Bernd Schröder

A linear *n*-th order differential equation is of the form

$$a_n(x)y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \dots + a_1(x)y'(x) + a_0(x)y(x) = g(x),$$

with a_n not being the constant function 0.

A linear *n*-th order differential equation is of the form

$$a_n(x)y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \dots + a_1(x)y'(x) + a_0(x)y(x) = g(x),$$

with a_n not being the constant function 0.

▶ It is called **homogeneous** if and only if g = 0.

A linear *n*-th order differential equation is of the form

$$a_n(x)y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \dots + a_1(x)y'(x) + a_0(x)y(x) = g(x),$$

with a_n not being the constant function 0.

- ▶ It is called **homogeneous** if and only if g = 0.
- ▶ It is called **inhomogeneous** if and only if $g \neq 0$.

A linear *n*-th order differential equation is of the form

$$a_n(x)y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \dots + a_1(x)y'(x) + a_0(x)y(x) = g(x),$$

with a_n not being the constant function 0.

- ▶ It is called **homogeneous** if and only if g = 0.
- ▶ It is called **inhomogeneous** if and only if $g \neq 0$.
- ▶ If, in an inhomogeneous equation, we replace the right side g with 0, we obtain the **corresponding homogeneous** equation.

A linear *n*-th order differential equation is of the form

$$a_n(x)y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \dots + a_1(x)y'(x) + a_0(x)y(x) = g(x),$$

with a_n not being the constant function 0.

- ▶ It is called **homogeneous** if and only if g = 0.
- ▶ It is called **inhomogeneous** if and only if $g \neq 0$.
- ▶ If, in an inhomogeneous equation, we replace the right side g with 0, we obtain the **corresponding homogeneous** equation.

Note that the coefficients are functions. The results in this presentation apply to constant coefficient equations as well as Cauchy-Euler equations or the equations that are being solved with series solutions.

Every initial value problem of the form

$$a_{n}(x)y^{(n)}(x) + \dots + a_{1}(x)y'(x) + a_{0}(x)y(x) = g(x),$$

$$y(x_{0}) = y_{0},$$

$$y'(x_{0}) = y_{1},$$

$$\vdots$$

$$y^{(n-1)}(x_{0}) = y_{n-1},$$

where a_n is not the constant function 0 and all $a_i(x)$ and g(x)have continuous first derivatives, has a unique solution.

Every initial value problem of the form

$$a_{n}(x)y^{(n)}(x) + \dots + a_{1}(x)y'(x) + a_{0}(x)y(x) = g(x),$$

$$y(x_{0}) = y_{0},$$

$$y'(x_{0}) = y_{1},$$

$$\vdots$$

$$y^{(n-1)}(x_{0}) = y_{n-1},$$

where a_n is not the constant function 0 and all $a_i(x)$ and g(x)have continuous first derivatives, has a unique solution.

So, in some ways, the solutions look like *n*-dimensional space. We are interested in using this analogy.

Proof of the Existence and Uniqueness Theorem

p.510

Furthering the Analogy Between Vectors and **Solutions**

Furthering the Analogy Between Vectors and **Solutions**

Superposition Principle. Let y_1 and y_2 be solutions of the homogeneous linear differential equation

$$a_n(x)y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \dots + a_1(x)y'(x) + a_0(x)y(x) = 0,$$

and let c_1 and c_2 be real numbers. Then
 $y(x) := c_1y_1(x) + c_2y_2(x)$ is a solution, too.

Furthering the Analogy Between Vectors and **Solutions**

Superposition Principle. Let y_1 and y_2 be solutions of the homogeneous linear differential equation

$$a_n(x)y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \dots + a_1(x)y'(x) + a_0(x)y(x) = 0,$$

and let c_1 and c_2 be real numbers. Then
 $y(x) := c_1y_1(x) + c_2y_2(x)$ is a solution, too.

So solutions of homogeneous equations have the same algebraic properties as vectors.

$$a_n(x)y_1^{(n)}(x) + \dots + a_1(x)y_1'(x) + a_0(x)y_1(x) = 0$$

$$a_n(x)y_1^{(n)}(x) + \dots + a_1(x)y_1'(x) + a_0(x)y_1(x) = 0$$

$$a_n(x)y_2^{(n)}(x) + \dots + a_1(x)y_2'(x) + a_0(x)y_2(x) = 0$$

$$a_n(x)y_1^{(n)}(x) + \dots + a_1(x)y_1'(x) + a_0(x)y_1(x) = 0$$

$$a_n(x)y_2^{(n)}(x) + \dots + a_1(x)y_2'(x) + a_0(x)y_2(x) = 0$$

$$c_1($$
 $a_n(x)y_1^{(n)}(x) + \cdots + a_0(x)y_1(x)) = c_1 \cdot 0$

$$a_n(x)y_1^{(n)}(x) + \dots + a_1(x)y_1'(x) + a_0(x)y_1(x) = 0$$

$$a_n(x)y_2^{(n)}(x) + \dots + a_1(x)y_2'(x) + a_0(x)y_2(x) = 0$$

$$c_1($$
 $a_n(x)y_1^{(n)}(x) + \cdots +$ $a_0(x)y_1(x)) = c_1 \cdot 0$
+ $c_2($ $a_n(x)y_2^{(n)}(x) + \cdots +$ $a_0(x)y_2(x)) = c_2 \cdot 0$

$$a_n(x)y_1^{(n)}(x) + \dots + a_1(x)y_1'(x) + a_0(x)y_1(x) = 0$$

$$a_n(x)y_2^{(n)}(x) + \dots + a_1(x)y_2'(x) + a_0(x)y_2(x) = 0$$

$$c_{1}(a_{n}(x)y_{1}^{(n)}(x) + \cdots + a_{0}(x)y_{1}(x)) = c_{1} \cdot 0$$

$$+c_{2}(a_{n}(x)y_{2}^{(n)}(x) + \cdots + a_{0}(x)y_{2}(x)) = c_{2} \cdot 0$$

$$a_{n}(x)(c_{1}y_{1})^{(n)}(x) + \cdots + a_{0}(x)(c_{1}y_{1})(x) = 0$$

$$a_n(x)y_1^{(n)}(x) + \dots + a_1(x)y_1'(x) + a_0(x)y_1(x) = 0$$

$$a_n(x)y_2^{(n)}(x) + \dots + a_1(x)y_2'(x) + a_0(x)y_2(x) = 0$$

$$c_{1}\left(\begin{array}{ccccc} a_{n}(x)y_{1}^{(n)}(x) & + \cdots & + & a_{0}(x)y_{1}(x) \end{array}\right) = c_{1} \cdot 0$$

$$+c_{2}\left(\begin{array}{ccccc} a_{n}(x)y_{2}^{(n)}(x) & + \cdots & + & a_{0}(x)y_{2}(x) \end{array}\right) = c_{2} \cdot 0$$

$$+\left(\begin{array}{cccc} a_{n}(x)(c_{1}y_{1})^{(n)}(x) & + \cdots & + & a_{0}(x)(c_{1}y_{1})(x) & = & 0 \end{array}\right)$$

$$+\left(\begin{array}{cccc} a_{n}(x)(c_{2}y_{2})^{(n)}(x) & + \cdots & + & a_{0}(x)(c_{2}y_{2})(x) \end{array}\right) = 0$$

$$a_n(x)y_1^{(n)}(x) + \dots + a_1(x)y_1'(x) + a_0(x)y_1(x) = 0$$

$$a_n(x)y_2^{(n)}(x) + \dots + a_1(x)y_2'(x) + a_0(x)y_2(x) = 0$$

$$c_{1}\left(\begin{array}{ccccc} a_{n}(x)y_{1}^{(n)}(x) & + \cdots & + & a_{0}(x)y_{1}(x) \end{array}\right) = c_{1} \cdot 0$$

$$+c_{2}\left(\begin{array}{ccccc} a_{n}(x)y_{2}^{(n)}(x) & + \cdots & + & a_{0}(x)y_{2}(x) \end{array}\right) = c_{2} \cdot 0$$

$$a_{n}(x)(c_{1}y_{1})^{(n)}(x) & + \cdots & + & a_{0}(x)(c_{1}y_{1})(x) & = & 0$$

$$+\left(\begin{array}{cccc} a_{n}(x)(c_{2}y_{2})^{(n)}(x) & + \cdots & + & a_{0}(x)(c_{2}y_{2})(x) \end{array}\right) = & 0$$

$$a_{n}(x)(c_{1}y_{1} + c_{2}y_{2})^{(n)}(x) & + \cdots & + & a_{0}(x)(c_{1}y_{1} + c_{2}y_{2})(x) & = & 0$$

Handling Inhomogeneous Equations

Handling Inhomogeneous Equations

For the linear inhomogeneous differential equation

$$a_n(x)y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \dots + a_1(x)y'(x) + a_0(x)y(x) = g(x)$$

let $y_h(x)$ denote the general solution of the corresponding homogeneous equation. Moreover let $y_p(x)$ be one particular solution of the inhomogeneous equation. Then the general solution of the inhomogeneous equation is

$$y(x) = y_p(x) + y_h(x).$$

Handling Inhomogeneous Equations

For the linear inhomogeneous differential equation

$$a_n(x)y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \dots + a_1(x)y'(x) + a_0(x)y(x) = g(x)$$

let $y_h(x)$ denote the general solution of the corresponding homogeneous equation. Moreover let $y_p(x)$ be one particular solution of the inhomogeneous equation. Then the general solution of the inhomogeneous equation is

$$y(x) = y_p(x) + y_h(x).$$

So the theory of inhomogeneous equations is pretty much reduced to that of homogeneous equations.

$$a_n(x)y_p^{(n)}(x) + \cdots + a_0(x)y_p(x) = g(x)$$

$$a_n(x)y_p^{(n)}(x) + \cdots + a_0(x)y_p(x) = g(x) + (a_n(x)y_h^{(n)}(x) + \cdots + a_0(x)y_h(x) = 0)$$

$$a_n(x)y_i^{(n)}(x) + \cdots + a_0(x)y_i(x) = g(x)$$

$$a_n(x)y_i^{(n)}(x) + \cdots + a_0(x)y_i(x) = g(x) -(a_n(x)y_p^{(n)}(x) + \cdots + a_0(x)y_p(x) = g(x))$$

Linear Combinations of Vectors

Linear Combinations of Vectors

How do we actually know that several vectors "point in different directions"?

Linear Combinations of Vectors

How do we actually know that several vectors "point in different directions"?

Let $\vec{v}_1, \vec{v}_2, \dots, \vec{v}_n$ be vectors. Then any sum

$$\sum_{i=1}^{n} c_i \vec{v}_i = c_1 \vec{v}_1 + c_2 \vec{v}_2 + \dots + c_n \vec{v}_n$$

with the c_i being real numbers is called a **linear combination** of the vectors.

Linear Independence for Vectors

A set of *n* vectors $\{\vec{v}_1, \dots, \vec{v}_n\}$ is called **linearly dependent** if and only if there are numbers c_1, \ldots, c_n , which are not all zero, such that $c_1\vec{v}_1 + \cdots + c_n\vec{v}_n = \vec{0}$, where $\vec{0}$ denotes the **null vector**, for which all components are zero.

Linear Independence for Vectors

A set of *n* vectors $\{\vec{v}_1, \dots, \vec{v}_n\}$ is called **linearly dependent** if and only if there are numbers c_1, \ldots, c_n , which are not all zero, such that $c_1\vec{v}_1 + \cdots + c_n\vec{v}_n = \vec{0}$, where $\vec{0}$ denotes the **null vector**, for which all components are zero.

If no such numbers exist, the set of vectors is called **linearly independent**. That is, a set of *n* vectors $\{\vec{v}_1, \dots, \vec{v}_n\}$ is called **linearly independent** if and only if the *only* numbers c_1, \dots, c_n ,

for which
$$\sum_{i=1}^{n} c_i \vec{v}_i = \vec{0}$$
 are $c_1 = c_2 = \dots = c_n = 0$.

$$c_1 \begin{pmatrix} 1 \\ 1 \\ 3 \end{pmatrix} + c_2 \begin{pmatrix} 2 \\ 4 \\ 2 \end{pmatrix} + c_3 \begin{pmatrix} 3 \\ -1 \\ 4 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$c_1 \begin{pmatrix} 1 \\ 1 \\ 3 \end{pmatrix} + c_2 \begin{pmatrix} 2 \\ 4 \\ 2 \end{pmatrix} + c_3 \begin{pmatrix} 3 \\ -1 \\ 4 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$1c_1 + 2c_2 + 3c_3 = 0$$

$$c_1 \begin{pmatrix} 1 \\ 1 \\ 3 \end{pmatrix} + c_2 \begin{pmatrix} 2 \\ 4 \\ 2 \end{pmatrix} + c_3 \begin{pmatrix} 3 \\ -1 \\ 4 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$1c_1 + 2c_2 + 3c_3 = 0$$

 $1c_1 + 4c_2 - 1c_3 = 0$

$$c_1 \begin{pmatrix} 1 \\ 1 \\ 3 \end{pmatrix} + c_2 \begin{pmatrix} 2 \\ 4 \\ 2 \end{pmatrix} + c_3 \begin{pmatrix} 3 \\ -1 \\ 4 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$1c_1 + 2c_2 + 3c_3 = 0$$

 $1c_1 + 4c_2 - 1c_3 = 0$
 $3c_1 + 2c_2 + 4c_3 = 0$

$$c_1 + 2c_2 + 3c_3 = 0$$

 $c_1 + 4c_2 - c_3 = 0$
 $3c_1 + 2c_2 + 4c_3 = 0$

$$c_1 + 2c_2 + 3c_3 = 0$$

$$c_1 + 4c_2 - c_3 = 0$$

$$3c_1 + 2c_2 + 4c_3 = 0$$

$$c_1 + 2c_2 + 3c_3 = 0$$

$$c_1 + 2c_2 + 3c_3 = 0$$

$$c_1 + 4c_2 - c_3 = 0$$

$$3c_1 + 2c_2 + 4c_3 = 0$$

$$c_1 + 2c_2 + 3c_3 = 0$$

$$2c_2 - 4c_3 = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$c_{1} + 4c_{2} - c_{3} = 0$$

$$3c_{1} + 2c_{2} + 4c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$2c_{2} - 4c_{3} = 0$$

$$- 4c_{2} - 5c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$c_{1} + 4c_{2} - c_{3} = 0$$

$$3c_{1} + 2c_{2} + 4c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$2c_{2} - 4c_{3} = 0$$

$$- 4c_{2} - 5c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$c_{2} - 4c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$c_{1} + 4c_{2} - c_{3} = 0$$

$$3c_{1} + 2c_{2} + 4c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$2c_{2} - 4c_{3} = 0$$

$$- 4c_{2} - 5c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$- 4c_{3} = 0$$

$$- 13c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$c_{1} + 4c_{2} - c_{3} = 0$$

$$3c_{1} + 2c_{2} + 4c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$2c_{2} - 4c_{3} = 0$$

$$- 4c_{2} - 5c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$- 13c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$c_{1} + 4c_{2} - c_{3} = 0$$

$$3c_{1} + 2c_{2} + 4c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$2c_{2} - 4c_{3} = 0$$

$$- 4c_{2} - 5c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$c_{2} - 4c_{3} = 0$$

$$- 13c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$c_{1} + 4c_{2} - c_{3} = 0$$

$$3c_{1} + 2c_{2} + 4c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$2c_{2} - 4c_{3} = 0$$

$$- 4c_{2} - 5c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$c_{2} - 4c_{3} = 0$$

$$- 13c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$c_{1} + 4c_{2} - c_{3} = 0$$

$$3c_{1} + 2c_{2} + 4c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$2c_{2} - 4c_{3} = 0$$

$$- 4c_{2} - 5c_{3} = 0$$

$$c_{1} + 2c_{2} + 3c_{3} = 0$$

$$c_{2} - 4c_{3} = 0$$

$$- 13c_{3} = 0$$

 $0 = c_3 = c_2 = c_1$, and the vectors are linearly independent.

Determine if
$$\begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}$$
, $\begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix}$ are

Linear Independence Revisited

Determine if
$$\begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}$$
, $\begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix}$ are

$$2c_1 - 1c_2 + 3c_3 = 0$$

Determine if
$$\begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}$$
, $\begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix}$ are

$$\begin{array}{rclrcrcr}
2c_1 & - & 1c_2 & + & 3c_3 & = & 0 \\
-2c_1 & + & 2c_2 & - & 2c_3 & = & 0
\end{array}$$

Determine if
$$\begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}$$
, $\begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix}$ are

$$2c_1 - 1c_2 + 3c_3 = 0
-2c_1 + 2c_2 - 2c_3 = 0
-4c_1 + 3c_2 - 5c_3 = 0$$

$$\begin{array}{rclrcrcr}
2c_1 & - & c_2 & + & 3c_3 & = & 0 \\
-2c_1 & + & 2c_2 & - & 2c_3 & = & 0 \\
-4c_1 & + & 3c_2 & - & 5c_3 & = & 0
\end{array}$$

$$2c_1 - c_2 + 3c_3 = 0
-2c_1 + 2c_2 - 2c_3 = 0
-4c_1 + 3c_2 - 5c_3 = 0
2c_1 - c_2 + 3c_3 = 0$$

$$2c_1 - c_2 + 3c_3 = 0
-2c_1 + 2c_2 - 2c_3 = 0
-4c_1 + 3c_2 - 5c_3 = 0
2c_1 - c_2 + 3c_3 = 0
c_2 + c_3 = 0$$

$$2c_1 - c_2 + 3c_3 = 0
-2c_1 + 2c_2 - 2c_3 = 0
-4c_1 + 3c_2 - 5c_3 = 0
2c_1 - c_2 + 3c_3 = 0
c_2 + c_3 = 0
c_2 + c_3 = 0$$

$$c_2 = -c_3$$

$$2c_1 - c_2 + 3c_3 = 0
-2c_1 + 2c_2 - 2c_3 = 0
-4c_1 + 3c_2 - 5c_3 = 0
2c_1 - c_2 + 3c_3 = 0
c_2 + c_3 = 0
c_2 + c_3 = 0$$

$$c_2 = -c_3, c_1 = \frac{c_2 - 3c_3}{2}$$

$$2c_1 - c_2 + 3c_3 = 0
-2c_1 + 2c_2 - 2c_3 = 0
-4c_1 + 3c_2 - 5c_3 = 0
2c_1 - c_2 + 3c_3 = 0
c_2 + c_3 = 0
c_2 + c_3 = 0$$

$$c_2 = -c_3$$
, $c_1 = \frac{c_2 - 3c_3}{2}$, choose $c_3 = 1$

$$2c_1 - c_2 + 3c_3 = 0
-2c_1 + 2c_2 - 2c_3 = 0
-4c_1 + 3c_2 - 5c_3 = 0
2c_1 - c_2 + 3c_3 = 0
c_2 + c_3 = 0
c_2 + c_3 = 0$$

$$c_2 = -c_3$$
, $c_1 = \frac{c_2 - 3c_3}{2}$,
choose $c_3 = 1$: $c_2 = -1$

$$2c_1 - c_2 + 3c_3 = 0
-2c_1 + 2c_2 - 2c_3 = 0
-4c_1 + 3c_2 - 5c_3 = 0
2c_1 - c_2 + 3c_3 = 0
c_2 + c_3 = 0
c_2 + c_3 = 0$$

$$c_2 = -c_3$$
, $c_1 = \frac{c_2 - 3c_3}{2}$,
choose $c_3 = 1$: $c_2 = -1$, $c_1 = -2$.

$$2c_1 - c_2 + 3c_3 = 0
-2c_1 + 2c_2 - 2c_3 = 0
-4c_1 + 3c_2 - 5c_3 = 0
2c_1 - c_2 + 3c_3 = 0
c_2 + c_3 = 0
c_2 + c_3 = 0$$

$$c_{2} = -c_{3}, c_{1} = \frac{c_{2} - 3c_{3}}{2},$$

$$choose c_{3} = 1: c_{2} = -1, c_{1} = -2.$$

$$-2 \begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix} - \begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix} + \begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$2c_1 - c_2 + 3c_3 = 0
-2c_1 + 2c_2 - 2c_3 = 0
-4c_1 + 3c_2 - 5c_3 = 0
2c_1 - c_2 + 3c_3 = 0
c_2 + c_3 = 0
c_2 + c_3 = 0$$

$$c_{2} = -c_{3}, c_{1} = \frac{c_{2} - 3c_{3}}{2},$$

$$choose c_{3} = 1: c_{2} = -1, c_{1} = -2.$$

$$-2 \begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix} - \begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix} + \begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix},$$
and the vectors are linearly dependent.

Why use Matrices?

$$\begin{pmatrix} 1 \\ 1 \\ 3 \end{pmatrix}$$

Why use Matrices?

$$\begin{pmatrix} 1 \\ 1 \\ 3 \end{pmatrix} \begin{pmatrix} 2 \\ 4 \\ 2 \end{pmatrix}$$

Why use Matrices?

$$\begin{pmatrix} 1 \\ 1 \\ 3 \end{pmatrix} \begin{pmatrix} 2 \\ 4 \\ 2 \end{pmatrix} \begin{pmatrix} 3 \\ -1 \\ 4 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & -1 \\ 3 & 2 & 4 \end{pmatrix}$$

Let m and n be positive integers. An $m \times n$ -matrix is a rectangular array of mn numbers a_{ii} , commonly indexed and written as follows.

$$A = (a_{i,j})_{\substack{i=1,\dots,m\\j=1,\dots,n}} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1(n-1)} & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2(n-1)} & a_{2n} \\ a_{31} & a_{32} & \cdots & a_{3(n-1)} & a_{3n} \\ \vdots & & & \vdots \\ a_{(m-1)1} & a_{(m-1)2} & \cdots & a_{(m-1)(n-1)} & a_{(m-1)n} \\ a_{m1} & a_{m2} & \cdots & a_{m(n-1)} & a_{mn} \end{pmatrix}$$

The index i is called the **row index** and the index j is called the column index.

Determinants

Let
$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$$
 be a 2×2 matrix. Then we define the

determinant of A to be

$$\det(A) := \det\begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} := \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} := a_{11}a_{22} - a_{12}a_{21}.$$

Determinants

Let $A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$ be a 2×2 matrix. Then we define the **determinant** of A to be

$$\det(A) := \det\begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} := \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} := a_{11}a_{22} - a_{12}a_{21}.$$

Let $A = (a_{ij})_{i,i=1,...,n}$ be a square matrix and let A_{ij} be the matrix obtained by erasing the i^{th} row and the j^{th} column. Then the **determinant** of A is defined recursively by

$$\det(A) := |A| := \sum_{j=1}^{n} (-1)^{i+j} a_{ij} \det(A_{ij}) = \sum_{i=1}^{n} (-1)^{i+j} a_{ij} \det(A_{ij}),$$

where the *i* in the first sum is an arbitrary row and the *j* in the second sum is an arbitrary column.

Uses of the Determinant

1. The determinant gives the *n*-dimensional volume of the parallelepiped spanned by the column vectors.

Uses of the Determinant

- 1. The determinant gives the *n*-dimensional volume of the parallelepiped spanned by the column vectors.
- 2. The *n*-dimensional vectors $\vec{v}_1, \dots, \vec{v}_n$ are linearly independent if and only if $\det(\vec{v}_1, \dots, \vec{v}_n) \neq 0$, where $(\vec{v}_1, \dots, \vec{v}_n)$ denotes a matrix whose columns are the vectors \vec{v}_i .

Uses of the Determinant

- 1. The determinant gives the *n*-dimensional volume of the parallelepiped spanned by the column vectors.
- 2. The *n*-dimensional vectors $\vec{v}_1, \dots, \vec{v}_n$ are linearly independent if and only if $\det(\vec{v}_1, \dots, \vec{v}_n) \neq 0$, where $(\vec{v}_1, \dots, \vec{v}_n)$ denotes a matrix whose columns are the vectors \vec{v}_i .
- 3. Computation of characteristic polynomials.

Existence and Uniqueness

Determine if $\begin{pmatrix} 1\\1\\3 \end{pmatrix}$, $\begin{pmatrix} 2\\4\\2 \end{pmatrix}$ and $\begin{pmatrix} 3\\-1\\4 \end{pmatrix}$ are linearly independent.

Determine if
$$\begin{pmatrix} 1\\1\\3 \end{pmatrix}$$
, $\begin{pmatrix} 2\\4\\2 \end{pmatrix}$ and $\begin{pmatrix} 3\\-1\\4 \end{pmatrix}$ are linearly

det
$$\begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & -1 \\ 3 & 2 & 4 \end{pmatrix}$$

$$\det \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & -1 \\ 3 & 2 & 4 \end{pmatrix}$$

$$\det \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & -1 \\ 3 & 2 & 4 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix}$$

ndependent.
$$\det \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & -1 \\ 3 & 2 & 4 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix}$$

$$\det \begin{pmatrix} 1 & \boxed{2} & \boxed{3} \\ 1 & \boxed{4} & -1 \\ 3 & \boxed{2} & \boxed{4} \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix}$$

$$\det \begin{pmatrix} 1 & \boxed{2} & \boxed{3} \\ 1 & 4 & -1 \\ 3 & \boxed{2} & 4 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 2 & 3 \\ 2 & 4 \end{pmatrix}$$

$$\det \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & -1 \\ 3 & 2 & 4 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 2 & 3 \\ 2 & 4 \end{pmatrix}$$

$$\det \begin{pmatrix} 1 & \begin{bmatrix} 2 & 3 \\ 1 & 4 & -1 \\ 3 & 2 & 4 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 2 & 3 \\ 2 & 4 \end{pmatrix}$$

independent.

$$\det \begin{pmatrix} 1 & \begin{bmatrix} 2 & 3 \\ 1 & 4 & -1 \end{bmatrix} \\ 3 & 2 & 4 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 2 & 3 \\ 2 & 4 \end{pmatrix} + 3 \cdot \det \begin{pmatrix} 2 & 3 \\ 4 & -1 \end{pmatrix}$$

Existence and Uniqueness

Determine if
$$\begin{pmatrix} 1\\1\\3 \end{pmatrix}$$
, $\begin{pmatrix} 2\\4\\2 \end{pmatrix}$ and $\begin{pmatrix} 3\\-1\\4 \end{pmatrix}$ are linearly

$$\det \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & -1 \\ 3 & 2 & 4 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 2 & 3 \\ 2 & 4 \end{pmatrix} + 3 \cdot \det \begin{pmatrix} 2 & 3 \\ 4 & -1 \end{pmatrix}$$

$$\det \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & -1 \\ 3 & 2 & 4 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 2 & 3 \\ 2 & 4 \end{pmatrix} + 3 \cdot \det \begin{pmatrix} 2 & 3 \\ 4 & -1 \end{pmatrix}$$
$$= 1 \cdot 18$$

$$\det \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & -1 \\ 3 & 2 & 4 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 2 & 3 \\ 2 & 4 \end{pmatrix} + 3 \cdot \det \begin{pmatrix} 2 & 3 \\ 4 & -1 \end{pmatrix}$$

$$= 1 \cdot 18 \cdot 1 \cdot 2$$

Determine if
$$\begin{pmatrix} 1\\1\\3 \end{pmatrix}$$
, $\begin{pmatrix} 2\\4\\2 \end{pmatrix}$ and $\begin{pmatrix} 3\\-1\\4 \end{pmatrix}$ are linearly

independent.

$$\det \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & -1 \\ 3 & 2 & 4 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 2 & 3 \\ 2 & 4 \end{pmatrix} + 3 \cdot \det \begin{pmatrix} 2 & 3 \\ 4 & -1 \end{pmatrix}$$
$$= 1 \cdot 18 - 1 \cdot 2 + 3 \cdot (-14)$$

$$\det \begin{pmatrix}
 1 & 2 & 3 \\
 1 & 4 & -1 \\
 3 & 2 & 4
 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 2 & 3 \\ 2 & 4 \end{pmatrix} + 3 \cdot \det \begin{pmatrix} 2 & 3 \\ 4 & -1 \end{pmatrix}$$

$$= 1 \cdot 18 - 1 \cdot 2 + 3 \cdot (-14)$$

$$= -26$$

independent.

$$\det \begin{pmatrix}
 1 & 2 & 3 \\
 1 & 4 & -1 \\
 3 & 2 & 4
 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 2 & 3 \\ 2 & 4 \end{pmatrix} + 3 \cdot \det \begin{pmatrix} 2 & 3 \\ 4 & -1 \end{pmatrix}$$
$$= 1 \cdot 18 - 1 \cdot 2 + 3 \cdot (-14)$$
$$= -26 \neq 0$$

independent.

$$\det \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & -1 \\ 3 & 2 & 4 \end{pmatrix}$$

$$= 1 \cdot \det \begin{pmatrix} 4 & -1 \\ 2 & 4 \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 2 & 3 \\ 2 & 4 \end{pmatrix} + 3 \cdot \det \begin{pmatrix} 2 & 3 \\ 4 & -1 \end{pmatrix}$$
$$= 1 \cdot 18 - 1 \cdot 2 + 3 \cdot (-14)$$
$$= -26 \neq 0$$

The vectors are linearly independent.

Determine if
$$\begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}$$
, $\begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix}$ are

Determine if
$$\begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}$$
, $\begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix}$ are

$$\det \begin{pmatrix} 2 & -1 & 3 \\ -2 & 2 & -2 \\ -4 & 3 & -5 \end{pmatrix}$$

Determine if
$$\begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}$$
, $\begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix}$ are

$$\det \begin{pmatrix} 2 & -1 & 3 \\ -2 & 2 & -2 \\ -4 & 3 & -5 \end{pmatrix} = 2 \cdot \det \begin{pmatrix} 2 & -2 \\ 3 & -5 \end{pmatrix}$$

Matrices and Determinants

linearly independent.

$$\det\begin{pmatrix} 2 & -1 & 3 \\ -2 & 2 & -2 \\ -4 & 3 & -5 \end{pmatrix} = 2 \cdot \det\begin{pmatrix} 2 & -2 \\ 3 & -5 \end{pmatrix} - (-2) \cdot \det\begin{pmatrix} -1 & 3 \\ 3 & -5 \end{pmatrix}$$

Determine if $\begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}$, $\begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix}$ are

Matrices and Determinants

linearly independent.

$$\det\begin{pmatrix} 2 & -1 & 3 \\ -2 & 2 & -2 \\ -4 & 3 & -5 \end{pmatrix} = 2 \cdot \det\begin{pmatrix} 2 & -2 \\ 3 & -5 \end{pmatrix} - (-2) \cdot \det\begin{pmatrix} -1 & 3 \\ 3 & -5 \end{pmatrix}$$
$$+(-4) \cdot \det\begin{pmatrix} -1 & 3 \\ 2 & -2 \end{pmatrix}$$

Determine if
$$\begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}$$
, $\begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix}$ are

$$\det\begin{pmatrix} 2 & -1 & 3 \\ -2 & 2 & -2 \\ -4 & 3 & -5 \end{pmatrix} = 2 \cdot \det\begin{pmatrix} 2 & -2 \\ 3 & -5 \end{pmatrix} - (-2) \cdot \det\begin{pmatrix} -1 & 3 \\ 3 & -5 \end{pmatrix}$$
$$+(-4) \cdot \det\begin{pmatrix} -1 & 3 \\ 2 & -2 \end{pmatrix}$$
$$= 2 \cdot (-4)$$

Matrices and Determinants

linearly independent.

$$\det \begin{pmatrix} 2 & -1 & 3 \\ -2 & 2 & -2 \\ -4 & 3 & -5 \end{pmatrix} = 2 \cdot \det \begin{pmatrix} 2 & -2 \\ 3 & -5 \end{pmatrix} - (-2) \cdot \det \begin{pmatrix} -1 & 3 \\ 3 & -5 \end{pmatrix}$$
$$+ (-4) \cdot \det \begin{pmatrix} -1 & 3 \\ 2 & -2 \end{pmatrix}$$
$$= 2 \cdot (-4) - (-2)(-4)$$

Determine if
$$\begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}$$
, $\begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix}$ are

Matrices and Determinants

linearly independent.

$$\det\begin{pmatrix} 2 & -1 & 3 \\ -2 & 2 & -2 \\ -4 & 3 & -5 \end{pmatrix} = 2 \cdot \det\begin{pmatrix} 2 & -2 \\ 3 & -5 \end{pmatrix} - (-2) \cdot \det\begin{pmatrix} -1 & 3 \\ 3 & -5 \end{pmatrix}$$
$$+ (-4) \cdot \det\begin{pmatrix} -1 & 3 \\ 2 & -2 \end{pmatrix}$$
$$= 2 \cdot (-4) - (-2)(-4) + (-4)(-4)$$

Determine if
$$\begin{pmatrix} 2 \\ -2 \\ -4 \end{pmatrix}$$
, $\begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \\ -5 \end{pmatrix}$ are

Matrices and Determinants

linearly independent.

$$\det\begin{pmatrix} 2 & -1 & 3 \\ -2 & 2 & -2 \\ -4 & 3 & -5 \end{pmatrix} = 2 \cdot \det\begin{pmatrix} 2 & -2 \\ 3 & -5 \end{pmatrix} - (-2) \cdot \det\begin{pmatrix} -1 & 3 \\ 3 & -5 \end{pmatrix}$$

$$+ (-4) \cdot \det\begin{pmatrix} -1 & 3 \\ 2 & -2 \end{pmatrix}$$

$$= 2 \cdot (-4) - (-2)(-4) + (-4)(-4)$$

$$= 0$$

linearly independent.

Existence and Uniqueness

$$\det\begin{pmatrix} 2 & -1 & 3 \\ -2 & 2 & -2 \\ -4 & 3 & -5 \end{pmatrix} = 2 \cdot \det\begin{pmatrix} 2 & -2 \\ 3 & -5 \end{pmatrix} - (-2) \cdot \det\begin{pmatrix} -1 & 3 \\ 3 & -5 \end{pmatrix}$$
$$+ (-4) \cdot \det\begin{pmatrix} -1 & 3 \\ 2 & -2 \end{pmatrix}$$
$$= 2 \cdot (-4) - (-2)(-4) + (-4)(-4)$$
$$= 0$$

The vectors are linearly dependent.

We need to determine what it means that several functions "point in different directions".

We need to determine what it means that several functions "point in different directions".

Otherwise we would not be able to recognize that a family like $y_{c_1,c_2}(x) = c_1 \sin^2(x) + c_2(1 - \cos(2x))$ is *not* the general solution of $\sin(x)y'' - \cos(x)y' + 2\sin(x)y = 0$.

We need to determine what it means that several functions "point in different directions".

Otherwise we would not be able to recognize that a family like $y_{c_1,c_2}(x) = c_1 \sin^2(x) + c_2(1 - \cos(2x))$ is *not* the general solution of $\sin(x)y'' - \cos(x)y' + 2\sin(x)y = 0$. (The family has only one constant, because $2\sin^2(x) = 1 - \cos(2x)$.

We need to determine what it means that several functions "point in different directions".

Otherwise we would not be able to recognize that a family like $y_{c_1,c_2}(x) = c_1 \sin^2(x) + c_2(1 - \cos(2x))$ is *not* the general solution of $\sin(x)y'' - \cos(x)y' + 2\sin(x)y = 0$. (The family has only one constant, because $2\sin^2(x) = 1 - \cos(2x)$.)

Let f_1, f_2, \dots, f_n be functions. Then any sum

$$\sum_{i=1}^{n} c_i f_i = c_1 f_1 + c_2 f_2 + \dots + c_n f_n$$

with the c_i being real numbers is called a **linear combination** of the functions.

Linear Independence for Functions

A set of *n* functions $\{f_1, \ldots, f_n\}$ is called **linearly dependent** if and only if there are numbers c_1, \ldots, c_n , which are not all zero, such that $c_1f_1 + \cdots + c_nf_n = 0$. That is, c_1, \dots, c_n must be such that for all x in the domain of f_1, \ldots, f_n we have $c_1 f_1(x) + \cdots + c_n f_n(x) = 0.$

Linear Independence for Functions

A set of *n* functions $\{f_1, \ldots, f_n\}$ is called **linearly dependent** if and only if there are numbers c_1, \ldots, c_n , which are not all zero, such that $c_1f_1 + \cdots + c_nf_n = 0$. That is, c_1, \dots, c_n must be such that for all x in the domain of f_1, \ldots, f_n we have $c_1 f_1(x) + \cdots + c_n f_n(x) = 0.$

If no such numbers exist, then the set of functions is called **linearly independent**. That is, a set of *n* functions $\{f_1, \ldots, f_n\}$ is called linearly independent if and only if the only numbers

$$c_1, \dots, c_n$$
, for which $\sum_{i=1}^n c_i f_i = 0$ are $c_1 = c_2 = \dots = c_n = 0$.

The Wronskian

The Wronskian

Let f_1, \dots, f_n be (n-1) times differentiable functions. If the Wronskian

Wronskian
$$W(f_1, \dots, f_n)(x) := \det \begin{pmatrix} f_1(x) & f_2(x) & \dots & f_n(x) \\ f'_1(x) & f'_2(x) & \dots & f'_n(x) \\ \vdots & \vdots & & \vdots \\ f_1^{(n-1)}(x) & f_2^{(n-1)}(x) & \dots & f_n^{(n-1)}(x) \end{pmatrix}$$

is not equal to zero for some value of x, then $\{f_1, \dots, f_n\}$ is a linearly independent set of functions.

$$\det \begin{pmatrix} t & e^t & te^t \\ 1 & e^t & te^t + e^t \\ 0 & e^t & te^t + 2e^t \end{pmatrix}$$

$$\det \begin{pmatrix} t & e^t & te^t \\ 1 & e^t & te^t + e^t \\ 0 & e^t & te^t + 2e^t \end{pmatrix} = t \cdot \det \begin{pmatrix} e^t & te^t + e^t \\ e^t & te^t + 2e^t \end{pmatrix}$$

$$\det \begin{pmatrix} t & e^t & te^t \\ 1 & e^t & te^t + e^t \\ 0 & e^t & te^t + 2e^t \end{pmatrix} = t \cdot \det \begin{pmatrix} e^t & te^t + e^t \\ e^t & te^t + 2e^t \end{pmatrix} - 1 \cdot \det \begin{pmatrix} e^t & te^t \\ e^t & te^t + 2e^t \end{pmatrix}$$

$$\det \begin{pmatrix} t & e^t & te^t \\ 1 & e^t & te^t + e^t \\ 0 & e^t & te^t + 2e^t \end{pmatrix} = t \cdot \det \begin{pmatrix} e^t & te^t + e^t \\ e^t & te^t + 2e^t \end{pmatrix} - 1 \cdot \det \begin{pmatrix} e^t & te^t \\ e^t & te^t + 2e^t \end{pmatrix} + 0 \cdot \det \begin{pmatrix} e^t & te^t \\ e^t & te^t + e^t \end{pmatrix}$$

$$\det \begin{pmatrix} t & e^t & te^t \\ 1 & e^t & te^t + e^t \\ 0 & e^t & te^t + 2e^t \end{pmatrix} = t \cdot \det \begin{pmatrix} e^t & te^t + e^t \\ e^t & te^t + 2e^t \end{pmatrix} - 1 \cdot \det \begin{pmatrix} e^t & te^t \\ e^t & te^t + 2e^t \end{pmatrix}$$
$$+ 0 \cdot \det \begin{pmatrix} e^t & te^t \\ e^t & te^t + e^t \end{pmatrix}$$
$$= t \left(te^{2t} + 2e^{2t} - te^{2t} - e^{2t} \right)$$

$$\det\begin{pmatrix} t & e^t & te^t \\ 1 & e^t & te^t + e^t \\ 0 & e^t & te^t + 2e^t \end{pmatrix} = t \cdot \det\begin{pmatrix} e^t & te^t + e^t \\ e^t & te^t + 2e^t \end{pmatrix} - 1 \cdot \det\begin{pmatrix} e^t & te^t \\ e^t & te^t + 2e^t \end{pmatrix}$$

$$+ 0 \cdot \det\begin{pmatrix} e^t & te^t \\ e^t & te^t + e^t \end{pmatrix}$$

$$= t \left(te^{2t} + 2e^{2t} - te^{2t} - e^{2t} \right)$$

$$- \left(te^{2t} + 2e^{2t} - te^{2t} \right)$$

$$\det\begin{pmatrix} t & e^t & te^t \\ 1 & e^t & te^t + e^t \\ 0 & e^t & te^t + 2e^t \end{pmatrix} = t \cdot \det\begin{pmatrix} e^t & te^t + e^t \\ e^t & te^t + 2e^t \end{pmatrix} - 1 \cdot \det\begin{pmatrix} e^t & te^t \\ e^t & te^t + 2e^t \end{pmatrix}$$

$$+ 0 \cdot \det\begin{pmatrix} e^t & te^t \\ e^t & te^t + e^t \end{pmatrix}$$

$$= t \left(te^{2t} + 2e^{2t} - te^{2t} - e^{2t} \right)$$

$$- \left(te^{2t} + 2e^{2t} - te^{2t} \right)$$

$$= te^{2t} - 2e^{2t}$$

$$\det\begin{pmatrix} t & e^t & te^t \\ 1 & e^t & te^t + e^t \\ 0 & e^t & te^t + 2e^t \end{pmatrix} = t \cdot \det\begin{pmatrix} e^t & te^t + e^t \\ e^t & te^t + 2e^t \end{pmatrix} - 1 \cdot \det\begin{pmatrix} e^t & te^t \\ e^t & te^t + 2e^t \end{pmatrix}$$

$$+ 0 \cdot \det\begin{pmatrix} e^t & te^t \\ e^t & te^t + e^t \end{pmatrix}$$

$$= t \left(te^{2t} + 2e^{2t} - te^{2t} - e^{2t} \right)$$

$$- \left(te^{2t} + 2e^{2t} - te^{2t} \right)$$

$$= te^{2t} - 2e^{2t} \neq 0$$

$$\det\begin{pmatrix} t & e^t & te^t \\ 1 & e^t & te^t + e^t \\ 0 & e^t & te^t + 2e^t \end{pmatrix} = t \cdot \det\begin{pmatrix} e^t & te^t + e^t \\ e^t & te^t + 2e^t \end{pmatrix} - 1 \cdot \det\begin{pmatrix} e^t & te^t \\ e^t & te^t + 2e^t \end{pmatrix}$$

$$+ 0 \cdot \det\begin{pmatrix} e^t & te^t \\ e^t & te^t + e^t \end{pmatrix}$$

$$= t\left(te^{2t} + 2e^{2t} - te^{2t} - e^{2t}\right)$$

$$-\left(te^{2t} + 2e^{2t} - te^{2t}\right)$$

$$= te^{2t} - 2e^{2t} \neq 0$$

The functions are linearly independent.

Defining the General Solution

Defining the General Solution

The **general solution** of a differential equation is a family of functions so that for every initial value problem for the differential equation there is a unique choice of the coefficients that gives the solution of the initial value problem. A particular **solution** of a differential equation is *one* specific solution.

Defining the General Solution

The **general solution** of a differential equation is a family of functions so that for every initial value problem for the differential equation there is a unique choice of the coefficients that gives the solution of the initial value problem. A particular **solution** of a differential equation is *one* specific solution.

In the theory, we typically work with initial value problems, because even this definition is a bit messy.

Solution Theorem for Linear Homogeneous **Differential Equations**

Solution Theorem for Linear Homogeneous Differential Equations

The general solution of a linear homogeneous differential equation

$$a_n(x)y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \dots + a_1(x)y'(x) + a_0(x)y(x) = 0,$$

is of the form

$$y(x) = c_1 y_1(x) + \cdots + c_n y_n(x),$$

where $\{y_1, \dots, y_n\}$ is a linearly independent set of particular solutions of the linear homogeneous differential equation.