Elementary Differential Equations and Boundary Value Problems

Twelfth Edition

Boyce

Chapter 3

Second-Order Linear Differential Equations

Section 3.2 Solutions of Linear Homogeneous Equations; the Wronskian

Solutions of Linear Homogeneous Equations: Differential Operator Notation

• Let p, q be continuous functions on an interval $I = (\alpha, \beta)$ which could be infinite. For any function y that is twice differentiable on I, define the differential operator L by

$$L[y] = y'' + py' + qy$$

• Note that L[y] is a function on I, with output value

$$L[y](t) = y''(t) + p(t)y'(t) + q(t)y(t)$$

For example,

$$p(t) = t^2, q(t) = e^{2t}, y(t) = \sin t, I = (0, 2\pi)$$

 $L[y](t) = -\sin t + t^2 \cos t + e^{2t} \sin t$

Solutions for Initial Value Second Order Linear Homogeneous Equations

In this section we will discuss the second order linear homogeneous equation L[y](t) = 0, along with initial conditions as indicated below:

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

 $y(t_0) = y_0, \quad y'(t_0) = y'_0$

- Are there solutions to this initial value problem, and if so, are they unique?
- What can be said about the form and structure of solutions that might be helpful in finding solutions to particular problems?
- The above two questions are addressed in the theorems of this section.

Theorem 3.2.1 (Existence and Uniqueness)

Consider the initial value problem

$$y''+p(t)y'+q(t)y=g(t)$$

 $y(t_0)=y_0, y'(t_0)=y'_0$

- where p, q, and g are continuous on an open interval I that contains t_0 . Then there exists a unique solution $y = \phi(t)$ on I.
- While this theorem says that a solution to the initial value problem above exists, it is often not possible to write down a useful expression for the solution. This is a major difference between first and second order linear equations.

Example 3.2.1

• Find the longest interval in which the solution of the initial value problem is certain to exist:

$$(t^2-3t)y''+ty'-(t+3)y=0, y(1)=2, y'(1)=1$$

• Writing the differential equation in the form :

$$y"+p(t)y'+q(t)y=g(t)$$

where:
$$p(t) = \frac{1}{t-3}$$
, $q(t) = -\frac{t+3}{t(t-3)}$ and $g(t) = 0$

- The only points of discontinuity for these coefficients are t = 0 and t = 3. So the longest open interval containing the initial point t = 1 in which all the coefficients are continuous is 0 < t < 3
- Therefore, the longest interval in which Theorem 3.2.1 guarantees the existence of the solution is 0 < t < 3

Example 3.2.1 Cont.

• Find the unique solution of the initial value problem:

$$y'' + p(t)y' + q(t)y = 0, y(t_0) = 0, y'(t_0) = 0$$

where p, q are continuous on an open interval I containing t_0 .

- In light of the initial conditions, note that y = 0 is a solution to this homogeneous initial value problem.
- Since the hypotheses of Theorem 3.2.1 are satisfied, it follows that y = 0 is the only solution of this problem.

Theorem 3.2.2: Principle of Superposition

• If y_1 and y_2 are solutions to the equation

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

then the linear combination $c_1y_1 + y_2c_2$ is also a solution, for all constants c_1 and c_2 .

- To prove this theorem, substitute $c_1y_1 + c_2y_2$ in for y in the equation above, and use the fact that y_1 and y_2 are solutions.
- Thus for any two solutions y_1 and y_2 , we can construct an infinite family of solutions, each of the form $y = c_1y_1 + c_2y_2$.
- Can all solutions can be written this way, or do some solutions have a different form altogether? To answer this question, we use the Wronskian determinant.

The Wronskian Determinant (part one)

• Suppose y_1 and y_2 are solutions to the equation

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

- From Theorem 3.2.2, we know that $y = c_1y_1 + c_2y_2$ is a solution to this equation.
- Next, find coefficients such that $y = c_1y_1 + c_2y_2$ satisfies the initial conditions

$$y(t_0) = y_0, y'(t_0) = y'_0$$

• To do so, we need to solve the following equations:

$$c_1 y_1(t_0) + c_2 y_2(t_0) = y_0$$

 $c_1 y'_1(t_0) + c_2 y'_2(t_0) = y'_0$

The Wronskian Determinant (part two)

The determinant of coefficients of the equations for initial conditions c_1 and c_2 is known as the Wronskian:

$$W = \begin{vmatrix} y_1(t_0) & y_2(t_0) \\ y'_1(t_0) & y'_2(t_0) \end{vmatrix} = y_1(t_0)y'_2(t_0) - y'_1(t_0)y_2(t_0)$$

If $W \neq 0$, then unique solution for c_1 and c_2 can be obtained for all values of y_0 and y_0' :

$$c_{1} = \frac{y_{0}y_{2}'(t_{0}) - y_{0}'y_{2}(t_{0})}{y_{1}(t_{0})y_{2}'(t_{0}) - y_{1}'(t_{0})y_{2}(t_{0})}, \quad c_{2} = \frac{-y_{0}y_{1}'(t_{0}) + y_{0}'y_{1}(t_{0})}{y_{1}(t_{0})y_{2}'(t_{0}) - y_{1}'(t_{0})y_{2}(t_{0})},$$

In terms of determinants:
$$c_1 = \frac{\begin{vmatrix} y_0 & y_2(t_0) \\ y_0' & y_2'(t_0) \end{vmatrix}}{\begin{vmatrix} y_1(t_0) & y_2(t_0) \\ y_1'(t_0) & y_2'(t_0) \end{vmatrix}}, \quad c_2 = \frac{\begin{vmatrix} y_1(t_0) & y_0 \\ y_1'(t_0) & y_0' \end{vmatrix}}{\begin{vmatrix} y_1(t_0) & y_2(t_0) \\ y_1'(t_0) & y_2'(t_0) \end{vmatrix}}$$

The Wronskian Determinant (part three)

• In order for these formulas to be valid, the determinant W in the denominator cannot be zero:

$$c_{1} = \frac{\begin{vmatrix} y_{0} & y_{2}(t_{0}) \\ y'_{0} & y'_{2}(t_{0}) \end{vmatrix}}{W}, \quad c_{2} = \frac{\begin{vmatrix} y_{1}(t_{0}) & y_{0} \\ y'_{1}(t_{0}) & y'_{0} \end{vmatrix}}{W}$$

• The **Wronskian determinant**, or more simply, the Wronskian of the solutions y_1 and y_2 is sometimes referred to with the notation:

$$W[y_1,y_2](t_0)$$

Theorem 3.2.3

• Suppose y_1 and y_2 are solutions to the equation

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

with the initial conditions

$$y(t_0) = y_0, \ y'(t_0) = y_0'$$

Then it is always possible to choose constants c_1 , c_2 so that

$$y = c_1 y_1(t) + c_2 y_2(t)$$

satisfies the differential equation and initial conditions if and only if the Wronskian

$$W = y_1 y_2' - y_1' y_2$$

is not zero at the point t_0

Example 3.2.3

• In Example 2 of Section 3.1, we found that

$$y_1(t) = e^{-2t}$$
 and $y_2(t) = e^{-3t}$

were solutions to the differential equation

$$y'' + 5y' + 6y = 0$$

- Find the Wronskian of y_1 and y_2
- The Wronskian of these two functions is

$$W \left[e^{-2t}, e^{-3t} \right] = \begin{vmatrix} e^{-2t} & e^{-3t} \\ -2e^{-2t} & -3e^{-3t} \end{vmatrix} = -e^{-5t}$$

• Since W is nonzero for all values of t, the functions can be used to construct solutions of the differential y_1 and y_2 equation with initial conditions at any value of t.

Theorem 3.2.4: Fundamental Solutions

• Suppose y_1 and y_2 are solutions to the equation

$$L[y] = y'' + p(t)y' + q(t)y = 0.$$

Then the family of solutions

$$y = c_1 y_1 + c_2 y_2$$

with arbitrary coefficients c_1 , c_2 includes every solution to the differential equation if and only if there is a point t_0 such that $W[y_1, y_2](t_0) \neq 0$.

• The expression $y = c_1y_1 + c_2y_2$ is called the **general solution** of the differential equation above, and in this case y_1 and y_2 are said to form a **fundamental set of solutions** to the differential equation.

Example 3.2.4

• Consider the general second order linear equation below, with the two solutions indicated:

$$y'' + p(t)y' + q(t)y = 0$$

Suppose the functions below are solutions to this equation:

$$y_1 = e^{r_1 t}, y_2 = e^{r_2 t}, r_1 \neq r_2$$

• The Wronskian of y_1 and y_2 for all t is given by:

$$W = \begin{vmatrix} e^{r_1 t} & e^{r_2 t} \\ r_1 e^{r_1 t} & r_2 e^{r_2 t} \end{vmatrix} = (r_2 - r_1) \exp[(r_1 + r_2)t]$$

- Thus y_1 and y_2 form a fundamental set of solutions to the equation, and can be used to construct all of its solutions.
- The general solution is $y = c_1 e^{r_1 t} + c_2 e^{r_2 t}$

Example 3.2.5: Fundamental Solutions (part one)

• Consider the following differential equation:

$$2t^2y'' + 3ty' - y = 0, t > 0$$

• Show that the functions below are fundamental solutions:

$$y_1 = t^{1/2}, y_2 = t^{-1}$$

• To show this, first substitute y_1 into the equation:

$$2t^{2}\left(\frac{-t^{-3/2}}{4}\right) + 3t\left(\frac{t^{-1/2}}{2}\right) - t^{1/2} = \left(-\frac{1}{2} + \frac{3}{2} - 1\right)t^{1/2} = 0$$

- Thus y_1 is a indeed a solution of the differential equation.
- Similarly, y_2 is also a solution:

$$2t^{2}(2t^{-3})+3t(-t^{-2})-t^{-1}=(4-3-1)t^{-1}=0$$

Example 3.2.5: Fundamental Solutions (part two)

Recall that

$$y_1 = t^{1/2}, y_2 = t^{-1}$$

• To show that y_1 and y_2 form a fundamental set of solutions, we evaluate the Wronskian of y_1 and y_2 :

$$W = \begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix} = \begin{vmatrix} t^{1/2} & t^{-1} \\ \frac{1}{2}t^{-1/2} & -t^{-2} \end{vmatrix} = -t^{-3/2} - \frac{1}{2}t^{-3/2} = -\frac{3}{2}t^{-3/2}$$

• Since $W \neq 0$ for t > 0, y_1 and y_2 form a fundamental set of solutions for the differential equation

$$2t^2y'' + 3ty' - y = 0, t > 0$$

Theorem 3.2.5: Existence of Fundamental Set of Solutions

• Consider the differential equation below, whose coefficients p and q are continuous on some open interval I:

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

• Let t_0 be a point in I, and y_1 and y_2 solutions of the equation with y_1 satisfying initial conditions

$$y_1(t_0) = 1, y'_1(t_0) = 0$$

and y_2 satisfying initial conditions

$$y_2(t_0) = 0, y'_2(t_0) = 1$$

• Then y_1 and y_2 form a fundamental set of solutions to the given differential equation.

Example 3.2.6: Apply Theorem 3.2.5

• Find the fundamental solution set specified by Theorem 3.2.5 for the differential equation and initial point

$$y'' - y = 0$$
, $t_0 = 0$

• In Section 3.1, we found two solutions of this equation:

$$y_1 = e^t, y_2 = e^{-t}$$

The Wronskian of these solutions is $W[y_1, y_2](t_0) = -2 \neq 0$ so they form a fundamental set of solutions.

- But these two solutions do not satisfy the initial conditions stated in Theorem 3.2.5, and thus they do not form the fundamental set of solutions mentioned in that theorem.
- Let y_3 and y_4 be the fundamental solutions of Theorem 3.2.5.

$$y_3(0) = 1$$
, $y_3'(0) = 0$; $y_4(0) = 0$, $y_4'(0) = 1$

Example 3.2.6: General Solution

• Since y_1 and y_2 form a fundamental set of solutions,

$$y_3 = c_1 e^t + c_2 e^{-t}, \quad y_3(0) = 1, y_3'(0) = 0$$

 $y_4 = d_1 e^t + d_2 e^{-t}, \quad y_4(0) = 0, y_4'(0) = 1$

Solving each equation, we obtain

$$y_3(t) = \frac{1}{2}e^t + \frac{1}{2}e^{-t} = \cosh(t), \quad y_4(t) = \frac{1}{2}e^t - \frac{1}{2}e^{-t} = \sinh(t)$$

• The Wronskian of y_3 and y_4 is

$$W = \begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix} = \begin{vmatrix} \cosh t & \sinh t \\ \sinh t & \cosh t \end{vmatrix} = \cosh^2 t - \sinh^2 t = 1 \neq 0$$

• Thus y_3 , y_4 form the fundamental set of solutions indicated in Theorem 3.2.5, with general solution in this case $y(t) = k_1 \cosh(t) + k_2 \sinh(t)$

Example 3.2.6: Many Fundamental Solution Sets

Thus

$$S_1 = \{e^t, e^{-t}\}, S_2 = \{\cosh t, \sinh t\}$$

both form fundamental solution sets to the differential equation and initial point

$$y'' - y = 0$$
, $t_0 = 0$

• In general, a differential equation will have infinitely many different fundamental solution sets. Typically, we pick the one that is most convenient or useful.

Theorem 3.2.6

Consider again the equation (2):

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

where p and q are continuous real-valued functions.

If y = u(t) + iv(t) is a complex-valued solution of Eq. (2), then its real part u and its imaginary part v are also solutions of this equation.

Theorem 3.2.7 (Abel's Theorem)

• Suppose y_1 and y_2 are solutions to the equation

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

where p and q are continuous on some open interval I, then the $W[y_1,y_2](t)$ is given by:

$$W[y_1,y_2](t)=ce^{-p(t)dt}$$

where c is a constant that depends on y_1 and y_2 but not on t.

Note that $W[y_1,y_2](t)$ is either zero for all t in I (if c=0) or else is never zero in I (if $c \neq 0$).

Example 3.2.7 Applying Abel's Theorem

• Recall the following differential equation and its solutions:

$$2t^2y'' + 3ty' - y = 0$$
, $t > 0$ with solutions $y_1 = t^{1/2}$, $y_2 = t^{-1}$

• We computed the Wronskian for these solutions to be

$$W = \begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix} = -\frac{3}{2}t^{-3/2} = -\frac{3}{2\sqrt{t^3}}$$

• Writing the differential equation in the standard form

$$y'' + \frac{3}{2t}y' - \frac{1}{2t^2}y = 0, \ t > 0$$

• So $p(t) = \frac{3}{2t}$ and the Wronskian given by Theorem 3.2.6 is

$$W[y_1, y_2](t) = ce^{-\frac{3}{2t}dt} = ce^{-\frac{3}{2}\ln t} = ct^{-3/2}$$

• This is the Wronskian for any pair of fundamental solutions. For the solutions given above, we must let $c = -\frac{3}{2}$.

Summary

• To find a general solution of the differential equation

$$y'' + p(t)y' + q(t)y = 0, \ \alpha < t < \beta$$

we first find two solutions y_1 and y_2 .

- Then make sure there is a point t_0 in the interval such that $W[y_1, y_2](t_0) \neq 0$.
- It follows that y_1 and y_2 form a fundamental set of solutions to the equation, with general solution $y = c_1y_1 + c_2y_2$.
- If initial conditions are prescribed at a point t_0 in the interval where $W \neq 0$, then c_1 and c_2 can be chosen to satisfy those conditions.

Copyright

Copyright © 2021 John Wiley & Sons, Inc.

All rights reserved. Reproduction or translation of this work beyond that permitted in Section 117 of the 1976 United States Act without the express written permission of the copyright owner is unlawful. Request for further information should be addressed to the Permissions Department, John Wiley & Sons, Inc. The purchaser may make back-up copies for his/her/their own use only and not for distribution or resale. The Publisher assumes no responsibility for errors, omissions, or damages, caused by the use of these programs or from the use of the information contained herein.