Elementary Differential Equations and Boundary Value Problems

Twelfth Edition

Boyce

Chapter 5

Series Solutions of Second Order Linear Equations

Section 5.2 Series Solutions Near an Ordinary Point, Part I

Second Order Linear Equations with Variable Coefficients

- In Chapter 3, we examined methods of solving second order linear differential equations with constant coefficients.
- We now consider the case where the coefficients are functions of the independent variable, which we will denote by x.
- It is sufficient to consider the homogeneous equation

$$P(x)\frac{d^2y}{dx^2} + Q(x)\frac{dy}{dx} + R(x)y = 0,$$

since the method for the nonhomogeneous case is similar.

- We primarily consider the case when P, Q, R are polynomials, and hence also continuous.
- We will see that the method of solution is also applicable when P, Q and R are general analytic functions.

Ordinary Points

• Assume P, Q, R are polynomials with no common factors, and that we want to solve the equation below in a neighborhood of a point of interest x_0 :

$$P(x)\frac{d^2y}{dx^2} + Q(x)\frac{dy}{dx} + R(x)y = 0$$

• The point x_0 is called an **ordinary point** if $P(x_0) \neq 0$. Since P is continuous, $P(x) \neq 0$ for all x in some interval about x_0 . For x in this interval, divide the differential equation by P to get

$$\frac{d^2y}{dx^2} + p(x)\frac{dy}{dx} + q(x)y = 0, \text{ where } p(x) = \frac{Q(x)}{P(x)}, \ q(x) = \frac{R(x)}{P(x)}$$

• Since p and q are continuous, Theorem 3.2.1 says there is a unique solution, given initial conditions $y(x_0) = y_0$, $y'(x_0) = y_0'$

Singular Points

• Suppose we want to solve the equation below in some neighborhood of a point of interest x_0 :

$$\frac{d^2y}{dx^2} + p(x)\frac{dy}{dx} + q(x)y = 0, \text{ where } p(x) = \frac{Q(x)}{P(x)}, \quad q(x) = \frac{R(x)}{P(x)}$$

- The point x_0 is called a **singular point** if $P(x_0) = 0$.
- Since P, Q, and R are polynomials with no common factors such as $(x x_0)$, it follows that $Q(x_0) \neq 0$ or $R(x_0) \neq 0$.
- Then at least one of p or q becomes unbounded as $x \to x_0$, and therefore Theorem 3.2.1 does not apply in this situation.
- Sections 5.4 through 5.7 deal with finding solutions in the neighborhood of a singular point.

Series Solutions Near Ordinary Points

• In order to solve our equation near an ordinary point x_0 ,

$$P(x)\frac{d^2y}{dx^2} + Q(x)\frac{dy}{dx} + R(x)y = 0$$

we will assume a series representation of the unknown solution function *y*:

$$y(x) = \sum_{n=0}^{\infty} a_n (x - x_0)^n$$

• As long as we are within the interval of convergence, this representation of *y* is continuous and has derivatives of all orders.

Example 5.2.1: Series Solution to a Homogeneous Equation

Find a series solution of the equation

$$y'' + y = 0, -\infty < x < \infty$$

- Here, P(x) = 1, Q(x) = 0, R(x) = 1. Thus every point x is an ordinary point. We will take $x_0 = 0$.
- Assume a series solution of the form

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

• Differentiate term by term to obtain

$$y(x) = \sum_{n=0}^{\infty} a_n x^n, \ y'(x) = \sum_{n=1}^{\infty} n a_n x^{n-1}, \ y''(x) = \sum_{n=2}^{\infty} n(n-1) a_n x^{n-2}$$

• Substituting these expressions into the equation, we obtain

$$\sum_{n=2}^{\infty} n(n-1)a_n x^{n-2} + \sum_{n=0}^{\infty} a_n x^n = 0$$

Example 5.2.1: Combining the Series

Our equation is

$$\sum_{n=2}^{\infty} n(n-1)a_n x^{n-2} + \sum_{n=0}^{\infty} a_n x^n = 0$$

• Shifting indices by replacing n with n + 2, we obtain

$$\sum_{n=0}^{\infty} (n+2)(n+1)a_{n+2}x^{n} + \sum_{n=0}^{\infty} a_{n}x^{n} = 0$$

$$\sum_{n=0}^{\infty} ((n+2)(n+1)a_{n+2} + a_n)x^n = 0$$

Example 5.2.1: Recurrence Relation

- Our equation is $\sum_{n=0}^{\infty} ((n+2)(n+1)a_{n+2} + a_n)x^n = 0$
- For this equation to be valid for all x, the coefficient of each power of x must be zero, and hence

$$(n+2)(n+1)a_{n+2} + a_n = 0, \quad n = 0, 1, 2, \dots$$
or
$$a_{n+2} = \frac{-a_n}{(n+2)(n+1)}, \quad n = 0, 1, 2, \dots$$

- This type of equation is called a **recurrence relation**.
- Next, we find the individual coefficients $a_0, a_1, a_2, ...$

Example 5.2.1: Even Coefficients

Starting with the recurrence relationship: $a_{n+2} = \frac{-a_n}{(n+2)(n+1)}$

To find a_2 , a_4 , a_6 ,, we proceed as follows:

$$a_2 = -\frac{a_0}{2 \cdot 1} = -\frac{a_0}{2!},$$
 $a_4 = -\frac{a_2}{4 \cdot 3} = +\frac{a_0}{4!},$ $a_6 = -\frac{a_4}{6 \cdot 5} = -\frac{a_0}{6!}, \dots$

$$a_n = a_{2k} = \frac{(-1)^k}{(2k)!} a_0, \quad k = 1, 2, 3, \dots$$
 for $k = n/2$

Example 5.2.1: Odd Coefficients

Starting with the recurrence relationship: $a_{n+2} = \frac{-a_n}{(n+2)(n+1)}$

To find a_3 , a_5 , a_7 , ..., we proceed as follows:

$$a_3 = -\frac{a_1}{2 \cdot 3} = -\frac{a_1}{3!},$$
 $a_5 = -\frac{a_3}{5 \cdot 4} = +\frac{a_1}{5!},$ $a_7 = -\frac{a_5}{7 \cdot 6} = -\frac{a_1}{7!}, \dots,$

$$a_n = a_{2k+1} = \frac{\left(-1\right)^k}{\left(2k+1\right)!} a_1, \quad k = 1, 2, 3, \dots.$$
 for $k = n/2$

Example 5.2.1: Solution

We now have the following information:

$$y(x) = \sum_{n=0}^{\infty} a_n x^n$$
, where $a_{2k} = \frac{(-1)^k}{(2k)!} a_0$, $a_{2k+1} = \frac{(-1)^k}{(2k+1)!} a_1$

Thus

$$y(x) = a_0 \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n)!} x^{2n} + a_1 \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} x^{2n+1}$$
 the first and second terms represent two series solutions y_1 and

- the first and second
- Note: a_0 and a_1 are determined by the initial conditions. (Expand series a few terms to see this.)
- Also, by the ratio test it can be shown that these two series converge absolutely on $(-\infty, \infty)$ and hence the manipulations we performed on the series at each step are valid.

Example 5.2.1: Functions Defined by IVP

Our solution is

$$y(x) = a_0 \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n)!} x^{2n} + a_1 \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} x^{2n+1}$$

• From Calculus, we know this solution is equivalent to

$$y(x) = a_0 \cos x + a_1 \sin x$$

• In hindsight, we see that cos x and sin x are indeed fundamental solutions to our original differential equation

$$y'' + y = 0, -\infty < x < \infty$$

• Many important functions are defined by the initial value problems solved by cos x and sin x.

Example 5.2.1: Graphs

- The graphs below show the partial sum approximations of $\cos x$ and $\sin x$.
- As the number of terms increases, the interval over which the approximation is satisfactory becomes longer, and for each *x* in this interval the accuracy improves.
- The truncated power series provides only a local approximation in the neighborhood of x = 0.

Example 5.2.2: Airy's Equation

• Find a series solution of Airy's equation:

$$y'' - xy = 0, -\infty < x < \infty$$

- Here, P(x) = 1, Q(x) = 0, R(x) = -x. Thus every point x is an ordinary point. We will take $x_0 = 0$.
- Assuming a series solution and differentiating, we obtain

$$y(x) = \sum_{n=0}^{\infty} a_n x^n, \quad y'(x) = \sum_{n=1}^{\infty} n a_n x^{n-1}, \quad y''(x) = \sum_{n=2}^{\infty} n(n-1) a_n x^{n-2}$$

Substituting these expressions into the equation, we obtain

$$\sum_{n=2}^{\infty} n(n-1)a_n x^{n-2} - \sum_{n=0}^{\infty} a_n x^{n+1} = 0$$

Example 5.2.2: Combine the Series

- Starting with equation: $\sum_{n=2}^{\infty} n(n-1)a_n x^{n-2} \sum_{n=0}^{\infty} a_n x^{n+1} = 0$
- Shift the index in the first term by replacing n with n + 2:

$$\sum_{n=0}^{\infty} (n+2)(n+1)a_{n+2}x^{n} - \sum_{n=0}^{\infty} a_{n}x^{n+1} = 0$$

• Shift the index of the second term by replacing n with n-1 and starting the summation at 1 rather than zero:

$$2 \cdot 1a_2 + \sum_{n=1}^{\infty} (n+2)(n+1)a_{n+2}x^n - \sum_{n=1}^{\infty} a_{n-1}x^n = 0$$

Example 5.2.2: Recurrence Relation

- Start with equation: $2 \cdot 1a_2 + \sum_{n=1}^{\infty} (n+2)(n+1)a_{n+2}x^n \sum_{n=1}^{\infty} a_{n-1}x^n = 0$
- For this equation to be valid for all x, the coefficient of each power of x must be zero; hence $a_2 = 0$ and

$$a_{n+2} = \frac{a_{n-1}}{(n+2)(n+1)}, \quad n = 1, 2, 3, \dots$$

or

$$a_{n+3} = \frac{a_n}{(n+3)(n+2)}, \quad n = 0,1,2,...$$

Example 5.2.2: Determine the Coefficients

• We have $a_2 = 0$ and

$$a_{n+3} = \frac{a_n}{(n+2)(n+3)}, \quad n = 0,1,2,...$$

- For this recurrence relation, note that $a_2 = a_5 = a_8 = \dots = 0$.
- Next, we find the coefficients a_0 , a_3 , a_6 ,
- We do this by finding a formula for a_{3n} , n = 1, 2, 3, ...
- After that, we find a_1 , a_4 , a_7 , ..., by finding a formula for a_{3n+1} , n = 1, 2, 3, ...

Example 5.2.2: Find a_{3n}

- Given $a_{n+3} = \frac{a_n}{(n+2)(n+3)}$
- Find a_3, a_6, a_9, \dots

$$a_3 = \frac{a_0}{2 \cdot 3}, \quad a_6 = \frac{a_3}{5 \cdot 6} = \frac{a_0}{2 \cdot 3 \cdot 5 \cdot 6}, \quad a_9 = \frac{a_6}{8 \cdot 9} = \frac{a_0}{2 \cdot 3 \cdot 5 \cdot 6 \cdot 8 \cdot 9}, \dots$$

• The general formula for this sequence is

$$a_{3n} = \frac{a_0}{2 \cdot 3 \cdot 5 \cdot 6 \cdots (3n-1)(3n)}, \quad n \ge 1$$

Example 5.2.2: Find a_{3n+1}

- Given $a_{n+3} = \frac{a_n}{(n+2)(n+3)}$
- Find a_4 , a_7 , a_{10} ,

$$a_4 = \frac{a_1}{3 \cdot 4}, \quad a_7 = \frac{a_4}{6 \cdot 7} = \frac{a_1}{3 \cdot 4 \cdot 6 \cdot 7}, \quad a_{10} = \frac{a_7}{9 \cdot 10} = \frac{a_1}{3 \cdot 4 \cdot 6 \cdot 7 \cdot 9 \cdot 10}, \dots$$

• The general formula for this sequence is

$$a_{3n+1} = \frac{a_1}{3 \cdot 4 \cdot 6 \cdot 7 \cdots (3n)(3n+1)}, \quad n \ge 1$$

Example 5.2.2: Solution

• Thus our solution is

$$y(x) = a_0 \left[1 + \sum_{n=1}^{\infty} \frac{x^{3n}}{2 \cdot 3 \cdots (3n-1)(3n)} \right] + a_1 \left[x + \sum_{n=1}^{\infty} \frac{x^{3n+1}}{3 \cdot 4 \cdots (3n)(3n+1)} \right]$$

where a_0 , a_1 are arbitrary (determined by initial conditions).

Consider the two cases

(1)
$$a_0 = 1$$
, $a_1 = 0$ and satisfying $y(0) = 1$, $y'(0) = 0$

(2)
$$a_0 = 0$$
, $a_1 = 1$ and satisfying $y(0) = 0$, $y'(0) = 1$

• The corresponding solutions $y_1(x)$, $y_2(x)$ are linearly independent, since $W[y_1, y_2]$ (0) = 1 \neq 0, where

$$W(y_1, y_2)(0) = \begin{vmatrix} y_1(0) & y_2(0) \\ y_1'(0) & y_2'(0) \end{vmatrix} = y_1(0)y_2'(0) - y_1'(0)y_2(0)$$

Example 5.2.2: Fundamental Solutions

Our solution:

$$y(x) = a_0 \left[1 + \sum_{n=1}^{\infty} \frac{x^{3n}}{2 \cdot 3 \cdots (3n-1)(3n)} \right] + a_1 \left[x + \sum_{n=1}^{\infty} \frac{x^{3n+1}}{3 \cdot 4 \cdots (3n)(3n+1)} \right]$$

For the cases

(1)
$$a_0 = 1$$
, $a_1 = 0$ and where $y(0) = 1$, $y'(0) = 0$

(2)
$$a_0 = 0$$
, $a_1 = 1$ and where $y(0) = 0$, $y'(0) = 1$,

the corresponding solutions $y_1(x)$, $y_2(x)$ are linearly independent, and thus are fundamental solutions for Airy's equation, with the general solution

$$y(x) = a_0 y_1(x) + a_1 y_2(x)$$

Example 5.2.2: Solution Graphs

The graphs of the solutions y_1 and y_2 are given below. The accuracy interval for each approximation increases as n increases.

Polynomial approximations to $y = y_1(x)$ where the value of n is the degree of the approximating polynomial.

Polynomial approximations to $y = y_2(x)$ where the value of n is the degree of the approximating polynomial.

Example 5.2.3: Airy's Equation where x = 1 is an ordinary point

• Find a series solution of Airy's equation in powers of x-1:

$$y'' - xy = 0, -\infty < x < \infty$$

- Here, P(x) = 1, Q(x) = 0, R(x) = -x. Thus every point x is an ordinary point. We will take $x_0 = 1$.
- Assuming a series solution and differentiating, we obtain

$$y(x) = \sum_{n=0}^{\infty} a_n (x-1)^n, \ y'(x) = \sum_{n=1}^{\infty} n a_n (x-1)^{n-1}, \ y''(x) = \sum_{n=2}^{\infty} n (n-1) a_n (x-1)^{n-2}$$

• Substituting these into ODE & shifting indices, we obtain

$$\sum_{n=0}^{\infty} (n+2)(n+1)a_{n+2}(x-1)^n = x \sum_{n=0}^{\infty} a_n(x-1)^n$$

Example 5.2.3: Rewriting the Series Equation

Our equation is

$$\sum_{n=0}^{\infty} (n+2)(n+1)a_{n+2}(x-1)^n = x \sum_{n=0}^{\infty} a_n(x-1)^n$$

• The x on right side can be written as 1 + (x - 1); and thus

$$\sum_{n=0}^{\infty} (n+2)(n+1)a_{n+2}(x-1)^n = \left[1 + (x-1)\right] \sum_{n=0}^{\infty} a_n (x-1)^n$$

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

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

Example 5.2.3: Solving the Recurrence Relation

Thus our equation becomes

$$2a_2 + \sum_{n=1}^{\infty} (n+2)(n+1)a_{n+2}(x-1)^n = a_0 + \sum_{n=1}^{\infty} a_n(x-1)^n + \sum_{n=1}^{\infty} a_{n-1}(x-1)^n$$

• The corresponding recurrence relation is

$$(n+2)(n+1)a_{n+2} = a_n + a_{n-1}$$
 for $n \ge 1$

• Equating like powers of x - 1, we obtain

$$2a_{2} = a_{0} \implies a_{2} = \frac{a_{0}}{2},$$

$$(3 \cdot 2)a_{3} = a_{1} + a_{0} \implies a_{3} = \frac{a_{0}}{6} + \frac{a_{1}}{6},$$

$$(4 \cdot 3)a_{4} = a_{2} + a_{1} \implies a_{4} = \frac{a_{0}}{24} + \frac{a_{1}}{12},$$

$$\vdots$$

Example 5.2.3: The Solution

• We now have the following information:

$$y(x) = \sum_{n=0}^{\infty} a_n (x-1)^n$$

and

$$y(x) = a_0 \left[1 + \frac{(x-1)^2}{2} + \frac{(x-1)^3}{6} + \frac{(x-1)^4}{24} + \cdots \right]$$
$$+ a_1 \left[(x-1) + \frac{(x-1)^3}{6} + \frac{(x-1)^4}{12} + \cdots \right]$$

Example 5.2.3: Recursion with More Than Two Terms

• Our solution:
$$y(x) = a_0 \left[1 + \frac{(x-1)^2}{2} + \frac{(x-1)^3}{6} + \frac{(x-1)^4}{24} + \cdots \right] + a_1 \left[(x-1) + \frac{(x-1)^3}{6} + \frac{(x-1)^4}{12} + \cdots \right]$$

The recursion has three terms,

$$(n+2)(n+1)a_{n+2} = a_n + a_{n-1}, (n \ge 1)$$

and determining a general formula for the coefficients a_n can be difficult or impossible.

• However, we can generate as many coefficients as we like, preferably with the help of a computer algebra system.

Example 5.2.3: Solution and Convergence

• Since we don't have a general formula for the a_n , we cannot use a convergence test (i.e., the ratio test) on our power series

$$y(x) = \sum_{n=0}^{\infty} a_n (x-1)^n$$

- This means our manipulations of the power series to arrive at our solution are suspect. However, the results of Section 5.3 will confirm the convergence of our solution.
- It can be shown that the solutions $y_3(x)$, $y_4(x)$ are linearly independent, and thus are fundamental solutions for Airy's equation, with general solution

$$y(x) = a_0 y_3(x) + a_1 y_4(x)$$

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 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.