Ordinary Differential Equations (ODEs)

Department of Mathematics IIT Guwahati RA/RKS/MGPP/KVK

Texts/References:

- S. L. Ross, Differential Equations, John Wiley & Son Inc, 2004.
- W. E. Boyce and R. C. Diprima, Elementary Differential Equations and Boundary Value Problems, John Wiley & Son, 2001.
- E. A. Coddington, An Introduction to Ordinary Differential Equations, Prentice Hall India, 1995.
- E. L. Ince, Ordinary Differential Equations, Dover Publications, 1958.

Topics:

- Basic Definitions
- Classification of Differential Equations
- Different Types of Solution
- Initial Value Problem
- Some Applications of ODEs

Definition: An equation containing the derivatives or differentials of functions is said to be a differential equation (DE).

Definition: A DE involving ordinary derivatives w.r.t a single independent variable is called an ordinary differential equation(ODE).

A general form of the *n*th order ODE:

$$F(x, y(x), y'(x), y''(x), \dots, y^{(n)}(x)) = 0, \quad x \in I = (a, b), (1)$$

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

It is assumed that Eq. (1) holds for all $x \in (a, b)$. In other words,

$$y, y', y'', \ldots, y^{(n)} \in C(a, b)$$

- The order of a DE is the order of the highest derivative that occurs in the equation.
- The degree of a DE is the power of the highest order derivative occurring in the differential equation.
- Eq. (5) is linear if F is linear in y, y', y", ..., y⁽ⁿ⁾, with coefficients depending on the independent variable x.
 It is called nonlinear if it is not linear.

Examples:

- y''(x) + 3y'(x) + xy(x) = 0 (second-order, first-degree, linear)
- y''(x) + 3y(x)y'(x) + xy(x) = 0 (second-order, first-degree, nonlinear)
- $(y''(x))^2 + 3y'(x) + xy^2(x) = 0$ (second-order, second-degree, nonlinear)

Definition: A DE involving partial derivatives w.r.t more than one independent variable is called a partial differential equation(PDE).

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

$$F(x_1, x_2, \ldots, x_n, u, u_{x_1}, u_{x_2}, \ldots, u_{x_1x_1}, u_{x_1x_2}, \ldots, v_{x_1x_2}, \ldots, v_{x_1x_$$

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

Examples:

- $xu_x + yu_y = 0$ (first-order equation)
- $u_{xx} + u_{yy} = 0$ (second-order equation)

We shall consider only ODE.

Understanding ODE via Linear Algebra

Let I = (a, b). Denote $C^n(I) = \{y \mid y', y'', \dots, y^{(n)} \in C(I)\}$. Consider first order ODE:

$$F(x, y(x), y'(x)) = 0, x \in I,$$
 (3)

which can be put in the form

$$G(y(x),y'(x))=f(x).$$

Consider the operator $T: C^1(I) \to C(I)$ given by

$$T(y)(x) := G(y(x), y'(x)).$$

Eq. (3) is linear if T is linear for each $x \in I$. That is, for each $x \in I$,

$$T(y_1 + y_2)(x) = T(y_1)(x) + T(y_2)(x); \quad T(cy)(x) = cT(y)(x), \quad c \in \mathbb{R}.$$

Exercise: Check the linearity of the following DEs:

(i)
$$y'(x) + y(x) = 0$$
; (ii) $y(x)y'(x) + 5x = 0$.

Note: The above definition can be extended to higher order ODE

Consider the linear differential equation:

$$y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \ldots + a_0(x)y(x) = f(x), \quad x \in I.$$
 (4)

In operator notation Eq. (4) is written as

$$T(y)(x) = f(x),$$

where the operator $T: C^n(I) \to C(I)$ given by

$$T(y) = y^{(n)} + a_{n-1}y^{(n-1)} + \ldots + a_0y.$$

It is easy to verify that

$$T(y_1 + y_2) = T(y_1) + T(y_2), \quad T(cy) = cT(y).$$

Thus, T is a linear operator and T(y) = f is referred as a linear DE. The operator T itself is sometimes written as

$$T = D^n + a_{n-1}D^{n-1} + \cdots + a_0,$$

where $D^k = \frac{d^k}{dv^k}$ denotes the kth derivative operator.

Different Types of Solution

Definition: The general solution (GS) of

$$F(x, y(x), y'(x), y''(x), \dots, y^{(n)}(x)) = 0, \quad x \in I = (a, b), \quad (5)$$

involves *n* arbitrary constants, i.e.,

$$y(x) = \phi(x, c_1, c_2, \cdots, c_n), \quad c_i \in \mathbb{R}, i = 1, \ldots, n,$$

where $\phi \in C^n(I)$, and satisfies

$$F(x, \phi(x), \phi'(x), \phi''(x), \cdots, \phi^{(n)}(x)) = 0, x \in I$$

Definition: A function $y = \phi \in C^n(I)$ that satisfies

$$F(x, \phi(x), \phi'(x), \phi''(x), \cdots, \phi^{(n)}(x)) = 0, x \in I$$

is called an explicit solution to the equation on I.

Example: $\phi(x) = x^2 - x^{-1}$ is an explicit solution to $y''(x) - 2\frac{y}{x^2} = 0$. Note that $\phi(x)$ is an explicit solution on $(-\infty, 0)$ and also on $(0, \infty)$.

Definition: A relation $\psi(x,y)=0$ is said to be an implicit solution to $F(x,y(x),y'(x),y''(x),\cdots,y^{(n)}(x))=0$ on I if it defines one or more explicit solutions on I.

Examples:

• $x + y + e^{xy} = 0$ is an implicit solution to

$$(1 + xe^{xy})y' + 1 + ye^{xy} = 0.$$

• $4x^2 - y^2 = c$, where c is an arbitrary constant, an implicit solution to yy' - 4x = 0.

Definition: Let the GS of the first order DE

$$F(x, y(x), y'(x)) = 0$$
 (6)

be given by $\phi(x,y,c)=0$. Let $\psi(x,y)=0$ be the equation obtain by eliminating c from $\phi(x,y,c)=0$ and $\frac{\partial \phi}{\partial c}(x,y,c)=0$.

If $\psi(x, y)$ satisfies F(x, y(x), y'(x)) = 0 but it does not belong to the family $\phi(x, y, c) = 0$, then this function $\psi(x, y)$ is called a singular solution.

Example: Consider

$$\frac{dy}{dx} = \frac{\sqrt{1 - y^2}}{y}.$$

The GS is given by $(x+c)^2+y^2=1, c\in \mathbb{R}$. The singular solution is $y=\pm 1$.

Initial Value Problem (IVP)

Definition: Find a solution $y(x) \in C^n((a,b))$ that satisfies

$$F(x, y, y'(x), \dots, y^{(n)}(x)) = 0, x \in (a, b)$$

and the n initial conditions(IC)

$$y(x_0) = y_0, \quad y'(x_0) = y_1, \cdots, y^{(n-1)}(x_0) = y_{n-1},$$

where $x_0 \in (a, b)$ and y_0, y_1, \dots, y_{n-1} are given constants.

First-order IVP:
$$F(x, y, y'(x)) = 0$$
, $y(x_0) = y_0$.

Second-order IVP:
$$F(x, y, y'(x), y''(x)) = 0$$
, $y(x_0) = y_0, y'(x_0) = y_1$.

Example: The function $\phi(x) = \sin x - \cos x$ is a solution to IVP: y''(x) + y(x) = 0, y(0) = -1, y'(0) = 1.

Applications

A typical application of DE proceeds as follows.

Example 1. In case of radioactive decay, the rate of decay is proportional to the amount of radioactive substance present. This leads to the equation

$$-\frac{dR}{dt}=kR, \quad k>0,$$

where R(>0) is the unknown amount of radioactive substance present at time t and k is the proportionality constant. Solving for R yields

$$R=R(t)=Ce^{-kt}.$$

The value of C is determined if the initial amount amount of radioactive substance is given.

Example 2. Newton's second law can be applied to a falling object leads to the equation

$$m\frac{d^2h}{dt^2}=-mg,$$

where m is the mass of the object, h is its height above the ground, $\frac{d^2h}{dt^2}$ is its acceleration, -mg is the force due to gravity.

Integrating twice w.r.t t, we obtain

$$h = h(t) = -\frac{1}{2}gt^2 + c_1t + c_2,$$

where the integration constants c_1 and c_2 are determined if we know the initial height and initial velocity of the object.

Example 3. Some physical scenarios for which we can derive linear ODEs of the form

$$y'=a(t)y+f(t).$$

Mathematical finance:

- y(t) is the amount of money in the account at time t.
- a(t) is the interest rate (most often constant)
- f(t) corresponds to rate of withdrawals from (f(t) < 0) and/or deposits into (f(t) > 0) the account.