Series solutions

1 Real analytic solutions

To start with let us recall the Taylor series of a function y(x) around the point x_0 :

$$y(x) = \sum_{k=0}^{\infty} \frac{y^{(n)}(x_0)}{n!} (x - x_0)^n.$$

So if we know the derivatives of the function at a point then we can formally write its Taylor series. Let us take an example of IVP:

$$y' = y$$
, $y(0) = 1$.

Then we can see from the equation y'(0) = y(0) = 1. We can differentiate the equation to get second derivative

$$y'' = y' = y = 1$$
 at 0.

Similarly we can find all derivatives as

$$y^{(m)}(0) = 1$$
, for all $m \in \mathbb{N}$

Therefore its Taylor series is

$$y(x) = \sum_{k=0}^{\infty} \frac{x^n}{n!} = e^x.$$

This is the solution of the IVP.

Question: Can we do this always?

Consider another example

$$y' + y = h(x) = \begin{cases} e^{-\frac{1}{x^2}} & x \neq 0 \\ 0 & x = 0 \end{cases}, \ y(0) = 0.$$

In this case again we get

$$y^{(m)}(0) = 0, \ \forall m \in \mathbb{N}.$$

Therefore Taylor series of y(x) is identically equal to zero. However by integrating the equation we can write the solution as

$$y(x) = e^{-x} \int_0^x h(t)dt$$

this is not equal to zero for any x > 0. Therefore the formal Taylor series expansion need not be a solution of IVP.

From our experince in Calculus, we know that h(x) is not real analytic. So that could be the problem. To make our ideas clear let us recall some basics on power series.

We recall the following results from calculus about the power series. Given a sequence of real numbers $\{a_n\}_{n=0}^{\infty}$, the series $\sum_{n=0}^{\infty} a_n(x-x_0)^n$ is called *power series* with center x_0 . It is easy to see that a power series converges for $x=x_0$. Power series is a function of x provided it converges for x. If a power series converges, then the domain of convergence is either a bounded interval or the whole of \mathbb{R} . So it is natural to study the largest interval where the power series converges.

Theorem 1. If $\sum a_n x^n$ converges at x = r, then $\sum a_n x^n$ converges for |x| < |r|.

Proof. We can find C > 0 such that $|a_n x^n| \leq C$ for all n. Then

$$|a_n x^n| \le |a_n r^n| \left| \frac{x}{r} \right|^n \le C \left| \frac{x}{r} \right|^n.$$

Conclusion follows from comparison theorem.

Theorem 2. Consider the power series $\sum_{n=0}^{\infty} a_n x^n$. Suppose

$$\beta = \limsup_{n} \sqrt[n]{|a_n|}$$

and $R=\frac{1}{\beta}$ (We define R=0 if $\beta=\infty$ and $R=\infty$ if $\beta=0$). Then

- 1. $\sum_{n=0}^{\infty} a_n x^n$ converges for |x| < R
- 2. $\sum_{n=0}^{\infty} a_n x^n \text{ diverges for } |x| > R.$
- 3. No conclusion if |x| = R.

In case the limit exists in the definition of β , then

$$\beta = \lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right|$$

Within the interval of convergence we can differentiate the series term-by-term and integrate term-by-term. Indeed we have

Theorem 3. Suppose that the power series $f(x) = \sum_{k=0}^{\infty} a_k (x - x_0)^k$ for $|x - x_0| < R$ has radius of convergence R > 0 and sum equal to f(x). Then f is differentiable in $|x - x_0| < R$ and $f'(x) = \sum_{k=1}^{\infty} k a_k (x - x_0)^{k-1}$ for $|x - x_0| < R$.

An important consequence of this is

 $\langle \mathtt{zerothm} \rangle$

Theorem 4. If $\sum a_k x^k \equiv 0$ then $a_k = 0$ for all k

Proof. Taking x = 0 we get $a_0 = 0$. Then by above theorem we can differentiate the series to get

$$\sum k a_k x^{k-1} \equiv 0$$

Again taking x = 0 we get $a_1 = 0$. Proceeding this way we get $a_k = 0$ for all k.

Definition 1. A function g(x) defined in an interval I containing the point x_0 is called **real** analytic at x_0 if it can be represented as power series around x_0 . That is there exist constants c_k , k = 0, 1, 2... such that the following series converges for $|x - x_0| < r$, for some r > 0.

$$g(x) = \sum_{k=0}^{\infty} c_k (x - x_0)^k.$$

Remark 1. If g is real analytic function at a point x_0 , then $c_k = \frac{g^{(k)}(x_0)}{k!}$. That is g is equal to its Taylor series.

Let us consider the example: y'' = y. Let us assume that the function y(x) is equal to its power series $\sum c_k x^k$. Then by the above theorem 3, we get

$$y'(x) = \sum_{k=1}^{\infty} kc_k x^{k-1}, \quad y''(x) = \sum_{k=2}^{\infty} k(k-1)x^{k-2}.$$

Substituting these into the equation y'' - y = 0 we get

$$0 = \sum_{k=2}^{\infty} k(k-1)x^{k-2} - \sum_{k=0}^{\infty} c_k x^k$$
$$= \sum_{k=0}^{\infty} \left[(k+2)(k+1)c_{k+2} - c_k \right] x^k$$

Therefore we get the recurrence relation

$$c_{k+2} = \frac{c_k}{(k+2)(k+1)}, \ k = 1, 2, 3...$$

Therefore

$$k = 0 : \implies c_2 = \frac{c_0}{2}$$

$$k = 1 : \implies c_3 = \frac{c_1}{3 \cdot 2}$$

$$k = 2 : \implies c_4 = \frac{c_2}{4 \cdot 3} = \frac{c_0}{4!}$$

$$k = 3 : \implies c_5 = \frac{c_1}{5!}$$

Iterating this we get

$$c_{2k} = \frac{c_0}{(2k)!}, \ c_{2k+1} = \frac{c_1}{(2k+1)!}$$

Therefore, if $c_0 = c_1$ we get

$$y(x) = c_0 \sum \frac{x^k}{k!} = c_0 e^x$$

and if $c_1 = -c_0$ then $y(x) = c_0 e^{-x}$. Since linear second order equation can have only two linearly independent solutions, e^x and e^{-x} are the only L.I. solutions.

Let us consider another example with variable coefficients.

Example 2. y'' - 2xy' + 2y = 0.

Writing $y(x) = \sum a_k x^k$ and differentiating term by term we get

$$xy' = \sum_{k=1}^{\infty} k a_k x^k$$
$$y'' = \sum_{k=2}^{\infty} k(k-1)a_k x^{k-2} = \sum_{k=0}^{\infty} (k+2)(k+1)a_{k+2} x^k$$

Substituting in the equation we get

$$y'' - 2xy' + 2y = \sum [(k+2)(k+1)a_{k+2} - 2ka_k + 2a_k]x^k = 0$$

Then by Theorem 4 above we get

$$(k+2)(k+1)a_{k+2} - 2ka_k + 2a_k = 0, \ \forall k$$

That is

$$2a_2 + 2a_0 = 0 \implies a_2 = -a_0$$

and

$$a_{k+2} = \frac{2(k-1)}{(k+2)(k+1)} a_k$$

Now k = 1 implies $a_3 = 0 \cdot a_1 = 0$ and hence

$$a_{2k+1} = 0$$
 for all $k = 0, 1, 2...$

Also k=2 implies $a_4=\frac{2a_2}{12}=-\frac{a_0}{6}$. All other even coefficients can be calculated as multiple of a_0 . Therefore we get

$$y(x) = a_1 x + a_0 (1 - \frac{x^4}{6} + \dots)$$

The two L.I. solutions are $y_1(x) = x$ and $y_2(x) = 1 - \frac{x^4}{6} + \dots$ To see the convergence of y_2 we use the recurrence relation. The coefficients of y_2 satisfy

$$\frac{a_{k+2}}{a_k} = \frac{2(k-1)}{(k+2)(k+1)} \to 0 \text{ as } k \to \infty.$$

Hence by ratio test, power series converges with radius of convergence equals to ∞ .

Then it is natural to ask the following:

Q1: Can we apply this method for equations like $y'' + e^x y = 0$?

Q2: What is the most general class of coefficients for which the power series solution exists?

To answer the first question, we need the following Cauchy product

Definition 3. Let $\sum_{k=0}^{\infty} a_k x^k$ and $\sum_{k=0}^{\infty} b_k x^k$ be two power series. The Cauchy product of these two

series is
$$\sum_{k=0}^{\infty} c_n x^n \text{ where } c_n = \sum_{k=0}^{n} a_k b_{n-k}.$$

Theorem 5. If $\sum a_k x^k$ converges for $|x| < R_1$ and $\sum b_k x^k$ converged for $|x| < R_2$ then their Cauchy product $\sum c_n x^n$ converges for |x| < R where $R \ge \min\{R_1, R_2\}$.

Remark 2. It is possible to have series with finite radius of convergence and their product has infinite radius of convergence. For example take $f(x) = \frac{1+x}{1-x}$ and $g(x) = \frac{1-x}{1+x}$. Both of them has radius of convergence 1 but their product has ∞ .

Theorem 6. Suppose a(x) and b(x) are real analytic in |x| < R. Then all solutions of the equation

$$y'' + a(x)y' + b(x)y = 0$$

are real analytic in |x| < R.

Proof. See the text book.

Legendre Equation: One of the important differential equation that appears in Mathematical physics is the Legendre equation:

$$(1-x^2)y'' - 2xy' + p(p+1)y = 0, p \in \mathbb{R}.$$

If we write this equation as

$$y'' - \frac{2x}{(1-x^2)}y' + \frac{p(p+1)}{(1-x^2)}y = 0$$

then we see that the functions a_1 and a_2 given by

$$a_1(x) = \frac{2x}{(1-x^2)}$$
, and $a_2(x) = \frac{p(p+1)}{(1-x^2)}$,

are real analytic at x = 0 with the series converges in (-1, 1). Therefore by the above theorem the problem will have two linearly independent real analytic solutions. We can write the serieses of a_1 and a_2 as

$$a_1(x) = (-2x) \sum_{k=0}^{\infty} x^{2k}, \ a_2(x) = \sum_{k=0}^{\infty} p(p+1)x^{2k}, \ \text{for } |x| < 1.$$

By assuming $y(x) = \sum c_k x^k$ we see that

$$(-2x)y'(x) = \sum_{k=0}^{\infty} -2kc_k x^k$$
$$y''(x) = \sum_{k=2}^{\infty} k(k-1)c_k x^{k-2} = \sum_{k=0}^{\infty} (k+2)(k+1)c_{k+2} x^k$$
$$-x^2 y'' = \sum_{k=0}^{\infty} -k(k-1)c_k x^k$$

Therefore

$$(1 - x^{2})y'' - 2xy' + p(p+1)y = \sum_{k=0}^{\infty} [(k+2)(k+1)c_{k+2} - k(k-1)c_{k} - 2kc_{k} + p(p+1)c_{k}] x^{k}$$
$$= \sum_{k=0}^{\infty} [(k+2)(k+1)c_{k+2} + (p+k+1)(p-k)c_{k}] x^{k}$$

Therefore by Theorem 4 we get the recurrence relation

$$(k+2)(k+1)c_{k+2} + (p+k+1)(p-k)c_k = 0, \ k=0,1,2,\dots$$
 (1.1) recrea

Hence we get

$$c_{2} = -\frac{p(p+1)}{2}c_{0}, \qquad c_{3} = -\frac{(p+2)(p-1)}{3 \cdot 2}c_{1}$$

$$c_{4} = \frac{(p+3)(p+1)p(p-2)}{4 \cdot 3 \cdot 2}c_{0}, \quad c_{5} = \frac{(p+4)(p+2)(p-1)(p-3)}{5 \cdot 4 \cdot 3 \cdot 2}c_{1}.$$

Therefore we can write the solution as

$$y(x) = c_0 \left(1 - \frac{p(p+1)}{2!} x^2 + \dots \right) + c_1 \left(x - \frac{(p+2)(p-1)}{3!} x^3 + \dots \right)$$
$$= c_0 \phi_1(x) + c_1 \phi_2(x).$$

The adjacent coefficients of the series in ϕ_1 and ϕ_2 are related by (1.1) and hence

$$\left| \frac{c_{k+2}}{c_k} \right| = \left| \frac{(p+k+1)(p-k)}{(k+2)(k+1)} \right| \to 0, \text{ as } k \to \infty.$$

By ratio test the series converges. Also,

$$W(\phi_1, \phi_2)(0) = 1.$$

Therefore ϕ and ϕ_2 are two linearly independent solutions.

Legendre Polynomials: We note that when p is a non-negative even integer p = 2m, m = 0, 1, 2... then ϕ_1 has only a finite number of non-zero terms viz a polynomial of order 2m. for example

$$p = 0 : \implies \phi_1(x) = 1$$

 $p = 2 : \implies \phi_1(x) = 1 - 3x^2$

Similarly when p is a positive odd integer p=2m+1 then ϕ_2 is a polynomial of order 2m+1. For example,

$$p = 1 : \implies \phi_1(x) = x$$

 $p = 3 : \implies \phi_1(x) = x - \frac{5}{3}x^3$

Definition 4. The polynomial solution P_n of degree n of Legendre equation satisfying $P_n(1) = 1$ is called n—th Legendre polynomial. These are explicitly given by

$$P_n(x) = \frac{1}{2^n n!} \frac{d^n}{dx^n} \left[(x^2 - 1)^n \right].$$

2 Regular singular points: Frobenius solutions

Let $a(x): (-l,l)\setminus\{0\} \to \mathbb{R}$ be a continuous function. The point x=0 is called a singular point if $|a(x)| \to \infty$ as $x \to 0$. Now we define

Definition 5. Regular singular point: A point $x = x_0$ is a a regular singular point for the second order equation

$$y'' + a(x)y' + b(x)y = 0$$

if $(x-x_0)a(x)$ and $(x-x_0)^2b(x)$ are real analytic at $x=x_0$.

For simplicity if we take $x_0 = 0$ then a second order equation with a regular singular point at x = 0 has the form

$$x^{2}y'' + xa(x)y' + b(x)y = 0$$

where a, b are real analytic at 0.

Important Idea: Assume $y(x) = x^r \sum_{k=0}^{\infty} c_k x^k$ and find $c'_k s$

Rationale: Coefficients are singular. So expect solutions also to be singular

Let us illustrate the method for

Example 6. Consider the equation $L(y) = x^2y'' + \frac{3}{2}xy' + xy = 0$.

Solution: Let us assume $y(x) = x^r \sum c_k x^k$. Then

$$y'(x) = \sum_{k} c_k(k+r)x^{k+r-1}$$
$$y''(x) = \sum_{k} c_k(k+r)(k+r-1)x^{k+r-2}.$$

Therefore substituting in the equation

$$\begin{split} 0 &= L(y) = \sum_{k=0}^{\infty} \left((k+r)(k+r-1)c_k + \frac{3}{2}(k+r)c_k \right) x^{k+r} + \sum_{k=1}^{\infty} c_{k-1}x^{k+r} \\ &= (r(r-1) + \frac{3}{2}r)c_0x^r + \sum_{k=1}^{\infty} \left[\left((k+r)(k+r-1) + \frac{3}{2}(k+r) \right) c_k + c_{k-1} \right] x^{k+r} \\ &= p(r)c_0x^r + \sum_{k=1}^{\infty} \left[p(r+k)c_k + c_{k-1} \right] x^k = 0. \end{split}$$

here $p(r) = r(r-1) + \frac{3}{2}r$ is called **indicial polynomial**. Now by Theorem 4, we get

$$p(r) = 0 \ (c_0 \neq 0, why?)$$
 and $p(r+k)c_k = -c_{k-1}$.

This implies $r_1 = 0, r_2 = -\frac{1}{2}$.

$$p(r+k)c_k = -c_{k-1} \implies c_k = \frac{(-1)^k c_0}{p(r+k)p(r+k-1)...p(r+1)}, \ k = 1, 2, ...$$

1st solution: Take $r = r_1 = 0$. Then $p(r + k) = p(k) \neq 0$ for all k = 1, 2, ... (since the only other root is $-\frac{1}{2}$). Hence all other coefficients c_k can be computed using

$$c_k = \frac{(-1)^k c_0}{p(k)p(k-1)...p(1)}, \ k = 1, 2, ...$$

Hence the first solution is

$$\phi_1(x) = c_0 + c_0 \sum_{k=1}^{\infty} \frac{(-1)^k x^k}{p(k)p(k-1)...p(1)}$$

 2^{nd} Solution: Taking $r = r_2 = -\frac{1}{2}$, we see that $p(r+k) = p(k-\frac{1}{2}) \neq 0$ for any k = 1, 2, ... since the other root is 0. Hence all other coefficients c_k can be computed using

$$c_k = \frac{(-1)^k c_1}{p(k - \frac{1}{2})p(k - \frac{3}{2})...p(\frac{1}{2})}, k = 1, 2, 3,$$

and the solution will be

$$\phi_2(x) = c_1 x^{-\frac{1}{2}} + c_1 x^{-\frac{1}{2}} \sum_{k=1}^{\infty} \frac{(-1)^k x^k}{p(k - \frac{1}{2})p(k - \frac{3}{2})...p(\frac{1}{2})}$$

Convergence: The recurrence relation implies

$$\left| \frac{c_{k+1}}{c_k} \right| \le \left| \frac{1}{p(k+r+1)} \right| \to 0 \text{ as } k \to \infty.$$

Hence by ratio test the series converges for all x. However the second solution has singularity at x = 0.

Now let us look at the most general case where a(x) and b(x) are real analytic. So let us assume $a(x) = \sum \alpha_k x^k$, $b(x) = \sum \beta_k x^k$ and $y(x) = \sum c_k x^{k+r}$ then

$$y'(x) = \sum (k+r)c_k x^{k+r-1}$$

$$y''(x) = \sum (k+r-1)(k+r)c_k x^{k+r-2}$$

$$b(x) = x^r \sum c_k x^k \sum \beta_k x^k = x^r \sum \tilde{\beta}_k x^k, \quad \tilde{\beta}_k = \sum_{j=0}^k c_j \beta_{k-j}$$

$$xa(x)y'(x) = x^r \sum (k+r)c_k x^k \sum \alpha_k x^k = x^r \sum \tilde{\alpha}_k x^k, \quad \tilde{\alpha}_k = \sum_{j=0}^k (j+r)c_j \alpha_{k-j}.$$

Substituting this in L(y) = 0 we get

$$0 = L(y) = x^{2}y'' + xa(x)y' + b(x)y = x^{r} \sum_{k=0}^{\infty} \left[(k+r)(k+r-1)c_{k} + \tilde{\alpha}_{k} + \tilde{\beta}_{k} \right] x^{k}$$
$$= \sum_{k=0}^{\infty} \left[(k+r)(k+r-1)c_{k} + \sum_{j=0}^{k} (j+r)c_{j}\alpha_{k-j} + \sum_{j=0}^{k} c_{j}\beta_{k-j} \right] x^{k+r}$$

Therefore by Theorem 4, we get

$$(k+r)(k+r-1)c_k + (k+r)c_k\alpha_0 + c_k\beta_0 + \sum_{j=0}^{k-1}(j+r)c_j\alpha_{k-j} + \sum_{j=0}^{k-1}c_j\beta_{k-j} = 0, \ k=0,1,2...$$

That is writing the coefficient of c_0 and $c_k, k = 1, 2, ...$ we see

$$p(r)c_0 + p(r+k)c_k + \sum_{j=0}^{k-1} (j+r)c_j\alpha_{k-j} + \sum_{j=0}^{k-1} c_j\beta_{k-j} = 0$$

where $p(r) = r(r-1) + r\alpha_0 + \beta_0$ is called the **indicial polynomial**.

By assuming $c_0 \neq 0$, we get

$$p(r) = 0 \implies r = r_1 \text{ and } r = r_2$$

For each of the values of r_1 and r_2 we see that $c_k, k = 1, 2, 3..$ satisfies

$$p(r+k)c_k = -\sum_{j=0}^{k-1} [(j+r)\alpha_{k-j} + \beta_{k-j}] c_j$$

So if p(r+k) is not zero for any k, then the above equation determines the c_k uniquely and hence the solutions. But this may not be the case as r_2 can be equal to $r_1 + k$ for some k. Therefore we have the following several cases:

Case I: $r_1 \neq r_2, r_1 < r_2, r_2 \neq r_1 + k$ for any k.

In this case all coefficients $c_k, k = 1, 2, ...$ can be computed using

$$c_k(r) = \frac{-1}{p(r+k)} \sum_{j=0}^{k-1} \left[(j+r)\alpha_{k-j} + \beta_{k-j} \right] c_j \tag{2.1}$$

The linearly independent solutions are

$$\phi_1(x) = c_0 x^{r_1} + x^{r_1} \sum_{k=1}^{\infty} c_k(r_1) x^k, \ c_0 \neq 0$$

$$\phi_2(x) = c_0 x^{r_2} + x^{r_2} \sum_{k=1}^{\infty} c_k(r_2) x^k, \ c_0 \neq 0$$

An example of this type is computed above.

Case II: $r_1 = r_2$

In this case $p(r_1) = 0$ and $p'(r_1) = 0$. Writing the solution y(x) as

$$y(x) = c_0 + \sum_{k=1}^{\infty} c_k(r) x^{k+r}$$

we may see L(y) as a function of x and r. By assuming that $c_k(r)$ satisfy (2.1), we get

$$L(y) = c_0 q(r) + \sum_{k=1}^{\infty} c_k(r) x^{k+r}$$
$$= c_0 q(r)$$

Therefore

$$L\left(\frac{\partial}{\partial r}y\right) = \frac{\partial}{\partial r}L(y)(x,r) = c_0(p'(r) + (\log r)p(r))x^r = 0, \text{ at } r = r_1.$$

Therefore if ϕ_1 is the solution corresponding to $r = r_1$ then $\frac{\partial \phi_1}{\partial r}$ at $r = r_1$ is the second solution. Therefore,

$$\phi_1(x) = \sum_{k=0}^{\infty} c_k(r_1) x^{k+r_1} = c_0 x^r + \sum_{k=1}^{\infty} c_k(r_1) x^{k+r_1}$$

$$\phi_2(x) = \frac{\partial \phi_1}{\partial r} \Big|_{r=r_1} = x^{r_1} \sum_{k=1}^{\infty} c'_k(r_1) x^k + (\log x) x^{r_1} \sum_{k=0}^{\infty} c_k(r_1) x^k$$
$$= x^{r_1} \sum_{k=1}^{\infty} c'_k(r_1) x^k + (\log x) \phi_1(x)$$

Practically, one assumes the following for calculating the second solution

$$\phi_2(x) = x^{r_1} \sum_{k=1}^{\infty} b_k x^k + (\log x) \phi_1(x)$$

and obtain the coefficients b_k by substituting this in the given equation.

Example 7. Consider the Bessel equation: $x^2y'' + xy' + x^2y = 0$

In this case $a(x) = 1, b(x) = x^2$. Therefore $\alpha_0 = 1, \beta_0 = 0$.

Indicial polynomial: $p(r) = r(r-1)\alpha_0 r + \beta_0 = r^2$. The roots are $r_1 = 0$ and $r_2 = 0$. Then the possible solutions are of the form

$$\phi_1(x) = \sum c_k x^k$$
, and $\phi_2(x) = (\log x)\phi_1 + \sum_{k=1}^{\infty} b_k x^k$

Then

$$0 = x^{2}y'' + xy' + x^{2}y = \sum_{k=2}^{\infty} c_{k}k(k-1)x^{k} + \sum_{k=1}^{\infty} kc_{k}x^{k} + \sum_{k=0}^{\infty} c_{k}x^{k+2}$$
$$= c_{1}x + \sum_{k=2}^{\infty} \left[(k(k-1) + k)c_{k} + c_{k-2} \right] x^{k}$$

Therefore

$$c_1 = 0$$
, and $c_k = -\frac{c_{k-2}}{k^2}$, $k = 2, 3, ...$

This implies

$$c_{2k+1} = 0$$
, $c_{2k} = \frac{(-1)^k}{2^2 \cdot 4^2 \cdots (2m)^2} = \frac{(-1)^k}{2^{2k} (k!)^2}$, $k = 1, 2, 3...$

Therefore the first solution is

$$\phi_1(x) = \sum_{k=0}^{\infty} \frac{(-1)^k}{2^{2k} (k!)^2} x^{2k}$$

To get the second solution we substitute ϕ_2 into the equation

$$\phi_2'(x) = \sum_{k=1}^{\infty} k c_k x^{k-1} + \frac{\phi_1}{x} + \log x \phi_1'$$

$$\phi_2''(x) = \sum_{k=2}^{\infty} k(k-1) c_k x^{k-2} - \frac{\phi_1}{x^2} + \frac{2}{x} \phi_1' + (\log x) \phi_1''$$

Therefore

$$L(\phi_2) = \sum_{k=2}^{\infty} k(k-1)c_k x^k + \sum_{k=1}^{\infty} kc_k x^k + \sum_{k=1}^{\infty} c_k x^{k+2} + 2x\phi_1' + \log x L(\phi_1)$$
$$= c_1 x + c_2 2^2 x^2 + \sum_{k=3}^{\infty} \left[(k(k-1) + k)c_k + c_{k-1} \right] x^k + 2x\phi_1' = 0$$

Again by theorem 4 we get

$$c_1 = 0$$

$$c_1 x + c_2 2^2 x^2 + \sum_{k=3}^{\infty} \left[(k(k-1) + k)c_k + c_{k-1} \right] x^k = -2 \sum_{k=1}^{\infty} \frac{(-1)^k 2k x^{2k}}{2^{2k} (m!)^2}$$

Since the right hand side series has only even powers of x, we get all odd coefficients c_{2k+1} as

$$c_1 = 0,$$

 $k^2 c_k = c_{k-2}, \ k = 3, 5, 7, \dots \implies c_{2k+1} = 0 \ \forall k \in \mathbb{N}$

Comparing the even powers, we can compute all even coefficients c_{2k} as

$$4c_2 = 1$$

 $(2k)^2 c_{2k} + c_{2k-2} = \frac{(-1)^{k+1} k}{2^{2k-2} (k!)^2}, \ k = 2, 3, 4...$

Case III: Roots differ by integer., i.e., $r_2 = r_1 + m$ for some $m \in \mathbb{N}$

Recall that the relation satisfied by c_k :

$$p(r+k)c_k = -\sum_{j=0}^{k-1} \left[(j+r)\alpha_{k-j} + \beta_{k-j} \right] c_j := D_k$$
 (2.2) sprelation

Since $r_1 > r_2$ and p is second order polynomial $p(r_1 + k) \neq 0$ for all $k \in \mathbb{N}$. Therefore all coefficients can be computed using (2.2) to write the series solution of first solution ϕ_1 . Now to find second solution we note that

$$p(r_2) = p(r_1 + m) = 0$$

Therefore it is not clear how to compute c_m from (2.2). However in some special cases D_m on the Right hand side of (2.2) also may become zero. In that case we can take c_m to be arbitrary and other coefficients can be calculated using (2.2). For example

Example 8.
$$x^2y'' + 2x^2y' - 2y' = 0$$

In this case by taking $y(x) = \sum c_k x^{k+r}$ and substituting in the equation, we get

$$0 = x^{2}y'' + 2x^{2}y' - 2y' = \sum_{k=0}^{\infty} (k+r)(k+r-1)c_{k}x^{k+r} + \sum_{k=0}^{\infty} 2(k+r)c_{k}x^{k+r+1} - 2\sum_{k=0}^{\infty} c_{k}x^{k+r}$$
$$= r(r-1)c_{0}x^{r} + (-2)c_{0}x^{r} + \sum_{k=1}^{\infty} \left[(k+r)(k+r-1)c_{k} + 2(k+r-1)c_{k-1} - 2c_{k} \right]x^{k+r}$$

Therefore indicial polynomial is $p(r) = r^2 - r - 2$. The roots are $r_1 = -1$, and $r_2 = 2$. That is $r_2 = r_1 + 3$ implying m = 3. So c_3 needs to be seen carefully.

From the recurrence relation

$$((k+r)(k+r-1)-2) c_k = -2(k+r-1)c_{k-1}$$

Taking r=2 we can find all coefficients to get the first solution in the form

$$\phi_1(x) = x^2 \sum c_k x^k$$

Now taking r = -1 we get the relation

$$[(k-1)(k-2)-2]c_k = -2(k-2)c_{k-1}, k = 1, 2, 3...$$

Therefore

$$k = 1 : \Longrightarrow -2c_1 = (-2)(-1)c_0 = 2c_0 = 2 \Longrightarrow c_1 = -1$$

 $k = 2 : \Longrightarrow (-2)c_2 = (-2)(0)c_1 \Longrightarrow c_2 = 0$
 $k = 3 : \Longrightarrow (2-2)c_3 = (-2)(1)c_2 = 0$

implying c_3 is arbitrary. So we may choose $c_3 = 0$. From the recurrence relation we will get $c_k = 0$ for all $k \ge 4$. hence the second solution is

$$\phi_2(x) = x^{-1}(1-x)$$

On the other hand one may choose $c_3 \neq 0$. If $c_3 = 1$ then $c_4, c_5, ...$ can be found from the recurrence relation and the resultant solution will be

$$y(x) = x^{-1}(1-x) + x^{-1}(x^3 + c_4x^4 + \cdots)$$

= $x^{-1}(1-x) + x^2(1 + c_4x + \cdots) = \phi_2(x) + C\phi_1(x)$

Hence for any choice of c_3 we will get only ϕ_1 and ϕ_2 above are the only L.I. solutions.

In general to find second solution we use $\phi_2 = v\phi_1$ and reducing the order we get

$$v' = \frac{1}{\phi_1^2} e^{-\int a_1(x)dx} = \frac{1}{x^{2r_1}(c_0 + c_1x + \cdots)^2} e^{-\int (\alpha_0 x^{-1} + \alpha_1 + \alpha_2 x + \cdots)}$$

$$= \frac{1}{x^{2r_1}(c_0 + c_1x + \cdots)^2} e^{-\alpha_0 \log x - \alpha_1 x + \cdots}$$

$$= \frac{x^{-\alpha_0}}{x^{2r_1}(c_0 + c_1x + \cdots)^2} e^{-\alpha_1 x + \cdots} = \frac{1}{x^{2r_1 + \alpha_0}} g(x)$$

where $g(t) = \frac{e^{-\alpha_1 x + \cdots}}{(c_0 + c_1 x + \cdots)^2}$. Since $g(0) = \frac{1}{c_0^2} \neq 0$, g(x) is real analytic at 0. This implies

$$g(x) = \sum g_k x^k$$

Therefore by taking $n = 2r_1 + \alpha_0$

$$v'(x) = b_0 x^{-n} + b_1 t^{-n+1} + \dots + b_{n-1} t^{-1} + b_n + \dots$$

This implies

$$v(x) = b_0 \frac{x^{-n+1}}{-n+1} + \dots + b_{n-1} \log x + b_n x + \dots$$

Hence the second solution ϕ_2 is

$$\phi_2(x) = v\phi_1 = b_{n-1}(\log x)\phi_1 + x^{r_1}(c_0 + c_1x + \cdots)(b_0 \frac{x^{-n+1}}{-n+1} + \cdots)$$

$$= b_{n-1}(\log x)\phi_1 + x^{r_1-n+1}(c_0 + c_1x + \cdots)(\frac{b_0}{-n+1} + \cdots)$$

$$= b_{n-1}(\log x)\phi_1 + x^{r_2} \sum d_k x^k.$$

To show $r_2 = 1 - n + r_1$ we notice that

$$p(r) = r(r-1) + r\alpha_0 + \beta_0$$
, also $p(r) = (r-r_1)(r-r_2)$

Sum of the roots = $\alpha_0 - 1 = -(r_1 + r_2) \implies r_2 = 1 - \alpha_0 - r - 1$. Now substituting $n = 2r_1 + \alpha_0$ we get $r_2 = 1 - n + r_1$. There in this case we substitute

$$\phi_2(x) = b_{n-1}(\log x)\phi_1 + x^{r_2} \sum_{k=0}^{\infty} d_k x^k$$

in the equation and find the unknowns $b_{n-1}\&d_k, k=1,2,3...$ Note that in this case b_{n-1} can be equal to zero which is the special case discussed above.

As a result of the above discussed is summarized as

Theorem 7. Suppose a(x) and b(x) are real analytic at x = 0 having radius of convergence R. Then the equation

$$x^{2}y'' + xa(x)y' + b(x)y = 0$$

has a solution in the form $x^r \sum c_k x^k$ (for some $r \in \mathbb{R}$) and the radius of convergence R. Other Linearly independent solution can be obtained by reduction of order.

Proof. Refer to the text book.

Reference text book: E.A. Coddington, An introduction to ODE, PHI, 2003.

2.1 Problems

- 1. Find two linearly independent series solutions of
 - (a) y'' xy' + 2y = 0
 - (b) $y'' + 3x^2y' 2xy = 0$
 - (c) $y'' + x^2y' + x^2y = 0$
 - (d) $(1+x^2)y'' + y = 0$
- 2. Consider the Chebyshev equation

$$(1-x^2)y'' - xy' + \alpha^2 y = 0, \ \alpha \in \mathbb{R}$$

- (a) Compute two linearly independent series solutions for |x| < 1.
- (b) Show that for each non-negative $\alpha = n$ there is a polynomial solution of degree n
- 3. Consider the Hermite equation

$$y'' - 2xy' + 2\alpha y = 0, \ \alpha \in \mathbb{R}$$

- (a) Compute two linearly independent series solutions.
- (b) Show that for each non-negative $\alpha = n$ there is a polynomial solution of degree n.
- 4. Show that

$$\int_{-1}^{1} P_n(x) P_m(x) dx = \begin{cases} 0, & (n \neq m) \\ \frac{2}{2n+1} & n = m. \end{cases}$$

5. Show that there are constants $c_0, c_1, c_2, ... c_n$ such that

$$x^{n} = c_{0}P_{0}(x) + c_{1}P_{1}(x) + ... + c_{n}P_{n}(x)$$

- 6. Find all solutions of the following equations for x > 0:
 - (a) $x^2y'' + 2xy' 6y = 0$
 - (b) $2x^2y'' + xy' y = 0$
 - (c) $x^2y'' 5xy' + 9y = 0$
- 7. Find all solutions of the following equations for x > 0:
 - (a) $3x^2y'' + 5xy' + 3xy = 0$
 - (b) $x^2y'' + 3xy' + (1+x)y = 0$
 - (c) $x^2y'' 2x(x+1)y' + 2(x+1)y = 0$