The Method of Frobenius

Department of Mathematics IIT Guwahati

RA/RKS/MGPP/KVK

If either p(x) or q(x) in

$$y'' + p(x)y' + q(x)y = 0$$

is not analytic near x_0 , then power series solutions near x_0 may or may not exist.

Example: Try to find a power series solution of

$$x^2y'' - y' - y = 0 (1)$$

about the point $x_0 = 0$.

Assume that a solution

$$y(x) = \sum_{n=0}^{\infty} a_n x^n$$

exists.

Substituting this series in (1) leads to the recursion formula

$$a_{n+1}=\frac{n^2-n-1}{n+1}a_n.$$

The ratio test shows that this power series converges only for x = 0. Thus, there is no power series solution valid in any open interval about $x_0 = 0$. This is because (1) has a singular point at x = 0.

The method of Frobenius is a useful method to treat such equations.

Cauchy-Euler equations revisited

Recall that a second order homogeneous Cauchy-Euler equation has the form

$$ax^2y''(x) + bxy'(x) + cy(x) = 0, \quad x > 0,$$
 (2)

where $a(\neq 0)$, b, c are real constants. Writing (2) in the standard form as

$$y'' + p(x)y' + q(x)y = 0$$
, where $p(x) = \frac{b}{ax}$, $q(x) = \frac{c}{ax^2}$.

Note that x = 0 is a singular point for (2). We seek solutions of the form

$$y(x) = x^r$$

and then try to determine the values for r.

Set

$$L(y)(x) := ax^2y''(x) + bxy'(x) + cy(x)$$
 and $w(r, x) := x^r$.

Now

$$L(w)(x) = ax^{2}r(r-1)x^{r-2} + bxrx^{r-1} + cx^{r}$$

= $\{ar^{2} + (b-a)r + c\}x^{r}$.

Thus,

$$w = x^r$$
 is a solution $\iff r$ satisfies $ar^2 + (b-a)r + c = 0.$ (3)

The equation (3) is known as the auxiliary or indicial equation for (2).

Case I: When (3) has two distinct roots r_1 , r_2 . Then

$$L(w)(x) = a(r-r_1)(r-r_2)x^r.$$

The two linearly independent solutions are

$$y_1(x) = w(r_1, x) = x^{r_1}, \ \ y_2(x) = w(r_2, x) = x^{r_2} \ \ \text{for } x > 0.$$

Case II: When $r_1 = \alpha + i\beta$, $r_2 = \alpha - i\beta$. Then

$$x^{\alpha+i\beta} = e^{(\alpha+i\beta)\ln x} = e^{\alpha\ln x}\cos(\beta\ln x) + ie^{\alpha\ln x}\sin(\beta\ln x)$$
$$= x^{\alpha}\cos(\beta\ln x) + ix^{\alpha}\sin(\beta\ln x).$$

Thus, two linearly independent real-valued solutions are

$$y_1(x) = x^{\alpha} \cos(\beta \ln x), \quad y_2(x) = x^{\alpha} \sin(\beta \ln x).$$

Case III: When $r_1 = r_2 = r_0$ is a repeated roots. Then

$$L(w)(x) = a(r-r_0)^2 x^r.$$

Setting $r = r_0$ yields the solution

$$y_1(x) = w(r_0, x) = x^{r_0}, \ x > 0.$$

To find the second linearly independent solution, we note that

$$\frac{\partial}{\partial r} \{ L(w)(x) \} |_{r=r_0} = \{ a(r-r_0)^2 x^r \ln x + 2a(r-r_0)x^r \} |_{r=r_0} = 0.$$

Since $\frac{\partial}{\partial r}L(w) = L\left[\frac{\partial w}{\partial r}\right]\left(\frac{\partial}{\partial r} \text{ and } L \text{ commute}\right)$, we obtain

$$L\left[\frac{\partial w}{\partial r}\right]\bigg|_{r=r_0}=0.$$

A second linearly independent solution is

$$y_2(x) = \frac{\partial w}{\partial r}(r_0, x) = \frac{\partial}{\partial r}(x^r)\bigg|_{r=r_0} = x^{r_0} \ln x, \quad x > 0.$$

Example: Find a general solution to

$$4x^2y''(x) + y(x) = 0, x > 0.$$

Note that

$$L(w)(x) = (4r^2 - 4r + 1)x^r$$
.

The indicial equation has repeated roots $r_0 = 1/2$. Thus, the general solution is

$$y(x) = c_1\sqrt{x} + c_2\sqrt{x} \ln x, \ x > 0.$$

The Method of Frobenius

To motivate the procedure, recall the Cauchy-Euler equation in the standard form

$$y''(x) + p(x)y'(x) + q(x)y(x) = 0,$$
 (4)

where

$$p(x) = \frac{p_0}{x}, \ q(x) = \frac{q_0}{x^2} \text{ with } p_0 = b/a \ q_0 = c/a.$$

The indicial equation is of the form

$$r(r-1) + p_0 r + q_0 = 0. (5)$$

If $r = r_1$ is a root of (5), then $w(r_1, x) = x^{r_1}$ is a solution to (4).

Assume that xp(x) and $x^2q(x)$ (instead of being constants) are analytic functions. Then

$$xp(x) = p_0 + p_1 x + p_2 x + \dots = \sum_{n=0}^{\infty} p_n x^n,$$
 (6)

$$x^2q(x) = q_0 + q_1x + q_2x^2 + \dots = \sum_{n=0}^{\infty} q_nx^n$$
 (7)

in some neighborhood of x = 0. Then, it follows that

$$\lim_{x\to 0} xp(x) = p_0 \text{ and } \lim_{x\to 0} x^2q(x) = q_0.$$

Therefore, it is reasonable to expect that the solutions to (2) will behave (for x near 0) like the solutions to the Cauchy-Euler equation

$$x^2y''(x) + p_0xy'(x) + q_0y(x) = 0.$$

When p(x) and q(x) satisfy (6) and (7), we say that the singular point x = 0 is regular. This observation leads to the following definition.

Definition: A singular point x_0 of

$$y''(x) + p(x)y'(x) + q(x)y(x) = 0$$

is said to be a regular singular point if both $(x - x_0)p(x)$ and $(x - x_0)^2q(x)$ are analytic at x_0 . Otherwise x_0 is called an irregular singular point.

Example: Classify the singular points of the equation

$$(x^2 - 1)^2 y''(x) + (x + 1)y'(x) - y(x) = 0.$$

The singular points are 1 and -1. Note that x = 1 is an irregular singular point and x = -1 is a regular singular point.

Series solutions about a regular singular point

Assume that x = 0 is a regular singular point for

$$y''(x) + p(x)y'(x) + q(x)y(x) = 0$$

so that

$$p(x) = \sum_{n=0}^{\infty} p_n x^{n-1}, \quad q(x) = \sum_{n=0}^{\infty} q_n x^{n-2}.$$

In the method of Frobenius, we seek solutions of the form

$$w(r,x) = x^r \sum_{n=0}^{\infty} a_n x^n = \sum_{n=0}^{\infty} a_n x^{n+r}, \ x > 0.$$

Assume that $a_0 \neq 0$. We now determine r and a_n , $n \geq 1$.

Differentiating w(r, x) with respect to x, we have

$$w'(r,x) = \sum_{n=0}^{\infty} (n+r)a_n x^{n+r-1},$$

$$w''(r,x) = \sum_{n=0}^{\infty} (n+r)(n+r-1)a_n x^{n+r-2}.$$

Substituting w, w', w'', p(x) and q(x) into (4), we obtain

$$\sum_{n=0}^{\infty} (n+r)(n+r-1)a_n x^{n+r-2} + \left(\sum_{n=0}^{\infty} p_n x^{n-1}\right) \left(\sum_{n=0}^{\infty} (n+r)a_n x^{n+r-1}\right) + \left(\sum_{n=0}^{\infty} q_n x^{n-2}\right) \left(\sum_{n=0}^{\infty} a_n x^{n+r}\right) = 0.$$

Group like powers of x, starting with the lowest power, x^{n-2} . We find that

$$[r(r-1)+p_0r+q_0]a_0x^{r-2}+[(r+1)ra_1+(r+1)p_0a_1+p_1ra_0+q_0a_1+q_1a_0]x^{r-1}+\cdots=0.$$

Considering the first term, x^{r-2} , we obtain

$${r(r-1)+p_0r+q_0}a_0=0.$$

Since $a_0 \neq 0$, we obtain the indicial equation.

Definition: If x_0 is a regular singular point of y'' + p(x)y' + q(x)y = 0, then the indicial equation for this point is

$$r(r-1) + p_0 r + q_0 = 0,$$

where

$$p_0 := \lim_{x \to x_0} (x - x_0) p(x), \quad q_0 := \lim_{x \to x_0} (x - x_0)^2 q(x).$$

Example: Find the indicial equation at the singularity x = -1 of

$$(x^2-1)^2y''(x)+(x+1)y'(x)-y(x)=0.$$

Here x = -1 is a regular singular point. We find that

$$p_0 = \lim_{x \to -1} (x+1)p(x) = \lim_{x \to -1} (x-1)^{-2} = \frac{1}{4},$$

$$q_0 = \lim_{x \to -1} (x+1)^2 q(x) = \lim_{x \to -1} [-(x-1)^{-2}] = -\frac{1}{4}.$$

Thus, the indicial equation is given by

$$r(r-1) + \frac{1}{4}r - \frac{1}{4} = 0.$$

The method of Frobenius

To derive a series solution about the singular point x_0 of

$$a_2(x)y''(x) + a_1(x)y'(x) + a_0(x)y(x) = 0, x > x_0.$$
 (8)

Set
$$p(x) = a_1(x)/a_2(x)$$
, $q(x) = a_0(x)/a_2(x)$.

If both $(x - x_0)p(x)$ and $(x - x_0)^2q(x)$ are analytic at x_0 , then x_0 is a regular singular point and the following steps apply.

Step 1: Seek solution of the form

$$w(r,x) = \sum_{n=0}^{\infty} a_n (x - x_0)^{n+r}.$$

Using termwise differentiation and substitute w(r, x) into (8) to obtain an equation of the form

$$A_0(x-x_0)^{r+J}+A_1(x-x_0)^{r+J+1}+\cdots=0.$$

Step 2: Set $A_0 = A_1 = A_2 = \cdots = 0$. (Notice that $A_0 = 0$ is a constant multiple of the indicial equation $r(r-1) + p_0 r + q_0 = 0$).

Step 3: Use the system of equations

$$A_0 = 0, A_1 = 0, \ldots, A_k = 0$$

to find a recurrence relation involving a_k and a_0 , a_1 , ..., a_{k-1} .

Step 4: Take $r = r_1$, the larger root of the indicial equation, and use the relation obtained in Step 3 to determine a_1 , a_2 , ... recursively in terms of a_0 and r_1 .

Step 5: A series expansion of a solution to (8) is

$$w(r_1,x)=(x-x_0)^{r_1}\sum_{n=0}^{\infty}a_n(x-x_0)^n, \ \ x>x_0,$$

where a_0 is arbitrary and a_n 's are defined in terms of a_0 and r_1 .

Theorem: Let x_0 be a regular singular point for

$$y'' + p(x)y'(x) + q(x)y(x) = 0$$

and let r_1 and r_2 be the roots of the associated indicial equation, where $r_1 \ge r_2$ or $Re r_1 \ge Re r_2$.

Case a: If $r_1 - r_2$ is not an integer, then there exist two linearly independent solutions of the form

$$y_1(x) = \sum_{n=0}^{\infty} a_n (x - x_0)^{n+r_1}; \quad a_0 \neq 0,$$

$$y_2(x) = \sum_{n=0}^{\infty} b_n(x-x_0)^{n+r_2}, \ b_0 \neq 0.$$

Case b: If $r_1 = r_2$, then there exist two linearly independent solutions of the form

$$y_1(x) = \sum_{n=0}^{\infty} a_n (x - x_0)^{n+r_1}; \quad a_0 \neq 0,$$

$$y_2(x) = y_1(x) \ln(x - x_0) + \sum_{n=1}^{\infty} b_n (x - x_0)^{n+r_1}.$$

Case c: If $r_1 - r_2$ is a positive integer, then there exist two linearly independent solutions of the form

$$y_1(x) = \sum_{n=0}^{\infty} a_n (x - x_0)^{n+r_1}; \quad a_0 \neq 0,$$

$$y_2(x) = Cy_1(x) \ln(x - x_0) + \sum_{n=0}^{\infty} b_n (x - x_0)^{n+r_2}, \quad b_0 \neq 0,$$

where C is a constant that could be zero.

In the following three examples, we shall use the Frobenius method to obtain first few terms in the series expansion about the regular singular point x=0.

Example 1: Consider the DE

$$(x+2)x^2y''(x) - xy'(x) + (1+x)y(x) = 0, \quad x > 0.$$

We have $\lim_{\substack{x\to 0\\x\to 0}} xp(x)=p_0=-\frac{1}{2}$ and $\lim_{\substack{x\to 0\\x\to 0}} x^2q(x)=q_0=\frac{1}{2}$.

The indicial equation is

$$r(r-1) + p_0 r + q_0 = 0 \Rightarrow 2r^2 - 3r + 1 = 0$$
 has roots $r_1 = 1$, $r_2 = \frac{1}{2}$. Here $r_1 - r_2 = \frac{1}{2}$ not an integer.

The method provides two linearly independent solutions of the form

$$y_1(x) = \sum_{n=0}^{\infty} a_n x^{n+r_1}; \quad a_0 \neq 0, \text{ and } y_2(x) = \sum_{n=0}^{\infty} b_n x^{n+r_2},$$

where the coefficients a_n 's and b_n 's are to determined.

Proceed as before with $r_1 = 1$ and $a_0 = 1$ we obtain $y_1(x)$ as

$$y_1(x) = x - \frac{1}{3}x^2 + \frac{1}{10}x^3 - \frac{1}{30}x^4 + \cdots$$

With $r_2 = \frac{1}{2}$ and $b_0 = 1$, the second solution is given by

$$y_2(x) = x^{1/2} - \frac{3}{4}x^{3/2} + \frac{7}{32}x^{7/2} - \frac{133}{1920}x^{9/2} + \cdots$$

A general solution (GS) is given by

$$y(x) = c_1 y_1(x) + c_2 y_2(x), x > 0,$$

where $y_1(x)$ and $y_2(x)$ are two series solutions obtained as above.

Example 2: Consider the DE

$$x^2y''(x) - xy'(x) + (1-x)y(x) = 0, \quad x > 0.$$

We have $\lim_{x\to 0} xp(x) = p_0 = -1$ and $\lim_{x\to 0} x^2q(x) = q_0 = 1$. The indicial equation is $r(r-1) + p_0r + q_0 = 0 \Rightarrow (r-1)^2 = 0$ has two equal roots $r_1 = r_2 = 1$.

To obtain the first series solution, take

$$y_1(x) = \sum_{n=0}^{\infty} a_n x^{n+1}$$

and determine the coeffcients a_n 's as before and obtain the first series solution is of the form

$$y_1(x) = x + x^2 + \frac{1}{4}x^3 + \frac{1}{36}x^4 + \frac{1}{576}x^5 + \dots = \sum_{k=0}^{\infty} \frac{1}{(k!)^2}x^{k+1}.$$

The second linearly indpendent solution is of the form

$$y_2(x) = y_1(x) \ln x + \sum_{n=1}^{\infty} b_n x^{n+1},$$

where the coeffcients b_n are to be determined. Compute $y_2'(x) = y_1'(x) \ln x + x^{-1}y_1(x) + \sum_{n=1}^{\infty} (n+1)b_n x^n$.

$$y''(x) = y_1''(x) \ln x - x^{-2} y_1(x) + 2x^{-1} y_1'(x) + \sum_{n=1}^{\infty} n(n+1) b_n x^{n-1}.$$

Substituting $y_2(x)$, $y_2'(x)$ and $y_2''(x)$ in the differential equation and after simplication it leads to

$$\{x^{2}y_{1}''(x) - xy_{1}'(x) + (1 - x)y_{1}(x)\} \ln x - 2y_{1}(x) + 2xy_{1}'(x)$$

$$+ \sum_{n=1}^{\infty} n(n+1)b_{n}x^{n+1} - \sum_{n=1}^{\infty} (n+1)b_{n}x^{n+1} + \sum_{n=1}^{\infty} b_{n}x^{n+1}$$

$$- \sum_{n=1}^{\infty} b_{n}x^{n+2} = 0.$$

Uing the fact y_1 is a solution and a shift in the indices of summation gives

$$2xy_1'(x)-2y_1(x)+b_1x^2+\sum_{k=2}^{\infty}(k^2b_k-b_{k-1})x^{k+1}=0.$$

Substituting the series expansions for $y_1(x)$ and

$$y_1'(x) = \sum_{k=0}^{\infty} (k+1) \frac{x^k}{(k!)^2}$$
, we have

$$(2+b_1)x^2+\sum_{k=2}^{\infty}\left[\frac{2k}{(k!)^2}+k^2b_k-b_{k-1}\right]x^{k+1}=0.$$

Equating the coefficients equal to zero, we get

$$b_1 = -2$$
, $b_k = \frac{1}{k^2} \left[b_{k-1} - \frac{2k}{(k!)^2} \right]$, $k \ge 2$.

Taking k = 2 and 3, compute

$$b_2 = \frac{1}{2^2}(b_1 - 1) = \frac{-3}{4}, \quad b_3 = \frac{1}{9}\Big[-\frac{3}{4} - \frac{6}{36}\Big] = \frac{-11}{108}.$$

Thus, a second linearly independent solution is

$$y_2(x) = y_1(x) \ln x - 2x^2 - \frac{3}{4}x^3 - \frac{11}{108}x^4 + \cdots$$

A GS is given by $y(x) = c_1y_1(x) + c_2y_2(x)$, x > 0, where $y_1(x)$ and $y_2(x)$ are two series solutions obtained as above. Example 3: Consider the DE

$$xy''(x) + 4y'(x) - xy(x) = 0, \quad x > 0.$$

The roots of the indicial equations $r_1 = 0$ and $r_2 = -3$. Here $r_1 - r_2$ is a positive integer. With $r_1 = 0$, the first series solution is given by

$$y_1(x) = 1 + \frac{1}{10}x^2 + \frac{1}{280}x^4 + \cdots$$

Since $r_1 - r_2 = 3$ is a positive integer, the second linearly independent solution is of the form

$$y_2(x) = Cy_1(x) \ln x + \sum_{n=0}^{\infty} b_n x^{n-3}.$$

Substitute the expression for $y_2(x)$, $y_2'(x)$ and $y_2''(x)$ in the differential equation leads to

$$\{xy_1''(x) + 4y_1'(x) - xy_1(x)\} C \ln x + 3Cx^{-1}y_1(x) + 2Cy_1'(x) + \sum_{n=0}^{\infty} (n-3)(n-4)b_nx^{n-4} + \sum_{n=0}^{\infty} 4(n-3)b_nx^{n-4} - \sum_{n=0}^{\infty} b_nx^{n-2} = 0.$$

As $y_1(x)$ is a solution to the differential equation, combine the summations and simplify to obtain

$$3Cx^{-1}y_1(x)+2Cy_1'(x)-2b_1x^{-3}+\sum_{k=2}^{\infty}[k(k-3)b_k-b_{k-2}]x^{k-4}=0.$$

Substituting the series for $y_1(x)$ and equating the coefficients equal to zero, we have

$$b_1 = 0, b_2 = -\frac{1}{2}b_0, C = \frac{1}{3}b_1 = 0, b_4 = \frac{1}{4}b_2 = -\frac{1}{8}b_0,$$

$$b_5 = \frac{b_3 - \frac{7}{10}C}{10} = \frac{1}{10}b_3, b_6 = \frac{1}{18}b_4 = -\frac{1}{144}b_0,$$

$$b_7 = \frac{b_5 - \frac{11}{280}C}{28} = \frac{1}{280}b_3.$$

Collecting the values of for the b_n 's and C = 0 gives

$$y_2(x) = b_0 \left\{ x^{-3} - \frac{1}{2} x^{-1} - \frac{1}{8} x - \frac{1}{144} x^3 + \cdots \right\} + b_3 \left\{ 1 + \frac{1}{10} x^2 + \frac{1}{280} x^4 + \cdots \right\}, = b_0 \left\{ x^{-3} - \frac{1}{2} x^{-1} - \frac{1}{8} x - \frac{1}{144} x^3 + \cdots \right\} + b_3 y_1(x),$$

where b_0 and b_1 are arbitrary constants. In order to obtain a second linearly independent solution, choose b_0 to be nonzero. Taking $b_0 = 1$ and $b_3 = 0$ gives

$$y_2(x) = x^{-3} - \frac{1}{2}x^{-1} - \frac{1}{8}x - \frac{1}{144}x^3 + \cdots$$

Thus, a GS is $y(x) = c_1y_1(x) + c_2y_2(x)$, x > 0, with $y_1(x)$ and $y_2(x)$ obtained as above.