin(t) - \frac{1}{5} t e^{2t} \cos(t) - \frac{2}{5} \left[\frac{2}{5} e^{2t} \sin(t) - \frac{1}{5} e^{2t} \cos(t) \right]$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt$$

$$= \frac{2}{5} t e^{2t} \sin(t) - \frac{1}{5} t e^{2t} \cos(t) - \frac{2}{5} \int e^{2t} \sin(t) dt + \frac{1}{5} \int e^{2t} \cos(t) dt$$

$$= \frac{2}{5} t e^{2t} \sin(t) - \frac{1}{5} t e^{2t} \cos(t) - \frac{2}{5} \left[\frac{2}{5} e^{2t} \sin(t) - \frac{1}{5} e^{2t} \cos(t) \right]$$

$$+ \frac{1}{5} \left[\frac{2}{5} e^{2t} \cos(t) + \frac{1}{5} e^{2t} \sin(t) \right]$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$\int \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt$$

$$= \frac{2}{5} t e^{2t} \sin(t) - \frac{1}{5} t e^{2t} \cos(t) - \frac{2}{5} \int e^{2t} \sin(t) dt + \frac{1}{5} \int e^{2t} \cos(t) dt$$

$$= \frac{2}{5} t e^{2t} \sin(t) - \frac{1}{5} t e^{2t} \cos(t) - \frac{2}{5} \left[\frac{2}{5} e^{2t} \sin(t) - \frac{1}{5} e^{2t} \cos(t) \right]$$

$$+ \frac{1}{5} \left[\frac{2}{5} e^{2t} \cos(t) + \frac{1}{5} e^{2t} \sin(t) \right]$$

$$= \frac{2}{5} t e^{2t} \sin(t) - \frac{1}{5} t e^{2t} \cos(t) - \frac{3}{25} e^{2t} \sin(t) + \frac{4}{25} e^{2t} \cos(t)$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$
Stating the general solution.

Overview

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y_p = -y_1(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt + y_2(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_1(t) dt$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y_p = -y_1(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt + y_2(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_1(t) dt$$

$$= -e^{-2x} \left[\frac{2}{5} x e^{2x} \sin(x) - \frac{1}{5} x e^{2x} \cos(x) - \frac{3}{25} e^{2x} \sin(x) + \frac{4}{25} e^{2x} \cos(x) \right]$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y_p = -y_1(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt + y_2(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_1(t) dt$$

$$= -e^{-2x} \left[\frac{2}{5} x e^{2x} \sin(x) - \frac{1}{5} x e^{2x} \cos(x) - \frac{3}{25} e^{2x} \sin(x) + \frac{4}{25} e^{2x} \cos(x) \right]$$

$$+ x e^{-2x} \left[\frac{2}{5} e^{2x} \sin(x) - \frac{1}{5} e^{2x} \cos(x) \right]$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y_p = -y_1(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_2(t) dt + y_2(x) \int_{x_0}^x \frac{1}{W(y_1, y_2)(t)} \frac{f(t)}{a_2(t)} y_1(t) dt$$

$$= -e^{-2x} \left[\frac{2}{5} x e^{2x} \sin(x) - \frac{1}{5} x e^{2x} \cos(x) - \frac{3}{25} e^{2x} \sin(x) + \frac{4}{25} e^{2x} \cos(x) \right]$$

$$+ x e^{-2x} \left[\frac{2}{5} e^{2x} \sin(x) - \frac{1}{5} e^{2x} \cos(x) \right]$$

$$= \frac{3}{25} \sin(x) - \frac{4}{25} \cos(x)$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y_{p} = -y_{1}(x) \int_{x_{0}}^{x} \frac{1}{W(y_{1}, y_{2})(t)} \frac{f(t)}{a_{2}(t)} y_{2}(t) dt + y_{2}(x) \int_{x_{0}}^{x} \frac{1}{W(y_{1}, y_{2})(t)} \frac{f(t)}{a_{2}(t)} y_{1}(t) dt$$

$$= -e^{-2x} \left[\frac{2}{5} x e^{2x} \sin(x) - \frac{1}{5} x e^{2x} \cos(x) - \frac{3}{25} e^{2x} \sin(x) + \frac{4}{25} e^{2x} \cos(x) \right]$$

$$+ x e^{-2x} \left[\frac{2}{5} e^{2x} \sin(x) - \frac{1}{5} e^{2x} \cos(x) \right]$$

$$= \frac{3}{25} \sin(x) - \frac{4}{25} \cos(x)$$

$$y = -\frac{4}{25} \cos(x) + \frac{3}{25} \sin(x) + c_{1} e^{-2x} + c_{2} x e^{-2x}$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Finding c_1, c_2 .

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

Finding c_1, c_2 .

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + c_1e^{-2x} + c_2xe^{-2x}$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + c_1e^{-2x} + c_2xe^{-2x}$$

$$y' = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - 2c_1e^{-2x} + c_2\left(e^{-2x} - 2xe^{-2x}\right)$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + c_1e^{-2x} + c_2xe^{-2x}$$

$$y' = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - 2c_1e^{-2x} + c_2\left(e^{-2x} - 2xe^{-2x}\right)$$

$$1 = y(0)$$

$$1 = y(0)$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + c_1e^{-2x} + c_2xe^{-2x}$$

$$y' = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - 2c_1e^{-2x} + c_2\left(e^{-2x} - 2xe^{-2x}\right)$$

$$1 = y(0) = -\frac{4}{25} + c_1$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + c_1e^{-2x} + c_2xe^{-2x}$$

$$y' = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - 2c_1e^{-2x} + c_2\left(e^{-2x} - 2xe^{-2x}\right)$$

$$1 = y(0) = -\frac{4}{25} + c_1, \qquad c_1 = \frac{29}{25}$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + c_1e^{-2x} + c_2xe^{-2x}$$

$$y' = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - 2c_1e^{-2x} + c_2\left(e^{-2x} - 2xe^{-2x}\right)$$

$$1 = y(0) = -\frac{4}{25} + c_1, \qquad c_1 = \frac{29}{25}$$

$$0 = y'(0)$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + c_1e^{-2x} + c_2xe^{-2x}$$

$$y' = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - 2c_1e^{-2x} + c_2\left(e^{-2x} - 2xe^{-2x}\right)$$

$$1 = y(0) = -\frac{4}{25} + c_1, \quad c_1 = \frac{29}{25}$$

$$0 = y'(0) = \frac{3}{25} - 2c_1 + c_2$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + c_1e^{-2x} + c_2xe^{-2x}$$

$$y' = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - 2c_1e^{-2x} + c_2\left(e^{-2x} - 2xe^{-2x}\right)$$

$$1 = y(0) = -\frac{4}{25} + c_1, \quad c_1 = \frac{29}{25}$$

$$0 = y'(0) = \frac{3}{25} - 2c_1 + c_2, \quad c_2 = 2c_1 - \frac{3}{25}$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + c_1e^{-2x} + c_2xe^{-2x}$$

$$y' = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - 2c_1e^{-2x} + c_2\left(e^{-2x} - 2xe^{-2x}\right)$$

$$1 = y(0) = -\frac{4}{25} + c_1, \quad c_1 = \frac{29}{25}$$

$$0 = y'(0) = \frac{3}{25} - 2c_1 + c_2, \quad c_2 = 2c_1 - \frac{3}{25} = \frac{55}{25}$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + c_1e^{-2x} + c_2xe^{-2x}$$

$$y' = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - 2c_1e^{-2x} + c_2\left(e^{-2x} - 2xe^{-2x}\right)$$

$$1 = y(0) = -\frac{4}{25} + c_1, \quad c_1 = \frac{29}{25}$$

$$0 = y'(0) = \frac{3}{25} - 2c_1 + c_2, \quad c_2 = 2c_1 - \frac{3}{25} = \frac{55}{25} = \frac{11}{5}$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + c_1e^{-2x} + c_2xe^{-2x}$$

$$y' = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - 2c_1e^{-2x} + c_2\left(e^{-2x} - 2xe^{-2x}\right)$$

$$1 = y(0) = -\frac{4}{25} + c_1, \quad c_1 = \frac{29}{25}$$

$$0 = y'(0) = \frac{3}{25} - 2c_1 + c_2, \quad c_2 = 2c_1 - \frac{3}{25} = \frac{55}{25} = \frac{11}{5}$$

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$

$$y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$$

$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$4\left(-\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}\right)$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$4\left(-\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}\right) + 4\left(\frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{11}{5}\left(e^{-2x} - 2xe^{-2x}\right)\right)$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$4\left(-\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}\right)$$

$$+4\left(\frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{11}{5}\left(e^{-2x} - 2xe^{-2x}\right)\right)$$

$$+\frac{4}{25}\cos(x) - \frac{3}{25}\sin(x) + \frac{116}{25}e^{-2x} + \frac{11}{5}\left(-4e^{-2x} + 4xe^{-2x}\right) \stackrel{?}{=} \sin(x)$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$4\left(-\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}\right)$$

$$+4\left(\frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{11}{5}\left(e^{-2x} - 2xe^{-2x}\right)\right)$$

$$+\frac{4}{25}\cos(x) - \frac{3}{25}\sin(x) + \frac{116}{25}e^{-2x} + \frac{11}{5}\left(-4e^{-2x} + 4xe^{-2x}\right) \stackrel{?}{=} \sin(x)$$

$$\left(-\frac{16}{25} + \frac{12}{25} + \frac{4}{25}\right)\cos(x)$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$4\left(-\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}\right)$$

$$+4\left(\frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{11}{5}\left(e^{-2x} - 2xe^{-2x}\right)\right)$$

$$+\frac{4}{25}\cos(x) - \frac{3}{25}\sin(x) + \frac{116}{25}e^{-2x} + \frac{11}{5}\left(-4e^{-2x} + 4xe^{-2x}\right) \stackrel{?}{=} \sin(x)$$

$$\left(-\frac{16}{25} + \frac{12}{25} + \frac{4}{25}\right)\cos(x) + \left(\frac{12}{25} + \frac{16}{25} - \frac{3}{25}\right)\sin(x)$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$4\left(-\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}\right)$$

$$+4\left(\frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{11}{5}\left(e^{-2x} - 2xe^{-2x}\right)\right)$$

$$+\frac{4}{25}\cos(x) - \frac{3}{25}\sin(x) + \frac{116}{25}e^{-2x} + \frac{11}{5}\left(-4e^{-2x} + 4xe^{-2x}\right) \stackrel{?}{=} \sin(x)$$

$$\left(-\frac{16}{25} + \frac{12}{25} + \frac{4}{25}\right)\cos(x) + \left(\frac{12}{25} + \frac{16}{25} - \frac{3}{25}\right)\sin(x)$$

$$+\left(\frac{116}{25} - \frac{232}{25} + \frac{44}{5} + \frac{116}{25} - \frac{44}{5}\right)e^{-2x}$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$4\left(-\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}\right)$$

$$+4\left(\frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{11}{5}\left(e^{-2x} - 2xe^{-2x}\right)\right)$$

$$+\frac{4}{25}\cos(x) - \frac{3}{25}\sin(x) + \frac{116}{25}e^{-2x} + \frac{11}{5}\left(-4e^{-2x} + 4xe^{-2x}\right) \stackrel{?}{=} \sin(x)$$

$$\left(-\frac{16}{25} + \frac{12}{25} + \frac{4}{25}\right)\cos(x) + \left(\frac{12}{25} + \frac{16}{25} - \frac{3}{25}\right)\sin(x)$$

$$+\left(\frac{116}{25} - \frac{232}{25} + \frac{44}{5} + \frac{116}{25} - \frac{44}{5}\right)e^{-2x} + \left(\frac{44}{5} - \frac{88}{5} + \frac{44}{5}\right)xe^{-2x}$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$4\left(-\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}\right)$$

$$+4\left(\frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{11}{5}\left(e^{-2x} - 2xe^{-2x}\right)\right)$$

$$+\frac{4}{25}\cos(x) - \frac{3}{25}\sin(x) + \frac{116}{25}e^{-2x} + \frac{11}{5}\left(-4e^{-2x} + 4xe^{-2x}\right) \stackrel{?}{=} \sin(x)$$

$$\left(-\frac{16}{25} + \frac{12}{25} + \frac{4}{25}\right)\cos(x) + \left(\frac{12}{25} + \frac{16}{25} - \frac{3}{25}\right)\sin(x)$$

$$+\left(\frac{116}{25} - \frac{232}{25} + \frac{44}{5} + \frac{116}{25} - \frac{44}{5}\right)e^{-2x} + \left(\frac{44}{5} - \frac{88}{5} + \frac{44}{5}\right)xe^{-2x} \stackrel{?}{=} \sin(x)$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$4\left(-\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}\right)$$

$$+4\left(\frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{11}{5}\left(e^{-2x} - 2xe^{-2x}\right)\right)$$

$$+\frac{4}{25}\cos(x) - \frac{3}{25}\sin(x) + \frac{116}{25}e^{-2x} + \frac{11}{5}\left(-4e^{-2x} + 4xe^{-2x}\right) \stackrel{?}{=} \sin(x)$$

$$\left(-\frac{16}{25} + \frac{12}{25} + \frac{4}{25}\right)\cos(x) + \left(\frac{12}{25} + \frac{16}{25} - \frac{3}{25}\right)\sin(x)$$

$$+\left(\frac{116}{25} - \frac{232}{25} + \frac{44}{5} + \frac{116}{25} - \frac{44}{5}\right)e^{-2x} + \left(\frac{44}{5} - \frac{88}{5} + \frac{44}{5}\right)xe^{-2x} \stackrel{\checkmark}{=} \sin(x)$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$y(0) = -\frac{4}{25} + \frac{29}{25}$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$y(0) = -\frac{4}{25} + \frac{29}{25} = 1$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$y(0) = -\frac{4}{25} + \frac{29}{25} = 1$$
 $\sqrt{ }$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$y(0) = -\frac{4}{25} + \frac{29}{25} = 1 \quad \sqrt{$$

$$y'(x) = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{55}{25}\left(e^{-2x} - 2xe^{-2x}\right)$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$y(0) = -\frac{4}{25} + \frac{29}{25} = 1 \quad \sqrt{$$

$$y'(x) = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{55}{25}\left(e^{-2x} - 2xe^{-2x}\right)$$

$$y'(0) = \frac{3}{25} - \frac{58}{25} + \frac{55}{25}$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$y(0) = -\frac{4}{25} + \frac{29}{25} = 1 \quad \sqrt{$$

$$y'(x) = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{55}{25}\left(e^{-2x} - 2xe^{-2x}\right)$$

$$y'(0) = \frac{3}{25} - \frac{58}{25} + \frac{55}{25} = 0$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$y(0) = -\frac{4}{25} + \frac{29}{25} = 1 \quad \sqrt{$$

$$y'(x) = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{55}{25}\left(e^{-2x} - 2xe^{-2x}\right)$$

$$y'(0) = \frac{3}{25} - \frac{58}{25} + \frac{55}{25} = 0 \quad \sqrt{$$

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$y(0) = -\frac{4}{25} + \frac{29}{25} = 1 \quad \sqrt{$$

$$y'(x) = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{55}{25}\left(e^{-2x} - 2xe^{-2x}\right)$$

$$y'(0) = \frac{3}{25} - \frac{58}{25} + \frac{55}{25} = 0 \quad \sqrt{$$

Alternatively, use a computer to double check the result.

Does
$$y = -\frac{4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}xe^{-2x}$$
 Solve $y'' + 4y' + 4y = \sin(x), y(0) = 1, y'(0) = 0$?

$$y(0) = -\frac{4}{25} + \frac{29}{25} = 1 \quad \sqrt{$$

$$y'(x) = \frac{4}{25}\sin(x) + \frac{3}{25}\cos(x) - \frac{58}{25}e^{-2x} + \frac{55}{25}\left(e^{-2x} - 2xe^{-2x}\right)$$

$$y'(0) = \frac{3}{25} - \frac{58}{25} + \frac{55}{25} = 0 \quad \sqrt{$$

Alternatively, use a computer to double check the result.

Beyond a certain level of complexity, that really is the way to go.

Overview

$$y(x) := \frac{-4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}x \cdot e^{-2x}$$

$$y(x) := \frac{-4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}x \cdot e^{-2x}$$

$$\frac{d^2}{dx^2}y(x) + 4\frac{d}{dx}y(x) + 4y(x) \text{ simplify } \rightarrow \sin(x)$$

$$y(x) := \frac{-4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}x \cdot e^{-2x}$$

$$\frac{d^2}{dx^2}y(x) + 4\frac{d}{dx}y(x) + 4y(x) \text{ simplify } \rightarrow \sin(x)$$

y(0) simplify $\rightarrow 1$

$$y(x) := \frac{-4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}x \cdot e^{-2x}$$

$$\frac{d^2}{dx^2}y(x) + 4 \cdot \frac{d}{dx}y(x) + 4 \cdot y(x) \text{ simplify } \rightarrow \sin(x)$$

$$y(0)$$
 simplify $\rightarrow 1$

$$yp(x) := \frac{d}{dx}y(x)$$

$$y(x) := \frac{-4}{25}\cos(x) + \frac{3}{25}\sin(x) + \frac{29}{25}e^{-2x} + \frac{11}{5}x \cdot e^{-2x}$$

$$\frac{d^2}{dx^2}y(x) + 4 \cdot \frac{d}{dx}y(x) + 4 \cdot y(x) \text{ simplify } \rightarrow \sin(x)$$

$$y(0)$$
 simplify $\rightarrow 1$

$$yp(x) := \frac{d}{dx}y(x)$$

$$yp(0)$$
 simplify $\rightarrow 0$

1. The method can be applied to higher order equations, systems, and equations with non-constant coefficients.

- 1. The method can be applied to higher order equations, systems, and equations with non-constant coefficients.
- 2. Integrals get challenging or even impossible.

- 1. The method can be applied to higher order equations, systems, and equations with non-constant coefficients.
- 2. Integrals get challenging or even impossible.
- 3. So the Derivative Form of the Fundamental Theorem of Calculus and numerical integration are frequently used here.

- 1. The method can be applied to higher order equations, systems, and equations with non-constant coefficients.
- 2. Integrals get challenging or even impossible.
- 3. So the Derivative Form of the Fundamental Theorem of Calculus and numerical integration are frequently used here.
- 4. Remember, the beauty is *that* we can get a solution.

- 1. The method can be applied to higher order equations, systems, and equations with non-constant coefficients.
- 2. Integrals get challenging or even impossible.
- 3. So the Derivative Form of the Fundamental Theorem of Calculus and numerical integration are frequently used here.
- 4. Remember, the beauty is *that* we can get a solution.
- 5. The simple solutions of toy problems are best forgotten.

- 1. The method can be applied to higher order equations, systems, and equations with non-constant coefficients.
- 2. Integrals get challenging or even impossible.
- 3. So the Derivative Form of the Fundamental Theorem of Calculus and numerical integration are frequently used here.
- 4. Remember, the beauty is *that* we can get a solution.
- 5. The simple solutions of toy problems are best forgotten.
- 6. We now have a tool that can handle real life situations.