MA 201: Partial Differential Equations Lecture - 1

Let us recall the general form of the nth order ordinary differential equation(ODE):

$$F(x, y(x), y'(x), y''(x), \cdots, y^{(n)}(x)) = 0,$$
(1)

where $y'(x) = \frac{dy}{dx}$, $y''(x) = \frac{d^2y}{dx^2}$, ..., $y^{(n)}(x) = \frac{d^ny}{dx^n}$.

- In an ODE, there is only one independent variable x so that all the derivatives appearing in the equation are ordinary derivatives of the unknown function y(x).
- The order of an ODE is the order of the highest derivative that occurs in the equation.
- Equation (1) is linear if F is linear in $y, y', y'', \dots, y^{(n)}$, with the coefficients depending on the independent variable x.

Definition (Partial Diff. Equations)

A partial differential equation (PDE) for a function $u(x_1, x_2, ..., x_n)$ $(n \ge 2)$ is a relation of the form

$$F(x_1, x_2, \dots, x_n, u, u_{x_1}, u_{x_2}, \dots, u_{x_1 x_1}, u_{x_1 x_2}, \dots, v_{x_n x_n}) = 0,$$
 (2)

where F is a given function of the independent variables x_1, x_2, \dots, x_n ; of the unknown function u and of a finite number of its partial derivatives.

Definition (Solution of a PDE)

A function $\phi(x_1,\ldots,x_n)$ is a solution to (2) if ϕ and its partial derivatives appearing in (2) satisfy (2) identically for x_1,\ldots,x_n in some region $\Omega \subset \mathbb{R}^n$.

The order of an equation: The order of a PDE is the order of the highest derivative appearing in the equation. If the highest derivative is of order m, then the equation is said to be order m.

$$u_t - u_{xx} = f(x, t)$$
 (second-order equation)
 $u_t + u_{xxx} + u_{xxxx} = 0$ (fourth-order equation)

Examples.

- $\frac{\partial u}{\partial t} = k \frac{\partial^2 u}{\partial x^2}$, $k \in \mathbb{R}^+$: 2nd order equation in two variables x and t.
- $\left(\frac{\partial u}{\partial x}\right)^3 + \frac{\partial u}{\partial t} = 0$: 1st order third degree equation in two variables x and t.
- $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + \frac{\partial u}{\partial t} = 0$: 1st order equation in three variables x, y and t.
- $\frac{\partial^3 u}{\partial x^3} + \frac{\partial^3 u}{\partial x^2 \partial y} \frac{\partial u}{\partial t} = f(x, y, t)$: 3rd order equation in three variables x, y and t.
- $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = 0$: 2nd order equation in three variables x, y and z.

Definition (Classification)

A PDE of order m is said to be

• LINEAR if F is linear in the unknown function u and its partial derivatives, with coefficients depending only on the independent variables x_1, x_2, \ldots, x_n .

Ex.
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = xu + y$$
, $y \frac{\partial u}{\partial x} - x \frac{\partial u}{\partial y} = xyu + x$.

 QUASI-LINEAR if it is linear in the derivatives of order m with coefficients that depend on x₁, x₂,...,x_n and the derivatives of order < m.

Ex.
$$(u^2 - xy)\frac{\partial u}{\partial t} + u\frac{\partial u}{\partial x} = 0.$$

 SEMI-LINEAR if it is quasi-linear and the coefficients of derivatives of order m are functions of the independent variables only.

Ex.
$$(x^2 + y^2)\frac{\partial u}{\partial t} + 2xy\frac{\partial u}{\partial x} = 0.$$

• NONLINEAR if it is not linear in the derivatives of order m, e.g., $xu_x^2 + yu_y^2 = k$.

Example (Some well-known PDEs)

• The Laplace's equation in *n* dimensions:

$$\Delta u := \sum_{i=1}^{n} \frac{\partial^2 u}{\partial x_i^2} = 0$$
 (second-order, linear, homogeneous)

• The Poisson equation:

$$\Delta u = f$$
 (second-order, linear, nonhomogeneous)

The heat equation:

$$rac{\partial u}{\partial t} - k\Delta u = 0 \;\; (k = {\sf const.} > 0)$$
 (second-order, linear, homogeneous)

• The wave equation:

$$\frac{\partial^2 u}{\partial t^2} - c^2 \Delta u = 0 \ \ (c = \text{const.} > 0)$$
 (second-order, linear, homogeneous)

The Transport equation:

$$\frac{\partial u}{\partial t} + \frac{\partial u}{\partial x} = 0 \text{ (first-order, linear, homogeneous)}$$

The Burger's equation:

$$\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} = 0$$
 (first-order, quasilinear, homogeneous)

What type of equations we will be studying?

- Linear, quasi-linear, and nonlinear first-order PDEs involving two independent variables.
- Linear second-order PDEs in two independent variables.

First-order PDEs: A first order PDE in two independent variables x, y and the dependent variable u can be written in the form

$$F(x, y, u, \frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}) = 0.$$
 (3)

For convenience, set

$$p = \frac{\partial u}{\partial x}, \quad q = \frac{\partial u}{\partial y}.$$

Equation (3) then takes the form

$$F(x, y, u, p, q) = 0.$$

First-order PDEs arise in many applications, such as

- Transport of material in a fluid flow.
- Propagation of wave-fronts in optics.

Classification of first-order PDEs

If (3) is of the form

$$a(x,y)\frac{\partial u}{\partial x} + b(x,y)\frac{\partial u}{\partial y} = c(x,y)u + d(x,y)$$

then it is a linear first-order PDE.

• If (3) has the form

$$a(x,y)\frac{\partial u}{\partial x} + b(x,y)\frac{\partial u}{\partial y} = c(x,y,u)$$

then it is a semilinear first-order PDE. It is linear in the leading (highest-order) terms $\frac{\partial u}{\partial x}$ and $\frac{\partial u}{\partial y}$. However, it need not be linear in u.

If (3) has the form

$$a(x,y,u)\frac{\partial u}{\partial x}+b(x,y,u)\frac{\partial u}{\partial y}=c(x,y,u)$$

then it a **quasi-linear** PDE. Here F is linear in $\frac{\partial u}{\partial x}$ and $\frac{\partial u}{\partial y}$ with the coefficients a, b and c depending on x and y as well as u.

• If F is not linear in the derivatives $\frac{\partial u}{\partial x}$ and $\frac{\partial u}{\partial y}$, then (3) is said to be **nonlinear**.

Linear PDE
$$\subseteq$$
 Semi-linear PDE \subseteq Quasi-linear PDE \subseteq PDE

Example

•
$$xu_x + yu_y = u$$
 (linear)

•
$$xu_x + yu_y = u^2$$
 (semi-linear)

•
$$u_x + (x + y)u_y = xy$$
 (linear)

•
$$uu_x + u_y = 0$$
 (quasi-linear)

•
$$xu_x^2 + yu_y^2 = 2$$
 (nonlinear)

How first-order PDEs occur?

Example

The equation

$$x^2 + y^2 + (u - c)^2 = r^2,$$
 (5)

where r and c are arbitrary constants, represents the set of all spheres whose centers lie on the u-axis. Differentiating (5) with respect to x, we obtain

$$x + (u - c)\frac{\partial u}{\partial x} = 0. ag{6}$$

Differentiating (5) with respect to y to have

$$y + (u - c)\frac{\partial u}{\partial y} = 0. (7)$$

Eliminating the arbitrary constant c from (6) and (7), we obtain the first-order PDE

$$y\frac{\partial u}{\partial x} - x\frac{\partial u}{\partial y} = 0. {8}$$

How first-order PDEs occur?

Two-parameter family of surfaces: Let

$$f(x, y, u, a, b) = 0 (9)$$

represent two parameters family of surfaces in \mathbb{R}^3 , where a and b are arbitrary constants. Differentiating (9) with respect to x and y yields a relations

$$\frac{\partial f}{\partial x} + p \frac{\partial f}{\partial u} = 0, \tag{10}$$

$$\frac{\partial f}{\partial y} + q \frac{\partial f}{\partial u} = 0. {(11)}$$

Eliminating a and b from (9), (10) and (11), we get a relation of the form

$$F(x, y, u, p, q) = 0,$$
 (12)

which is a PDE for the unknown function u of two independent variables.

 The applications of conservation principles often yield a first-order PDEs.

Unknown function of known functions

Example

Consider a surface described by an equation of the form

$$u = f(x^2 + y^2), (13)$$

where f is an arbitrary function of a known function $g(x,y) = x^2 + y^2$. All surfaces of revolution about u-axis are characterized by these equations.

Differentiating (13) with respect to x and y, it follows that

$$u_x = 2xf'(g);$$
 $u_y = 2yf'(g),$

where $f'(g) = \frac{df}{dg}$. Eliminating f'(g) from the above two equations, we obtain a first-order PDE

$$yu_x - xu_y = 0.$$

Unknown function of known functions

 Unknown function of a single known function Let

$$u = f(g), \tag{14}$$

where f is an unknown function and g is a known function of two independent variable x and y.

Differentiating (14) with respect to x and y yield the equations

$$u_{\mathsf{x}} = f'(g)g_{\mathsf{x}} \tag{15}$$

and

$$u_{y} = f'(g)g_{y}, \tag{16}$$

respectively. Eliminating f'(g) from (19) and (20), we obtain

$$g_y u_x - g_x u_y = 0,$$

which is a first-order linear PDE for u.

Unknown functions of two known functions

A generalization of u = f(g) is

$$F(u,v) = 0, (17)$$

where u and v are known functions of x, y and z, and F is any function of u and v.

Differentiating (17) w.r.t. x and y, respectively, we get

$$\frac{\partial F}{\partial u} \left\{ \frac{\partial u}{\partial x} + \rho \frac{\partial u}{\partial z} \right\} + \frac{\partial F}{\partial v} \left\{ \frac{\partial v}{\partial x} + \rho \frac{\partial v}{\partial z} \right\} = 0,$$

$$\frac{\partial F}{\partial u} \left\{ \frac{\partial u}{\partial y} + q \frac{\partial u}{\partial z} \right\} + \frac{\partial F}{\partial v} \left\{ \frac{\partial v}{\partial y} + q \frac{\partial v}{\partial z} \right\} = 0.$$

If we, now, eliminate $\partial F/\partial u$ and $\partial F/\partial v$ from these equations, we obtain the equation

$$p \frac{\partial(u,v)}{\partial(y,z)} + q \frac{\partial(u,v)}{\partial(z,x)} = \frac{\partial(u,v)}{\partial(x,y)}, \tag{18}$$

which is a linear first-order pde.

Unknown functions of two known functions
 Let

$$u = f(x - ay) + g(x + ay), \tag{19}$$

where a > 0 is a constant. With v(x, y) = x - ay and w(x, y) = x + ay, we write (19) as

$$u = f(v) + g(w). \tag{20}$$

Differentiating (20) w. r. t. x and y yields

$$p = u_x = f'(x - ay) + g'(x + ay),$$

 $q = u_y = -af'(x - ay) + ag'(x + ay)$

Eliminating f'(v) and g'(w), we get

$$q_y = a^2 p_x$$
.

In terms of u, the above PDE is the well-known wave equation

$$u_{vv} = a^2 u_{xx}$$
.

Example (Geometrical problem)

Suppose u=u(x,y) be a surface with the following property: At any point $P(x_0,y_0,u(x_0,y_0))$ on the surface, the plane tangent to the surface passes through the origin. What differential equation the surface should satisfy?

The equation of the tangent plane at $(x_0, y_0, u(x_0, y_0))$ is

$$u_x(x_0,y_0)(x-x_0) + u_y(x_0,y_0)(y-y_0) - (u-u(x_0,y_0)) = 0.$$

Since this plane passes through the origin (0,0,0), we have

$$-u_x(x_0,y_0)x_0-u_y(x_0,y_0)y_0+u(x_0,y_0)=0.$$
 (21)

For equation (21) to hold for all (x_0, y_0) in the domain of u, u must satisfy

$$xu_x + yu_y - u = 0,$$

which is a first-order PDE.

Cauchy's problem or IVP for first-order PDEs: If

- (a) $x_0(\mu), y_0(\mu)$ and $z_0(\mu)$ are functions which, together with their first derivatives, are continuous in the interval M defined by $\mu_1 < \mu < \mu_2$; and
- (b) F(x, y, z, p, q) is a continuous function of x, y, z, p and q in a certain region U of the xyzpq space,

then it is required to establish the existence of a function $\phi(x, y)$ with the following properties:

- **1** $\phi(x, y)$ and its partial derivatives with respect to x and y are continuous functions of x and y in a region R of the xy space.
- ② For all values of x and y lying in R, the point $\left(x,y,\phi(x,y),\phi_x(x,y),\phi_y(x,y)\right)$ lies in U and

$$F(x, y, \phi(x, y), \phi_x(x, y), \phi_y(x, y)) = 0.$$

3 For all μ belonging to the interval M, the point $(x_0(\mu), y_0(\mu))$ belongs to the region R, and

$$\phi\Big(x_0(\mu),y_0(\mu)\Big)=z_0(\mu).$$

Cauchy's problem or IVP for first-order PDEs:

From the point of view of geometry: whether there exists a surface $z=\phi(x,y)$ which passes through the curve Γ whose parametric equation is

$$x = x_0(\mu), y = y_0(\mu), z = z_0(\mu), \mu \in M,$$

and at every point of which the direction (p,q,-1) of the normal is such that

$$F(x, y, z, p, q) = 0.$$

This is one of the various forms of Cauchy's problem.

The curve $\Gamma: (x_0(\mu), y_0(\mu), z_0(\mu)), \mu \in M$, is called the initial curve of the problem and the equation

$$\phi\Big(x_0(\mu),y_0(\mu)\Big)=z_0(\mu).$$

is called the initial condition (or side condition) of the problem.

One Existence Theorem:

Theorem

If g(y) and all its derivatives are continuous for $|y-y_0|<\delta$, if x_0 is a given number, and $z_0=g(y_0),\ q_0=g'(y_0)$, and if F(x,y,z,q) and all its partial derivatives are continuous in a region S defined by

$$|x - x_0| < \delta$$
, $|y - y_0| < \delta$, $|q - q_0| < \delta$,

then there exists a unique function $\phi(x, y)$ such that

- (a) $\phi(x,y)$ and all its partial derivatives are continuous in a region R defined by $|x-x_0| < \delta_1$, $|y-y_0| < \delta_1$;
- (b) For all $(x, y) \in R$, $z = \phi(x, y)$ is a solution of the equation

$$\frac{\partial z}{\partial x} = F\left(x, y, z, \frac{\partial z}{\partial y}\right);$$

(c) For all values of y in the interval $|y-y_0|<\delta_1$, $\phi(x_0,y)=g(y)$. The above theorem is due to Sonia Kowalewski and is also known as Cauchy-Kowalewski theorem.

• Well-posed Problem (In the sense of Hadamard)

The Cauchy's problem (PDE + side condition) is said to be well-posed if it satisfies the following criteria:

- The solution must exist.
- 2 The solution should be unique.
- The solution should depend continuously on the initial and/or boundary data.

If one or more of the conditions above does not hold, we say that the problem is ill-posed.