First-Order ODE

Department of Mathematics IIT Guwahati

 ${\sf RA/RKS/MGPP/KVK}$

Topics:

- Separable Equations
- Exact Equations
- Integrating Factors
- Orthogonal Trajectories

Separable Equations

Definition: A first-order equation y'(x) = f(x, y) is separable if it can be written in the form

$$\frac{dy}{dx} = g(x)p(y)$$

Method for solving separable equations: To solve the equation

$$\frac{dy}{dx} = g(x)p(y),$$

we write it as h(y)dy = g(x)dx, where $h(y) := \frac{1}{p(y)}$. Integrating both sides

$$\int h(y)dy = \int g(x)dx \implies H(y) = G(x) + C,$$

which gives an implicit solution to the differential equation.

Formal justification of method: Writing the equation in the form

$$h(y)\frac{dy}{dx}=g(x), h(y):=\frac{1}{p(y)}.$$

Let H(y) and G(x) be such that

$$H'(y) = h(y), \quad G'(x) = g(x).$$

Then

$$H'(y)\frac{dy}{dx} = G'(x).$$

Since $\frac{d}{dx}H(y(x)) = H'(y(x))\frac{dy}{dx}$ (by chain rule), we obtain

$$\frac{d}{dx}H(y(x)) = \frac{d}{dx}G(x) \Rightarrow H(y(x)) = G(x) + C.$$

Remark: In finding a one-parameter family of solutions in the separation process, we assume that $p(y) \neq 0$. Then we must find the solutions $y = y_0$ of the equation p(y) = 0 and determine whether any of these are solutions of the original equation which were lost in the formal separation process.

Example: Consider $(x - 4)y^4dx - x^3(y^2 - 3)dy = 0$. Separating the variable by dividing x^3y^4 , we obtain

$$\frac{(x-4)dx}{x^3} - \frac{(y^2-3)dy}{y^4} = 0$$

The general solution is $-\frac{1}{x} + \frac{2}{x^2} + \frac{1}{y} - \frac{1}{y^3} = C$, $y \neq 0$

Note: y = 0 is a solution of the original equation which was lost in the separation process.

First-Order Linear Equations

A linear first-order equation can be expressed in the form

$$a_1(x)\frac{dy}{dx} + a_0(x)y = b(x), \tag{1}$$

where $a_1(x) \neq 0$, $a_0(x)$ and b(x) depend only on the independent variable x, not on y.

Examples:

$$(1+2x)\frac{dy}{dx} + 6y = e^x \text{ (linear)}$$

$$\sin x \frac{dy}{dx} + (\cos x)y = x^2 \text{ (linear)}$$

$$\frac{dy}{dx} + xy^3 = x^2 \text{ (not linear)}$$

Theorem (Existence and Uniqueness):

Suppose $a_1(x), a_0(x), b(x) \in C((a, b)), a_1(x) \neq 0$ and $x_0 \in (a, b)$. Then for any $y_0 \in \mathbb{R}$, there exists a unique solution $y(x) \in C^1((a,b))$ to the IVP

$$a_1(x)\frac{dy}{dx} + a_0(x)y = b(x), \quad y(x_0) = y_0.$$

Observations:

I. If $a_0(x) = 0$, then Eq. (1) reduces to

$$a_1(x)\frac{dy}{dx} = b(x) \Rightarrow y(x) = \int \frac{b(x)}{a_1(x)} dx + C, \ a_1(x) \neq 0.$$

II. If $a_0(x) = a'_1(x)$, then

$$a_1(x)y'(x) + a_0(x)y = a_1(x)y' + a_1'(x)y = \frac{d}{dx}\{a_1(x)y\}.$$

Therefore, Eq. (1) becomes

$$\frac{d}{dx}\{a_1(x)y\}=b(x).$$

The general solution is given by

$$y(x) = \frac{1}{a_1(x)} \left\{ \int b(x) dx + C \right\}.$$

Integrating Factor(I.F.)

Rewriting $a_1(x)y' + a_0(x)y = b(x)$ as

$$y' + p(x)y = q(x), \quad p(x) = \frac{a_0(x)}{a_1(x)}, \quad q(x) = \frac{b_0(x)}{a_1(x)}.$$

Multiplying both side by $\mu(x)$ so that

$$\mu(x)\frac{dy}{dx} + \mu(x)p(x)y = \frac{d}{dx}\{\mu(x)y\} = \mu(x)\frac{dy}{dx} + \mu'(x)y.$$

This yields

$$\mu'(x) = \mu(x)p(x) \Rightarrow \mu(x) = e^{\int p(x)dx}$$
.

Thus,

$$\frac{d}{dx}\{\mu(x)y\} = \mu(x)q(x) \Rightarrow y(x) = \frac{1}{\mu(x)} \left\{ \int \mu(x)q(x)dx + C \right\}.$$

Example:
$$y' + \frac{1}{x}y = 3x$$
. $(y(x) = x^2 + cx^{-1})$

Exact Differential Equation

Suppose f(x, y) = c defines y implicitly as a differentiable function of x. Then, y = y(x) satisfies a first-order DE

$$f_x(x,y)+f_y(x,y)y'(x)=0,$$

which is an exact DE.

Definition: A first-order DE of the form

$$M(x,y) + N(x,y)y'(x) = 0$$

is an exact DE in a rectangle R if there is a function f(x, y) such that

$$f_x(x,y) = M(x,y)$$
 and $f_y(x,y) = N(x,y)$.

Note: If f(x, y) is known then the general solution is given implicitly by f(x, y) = c.

$$\frac{d}{dx}f(x,y(x)) = f_x(x,y) + f_y(x,y)y'.$$

$$= M(x,y) + N(x,y)y'_0 = 0.$$

Theorem: Let $M(x, y), N(x, y) \in C^1(R)$. Then

$$M(x,y) + N(x,y)y' = 0$$
 is exact $\iff M_y(x,y) = N_x(x,y)$

for $(x, y) \in R$.

Example: Consider $4x + 3y + 3(x + y^2)y' = 0$.

Note that $M, N \in C^1(R)$ and $M_y = 3 = N_x$. Thus, there exists f(x, y) such that $f_x = 4x + 3y$ and $f_y = 3x + 3y^2$.

$$f_x = 4x + 3y \Rightarrow f(x, y) = 2x^2 + 3xy + \phi(y)$$
. Now,

$$3x + 3y^2 = f_y(x, y) = 3x + \phi'(y).$$

$$\Rightarrow \phi'(y) = 3y^2 \Rightarrow \phi(y) = y^3.$$

Thus, $f(x, y) = 2x^2 + 3xy + y^3$ and the general solution is given by

$$2x^2 + 3xy + y^3 = C$$

Definition: (If the equation)

$$M(x,y)dx + N(x,y)dy = 0$$
 (2)

is not exact, but the equation

$$\mu(x,y)\{M(x,y)dx + N(x,y)dy\} = 0$$
 (3)

is exact then $\mu(x, y)$ is called an integrating factor of (2).

Example: The equation $(y^2 + y)dx - xdy = 0$ is not exact. But, when we multiply by $\frac{1}{y^2}$, the resulting equation

$$(1+\frac{1}{y})dx - \frac{x}{y^2}dy = 0, \quad y \neq 0$$

is exact.

Remark: While (2) and (3) have essentially the same solutions, it is possible to lose or gain solutions when multiplying by $\mu(x, y)$.

Theorem: If $\frac{(M_y - N_x)}{N}$ is continuous and depends only on x, then

$$\mu(x) = \exp\left(\int \left\{\frac{M_y - N_x}{N}\right\} dx\right)$$

is an integrating factor for Mdx + Ndy = 0.

Proof. If $\mu(x, y)$ is an integrating factor, we must have

$$\frac{\partial}{\partial y} \{ \mu M \} = \frac{\partial}{\partial x} \{ \mu N \} \Rightarrow M \frac{\partial \mu}{\partial y} - N \frac{\partial \mu}{\partial x} = \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) \mu.$$

If $\mu = \mu(x)$ then $\frac{d\mu}{dx} = \left(\frac{M_y - N_x}{N}\right) \mu$, where $(M_y - N_x)/N$ is just a function of x.

Example: Solve $(2x^{2} + y)dx + (x^{2}y - x)dy = 0$.

The equation is not exact as $M_y = 1 \neq (2xy - 1) = N_x$. Note that

$$\frac{M_y - N_x}{N} = \frac{2(1 - xy)}{-x(1 - xy)} = \frac{-2}{x},$$

which is a function of only x, so an I.F $\mu(x) = x^{-2}$ and the solution is given by $2x - 2yx^{-1} + \frac{y^2}{2} = C$.

Remark. Note that the solution x = 0 was lost in multiplying $\mu(x) = x^{-2}$.

Theorem: If $\frac{N_x - M_y}{M}$ is continuous and depends only on y, then

$$\mu(y) = \exp\left(\int \left\{\frac{N_x - M_y}{M}\right\} dy\right)$$

is an integrating factor for Mdx + Ndy = 0.

Homogeneous Functions

If M(x,y)dx + N(x,y)dy = 0 is not a separable, exact, or linear equation, then it may still be possible to transform it into one that we know how to solve.

Definition: A function f(x, y) is said to be homogeneous of degree n if

$$f(tx, ty) = t^n f(x, y),$$

where t > 0 and n is a constant.

Example:

- 1. $f(x,y) = x^2 + y^2 \log(y/x), x > 0, y > 0$ (homogeneous of degree 2)
- 2. $f(x,y) = e^{y/x} + \tan(y/x)$ (homogeneous of degree 0)

• If M(x, y) and N(x, y) are homogeneous functions of the same degree then the substitution y = vx transforms the equation into a separable equation.

Writing Mdx + Ndy = 0 in the form $\frac{dy}{dx} = -M/N = f(x, y)$. Then, f(x, y) is a homogeneous function of degree 0. Now, substitution y = vx transform the equation into

$$(v+x)\frac{dv}{dx} = f(1,v) \Rightarrow \frac{dv}{f(1,v)-v} = \frac{dx}{x},$$

which is in variable separable form.

Example: Consider (x + y)dx - (x - y)dy = 0.

Put y = vx and separate the variable to have

$$\frac{(1-v)dv}{1+v^2} = \frac{dx}{x}$$

Integrating and replacing v = y/x, we obtain

$$tan^{-1}\frac{y}{x} = \log\sqrt{x^2 + y^2} + C.$$

Substitutions and Transformations

A first-order equation of the form

$$y' + p(x)y = q(x)y^{\alpha},$$

where $p(x), q(x) \in C((a, b))$ and $\alpha \in \mathbb{R}$, is called a Bernoulli equation.

The substitution $v = y^{1-\alpha}$ transforms the Bernoulli equation into a linear equation

$$\frac{dv}{dx}+p_1(x)v=q_1(x),$$

where
$$p_1(x) = (1 - \alpha)p(x)$$
, $q_1(x) = (1 - \alpha)q(x)$.

Example: Consider $y' + y = xy^3$. The general solution is given by $\frac{1}{y^2} = x + \frac{1}{2} + ce^{2x}$.

An equation of the form

$$y' = p(x)y^2 + q(x)y + r(x)$$

is called Riccati equation.

If its one solution, say u(x) is known then the substitution y = u + 1/v reduces to a linear equation in v.

Remark: Note that if p(x) = 0 then it is a linear equation. If r(x) = 0 then it is a Bernoulli equation.

Consider the DE

$$(a_1x + b_1y + c_1)dx + (a_2x + b_2y + c_2)dy = 0, (4)$$

where a_i 's, b_i 's and c_i 's are constants. If $a_2/a_1 \neq b_2/b_1$, then the transformation x = u + h and y = v + k, where h, k are solutions of the system $a_1h + b_1k + c_1 = 0$ and $a_2h + b_2k + c_2 = 0$, reduces (4) to the homogeneous equation

$$(a_1u + b_1v)du + (a_2u + b_2v)dv = 0$$

in the variables u and v.

If $a_2/a_1 = b_2/b_1 = k$, then substitution $z = a_1x + b_1y$ reduces the above DE to a separable equation in x and z.

If a DE is in the special form

$$y(Ax^{p}y^{q}+Bx^{r}y^{s})dx+x(Cx^{p}y^{q}+Dx^{r}y^{s})dy=0,$$

where A, B, C, D are constants, then it has an I.F. of the form $\mu(x, y) = x^a y^b$, where a and b are suitably chosen constants.

Orthogonal Trajectories

Suppose

$$\frac{dy}{dx} = f(x, y)$$

represents the DE of the family of curves. Then, the slope of any orthogonal trajectory is given by

$$\frac{dy}{dx} = -\frac{1}{f(x,y)}$$
 or $-\frac{dx}{dy} = f(x,y)$,

which is the DE of the orthogonal trajectories.

Example: Consider the family of circles $x^2 + y^2 = c^2$. Differentiate w.r.t x to obtain $x + y \frac{dy}{dx} = 0$. The differential equation of the orthogonal trajectories is $x + y \left(-\frac{dx}{dy} \right) = 0$. Separating variable and integrating we obtain y = c x as the equation of the orthogonal trajectories.

