Boyce/DiPrima 10th ed, Ch 5.1: Review of Power **Series**

- · Finding the general solution of a linear differential equation depends on determining a fundamental set of solutions of the homogeneous equation.
- · So far, we have a systematic procedure for constructing fundamental solutions if equation has constant coefficients.
- · For a larger class of equations with variable coefficients, we must search for solutions beyond the familiar elementary functions of calculus.
- · The principal tool we need is the representation of a given function by a power series.
- · Then, similar to the undetermined coefficients method, we assume the solutions have power series representations, and then determine the coefficients so as to satisfy the equation.

Convergent Power Series

A power series about the point x₀ has the form

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

and is said to **converge** at a point x if

$$\lim_{m\to\infty}\sum_{n=1}^{m}a_n(x-x_0)^n$$

Note that the series converges for $x = x_0$. It may converge for all x, or it may converge for some values of x and not others.

Absolute Convergence

• A power series about the point x_0

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

is said to **converge absolutely** at a point x if the series

$$\sum_{n=1}^{\infty} |a_n(x-x_0)^n| = \sum_{n=1}^{\infty} |a_n| |x-x_0|^n$$

· If a series converges absolutely, then the series also converges. The converse, however, is not necessarily true.

Ratio Test

· One of the most useful tests for the absolute convergence of a power series

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

is the ratio test. If $a_n \neq 0$, and if, for a fixed value of x,

$$\lim_{n\to\infty} \left| \frac{a_{n+1}(x-x_0)^{n+1}}{a_n(x-x_0)^n} \right| = \left| x-x_0 \right| \lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = \left| x-x_0 \right| L,$$

then the power series converges absolutely at that value of x if $|x - x_0|L < 1$ and diverges if $|x - x_0|L > 1$. The test is inconclusive if $|x - x_0|L = 1$.

Example 1

• Find which values of x does power series below converge.

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

· Using the ratio test, we obtain

$$\lim_{n \to \infty} \frac{|(-1)^{n+2}(n+1)(x-2)^{n+1}}{(-1)^{n+1}n(x-2)^n} = |x-2| \lim_{n \to \infty} \frac{n+1}{n} = |x-2| < 1, \text{ for } 1 < x < 3$$
• At $x = 1$ and $x = 3$, the corresponding series are, respectively,

$$\sum_{n=1}^{\infty} (1-2)^n = \sum_{n=1}^{\infty} (-1)^n, \qquad \sum_{n=1}^{\infty} (3-2)^n = \sum_{n=1}^{\infty} (1)^n$$

- Both series diverge, since the nth terms do not approach zero.
- Therefore the interval of convergence is (1, 3).

Radius of Convergence

- There is a nonnegative number ρ , called the **radius of convergence**, such that $\sum a_n(x-x_0)^n$ converges absolutely for all x satisfying $|x - x_0| < \rho$ and diverges for $|x - x_0| > \rho$.
- For a series that converges only at x_0 , we define ρ to be zero.
- For a series that converges for all x, we say that ρ is infinite.
- If $\rho > 0$, then $|x x_0| < \rho$ is called the **interval of convergence**.
- The series may either converge or diverge when $|x x_0| = \rho$.

Example 2

• Find the radius of convergence for the power series below.

$$\sum_{n=1}^{\infty} \frac{(x+1)^n}{n \, 2^n}$$

· Using the ratio test, we obtain

$$\lim_{n \to \infty} \left| \frac{(n) \, 2^n (x+1)^{n+1}}{(n+1)^2 n^{n+1} (x+1)^n} \right| = \frac{|x+1|}{2} \lim_{n \to \infty} \left| \frac{n}{n+1} \right| = \frac{|x+1|}{2} < 1, \text{ for } -3 < x < 1$$

• At x = -3 and x = 1, the corresponding series are, respectively,

$$\sum_{n=1}^{\infty} \frac{(-2)^n}{n2^n} = \sum_{n=1}^{\infty} \frac{(-1)^n}{n}, \qquad \sum_{n=1}^{\infty} \frac{(2)^n}{n2^n} = \sum_{n=1}^{\infty} \frac{1}{n}$$

 The alternating series on the left is convergent but not absolutely convergent. The series on the right, called the harmonic series is divergent. Therefore the interval of convergence is [-3, 1), and hence the radius of convergence is ρ = 2.

Taylor Series

- Suppose that $\sum a_n(x-x_0)^n$ converges to f(x) for $|x-x_0| < \rho$.
- Then the value of a_n is given by

$$a_n = \frac{f^{(n)}(x_0)}{n!},$$

and the series is called the **Taylor series** for f about $x = x_0$.

· Also, if

$$f(x) = \sum_{n=1}^{\infty} \frac{f^{(n)}(x_0)}{n!} (x - x_0)^n,$$

then f is continuous and has derivatives of all orders on the interval of convergence. Further, the derivatives of f can be computed by differentiating the relevant series term by term.

Analytic Functions

• A function f that has a Taylor series expansion about $x = x_0$

$$f(x) = \sum_{n=1}^{\infty} \frac{f^{(n)}(x_0)}{n!} (x - x_0)^n,$$

with a radius of convergence $\rho > 0$, is said to be **analytic** at x_0 .

- · All of the familiar functions of calculus are analytic.
- For example, sin x and e^x are analytic everywhere, while 1/x is analytic except at x = 0, and tan x is analytic except at odd multiples of π/2.
- If f and g are analytic at x₀, then so are f ± g, fg, and f/g; see text for details on these arithmetic combinations of series.

Series Equality

· If two power series are equal, that is,

$$\sum_{n=1}^{\infty} a_n (x - x_0)^n = \sum_{n=1}^{\infty} b_n (x - x_0)^n$$

for each x in some open interval with center x_0 , then $a_n = b_n$ for n = 0, 1, 2, 3, ...

· In particular, if

$$\sum_{n=1}^{\infty} a_n (x - x_0)^n = 0$$

then $a_n = 0$ for n = 0, 1, 2, 3, ...

Shifting Index of Summation

- The index of summation in an infinite series is a dummy parameter just as the integration variable in a definite integral is a dummy variable.
- Thus it is immaterial which letter is used for the index of summation:

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

 Just as we make changes in the variable of integration in a definite integral, we find it convenient to make changes of summation in calculating series solutions of differential equations.

Example 3: Shifting Index of Summation

• We are asked to rewrite the series below as one starting with the index n = 0. $\sum_{n=0}^{\infty} a_n(x)^n$

By letting m = n - 2 in this series. n = 2 corresponds to m = 0, and hence

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

• Replacing the dummy index m with n, we obtain

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

as desired.

Example 4: Rewriting Generic Term

· We can write the following series

$$\sum_{n=0}^{\infty} (n+2)(n+1)a_n(x-x_0)^{n-2}$$

as a sum whose generic term involves $(x-x_0)^n$ by letting m=n-2. Then n=2 corresponds to m=0

· It follows that

$$\sum_{n=2}^{\infty} (n+2)(n+1)a_n(x-x_0)^{n-2} = \sum_{m=0}^{\infty} (m+4)(m+3)a_{m+2}(x-x_0)^m$$

• Replacing the dummy index m with n, we obtain

$$\sum_{n=0}^{\infty} (n+4)(n+3)a_{n+2}(x-x_0)^n$$

as desired.

Example 5: Rewriting Generic Term

· We can write the following series

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

as a series whose generic term involves x^{r+n}

• Begin by taking x^2 inside the summation and letting m = n+1

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

 Replacing the dummy index m with n, we obtain the desired result:

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

Example 6: Determining Coefficients (1 of 2)

· Assume that

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

- Determine what this implies about the coefficients.
- Begin by writing both series with the same powers of x. As before, for the series on the left, let m = n 1, then replace m by as we have been doing. The above equality becomes:

$$\sum_{n=0}^{\infty} (n+1)a_{n+1}x^n = \sum_{n=0}^{\infty} a_nx^n \Rightarrow (n+1)a_{n+1} = a_n \Rightarrow a_{n+1} = \frac{a_n}{n+1}$$
 for $n=0,1,2,3,\ldots$

Example 6: Determining Coefficients (2 of 2)

· Using the recurrence relationship just derived:

$$a_{n+1} = \frac{a_n}{n+1}$$

 we can solve for the coefficients successively by letting n = 0, 1, 2, ..., n:

$$a_1 = \frac{a_0}{2}, \ a_2 = \frac{a_1}{3} = \frac{a_0}{6}, \ a_3 = \frac{a_2}{4} = \frac{a_0}{24}, \ \cdots, \ a_n = \frac{a_0}{n!}$$

 Using these coefficients in the original series, we get a recognizable Taylor series:

$$a_0 \sum_{n=0}^{\infty} \frac{x^n}{n!} = a_0 e^x$$

Boyce/DiPrima 10th ed, Ch 5.2: Series Solutions Near an Ordinary Point, Part I

- 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.
- However, as we will see, 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 x₀:

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

The point x₀ is called an **ordinary point** if P(x₀) ≠ 0. Since P is continuous, P(x) ≠ 0 for all x in some interval about x₀. 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 :

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

- The point x_0 is called an **singular point** if $P(x_0) = 0$.
- Since P, Q, R are polynomials with no common factors, it follows that $Q(x_0) \neq 0$ or $R(x_0) \neq 0$, or both.
- 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 5.8 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 v:

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

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

Example 1: Series Solution (1 of 8)

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

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

Example 1: Combining Series (2 of 8)

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

· Shifting indices, 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 1: Recurrence Relation (3 of 8)

· 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

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

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

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

$$a_{n+2} = \frac{-a_n}{(n+2)(n+1)}$$
Example 1: Even Coefficients (4 of 8)

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

$$\begin{split} a_2 &= -\frac{a_0}{2 \cdot 1}, \\ a_4 &= -\frac{a_2}{4 \cdot 3} = \frac{a_0}{4 \cdot 3 \cdot 2 \cdot 1}, \\ a_6 &= -\frac{a_4}{6 \cdot 5} = -\frac{a_0}{6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}, \\ &\vdots \\ a_{2k} &= \frac{(-1)^k a_0}{(2k)!}, \ k = 1, 2, 3, \dots \end{split}$$

Example: Odd Coefficients (5 of 8) $a_{n+2} = \frac{-a_n}{(n+2)(n+1)}$

• To find a_3, a_5, a_7, \ldots , we proceed as follows:

$$\begin{split} a_3 &= -\frac{a_1}{3 \cdot 2}, \\ a_5 &= -\frac{a_3}{5 \cdot 4} = \frac{a_1}{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}, \\ a_7 &= -\frac{a_5}{7 \cdot 6} = -\frac{a_1}{7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}, \\ &\vdots \\ a_{2k+1} &= \frac{(-1)^k a_1}{(2k+1)!}, \ k = 1, 2, 3, \dots \end{split}$$

Example 1: Solution (6 of 8)

· 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

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

- 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 (-∞, ∞), and hence the manipulations we performed on the series at each step are valid.

Example 1: Functions Defined by IVP (7 of 8)

· 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

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

 While we are familiar with the properties of cos x and sin x, many important functions are defined by the initial value problem that they solve.

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

Example 1: Graphs (8 of 8)

- 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.
- However, the truncated power series provides only a local approximation in the neighborhood of x = 0.

Example 2: Airy's Equation (1 of 10)

- Find a series solution of Airy's equation about $x_0 = 0$: $y'' - xy = 0, -\infty < x < \infty$
- 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

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

• Substituting these expressions into the equation, we obtain

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

Example 2: Combine Series (2 of 10)

Our equation is

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

· Shifting the indices, we obtain

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

or

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

Example 2: Recurrence Relation (3 of 10)

· Our equation is

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

• For this equation to be valid for all x, the coefficient of each power of x must be zero; hence $a_2 = 0$ and

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

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

Example 2: Coefficients (4 of 10)

• 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 a₀, a₃, a₆,
- We do this by finding a formula 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, ...

$$a_{n+3} = \frac{a_n}{(n+2)(n+3)}$$

Example 2: Find a_{3n} (5 of 10)

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

· The general formula for this sequence is

• Find a_3, a_6, a_9, \dots

$$a_{3n} = \frac{a_0}{2 \cdot 3 \cdot 5 \cdot 6 \cdots (3n-4)(3n-3)(3n-1)(3n)}, \quad n = 1, 2, \dots$$

Example 2: Find a_{3n+1} (6 of 10)

Find a₄, a₇, a₁₀, ...

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

· The general formula for this sequence is

$$a_{3n+1} = \frac{a_1}{3 \cdot 4 \cdot 6 \cdot 7 \cdots (3n-3)(3n-2)(3n)(3n+1)}, \quad n = 1, 2, \dots$$

Example 2: Series and Coefficients (7 of 10)

· We now have the following information:

$$y(x) = \sum_{n=0}^{\infty} a_n x^n = a_0 + a_1 x + \sum_{n=0}^{\infty} a_n x^n$$

where a_0 , a_1 are arbitrary, and

$$\begin{aligned} &a_{3n} = \frac{a_0}{2 \cdot 3 \cdot 5 \cdot 6 \cdots (3n-4)(3n-3)(3n-1)(3n)}, \quad n = 1, 2, \dots \\ &a_{3n+1} = \frac{a_1}{3 \cdot 4 \cdot 6 \cdot 7 \cdots (3n-3)(3n-2)(3n)(3n+1)}, \quad n = 1, 2, \dots \end{aligned}$$

Example 2: Solution (8 of 10)

• 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)
$$a_0 = 1$$
, $a_1 = 0 \Leftrightarrow y(0) = 1$, $y'(0) = 0$
(2) $a_0 = 0$, $a_1 = 1 \Leftrightarrow y(0) = 0$, $y'(0) = 1$

• 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 2: Fundamental Solutions (9 of 10)

· 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)
$$a_0 = 1$$
, $a_1 = 0 \Leftrightarrow y(0) = 1$, $y'(0) = 0$
(2) $a_0 = 0$, $a_1 = 1 \Leftrightarrow y(0) = 0$, $y'(0) = 1$,

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

$$y(x) = c_1 y_1(x) + c_1 y_2(x)$$

Example 2: Graphs (10 of 10)

· Thus given the initial conditions

$$y(0) = 1, y'(0) = 0$$
 and $y(0) = 0, y'(0) = 1$

the solutions are, respectively,

$$y_1(x) = 1 + \sum_{n=1}^{\infty} \frac{x^{3n}}{2 \cdot 3 \cdots (3n-1)(3n)}, \ y_2(x) = x + \sum_{n=1}^{\infty} \frac{x^{3n+1}}{3 \cdot 4 \cdots (3n)(3n+1)}$$

 The graphs of y₁ and y₂ are given below. Note the approximate intervals of accuracy for each partial sum

Example 3: Airy's Equation (1 of 7)

- Find a series solution of Airy's equation about $x_0 = 1$: $y'' - xy = 0, -\infty < x < \infty$
- Here, P(x) = 1, Q(x) = 0, R(x) = -x. Thus every point x is an ordinary point. We will take x₀ = 1.
- Assuming a series solution and differentiating, we obtain

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

· 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 3: Rewriting Series Equation (2 of 7)

· 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 3: Recurrence Relation (3 of 7)

· Thus our equation becomes

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

· Thus the recurrence relation is

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

• Equating like powers of x - 1, we obtain

$$\begin{split} 2\,a_2 &= a_0 & \Rightarrow a_2 = \frac{a_0}{2}\,, \\ 3\cdot 2\,a_3 &= a_1 + a_0 & \Rightarrow a_3 = \frac{a_0}{6} + \frac{a_1}{6}\,, \\ 4\cdot 3\,a_4 &= a_2 + a_1 & \Rightarrow a_4 = \frac{a_0}{24} + \frac{a_1}{12}\,, \end{split}$$

Example 3: Solution (4 of 7)

• We now have the following information:

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

 a_0 = arbitrary a_1 = arbitrary $a_2 = \frac{a_0}{2}$,

and

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

$$a_4 = \frac{a_0}{24} + \cdots$$

$$\vdots$$

$$a_4 = \frac{a_0}{24} + \cdots$$

$$\vdots$$

Example 3: Solution and Recursion (5 of 7)

· Our solution:

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

+ $a_1 \left[(x-1) + \frac{(x-1)^3}{6} + \frac{(x-1)^4}{12} + \dots \right]$

· 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 3: Solution and Convergence (6 of 7)

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

• Since we don't have a general formula for the a_n , we cannot use a convergence test (i.e., 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.

Example 3: Fundamental Solutions (7 of 7)

· Our solution:

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

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

• 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

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

Boyce/DiPrima 10th ed, Ch 5.3: Series Solutions Near an **Ordinary Point, Part II**

• A function p is **analytic** at x_0 if it has a Taylor series expansion that converges to p in some interval about x_0

$$p(x) = \sum_{n=0}^{\infty} p_n (x - x_0)^n$$

• The point
$$x_0$$
 is an **ordinary point** of the equation
$$P(x)\frac{d^2y}{dx^2} + Q(x)\frac{dy}{dx} + R(x)y = 0$$

if p(x) = Q(x)/P(x) and q(x) = R(x)/P(x) are analytic at x_0 . Otherwise x_0 is a **singular point**.

• If x_0 is an ordinary point, then p and q are analytic and have derivatives of all orders at x_0 , and this enables us to solve for a_n in the solution expansion $y(x) = \sum a_n(x - x_0)^n$. See text.

Theorem 5.3.1

• If x_0 is an ordinary point of the differential equation

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

then the general solution for this equation is

$$y(x) = \sum_{n=0}^{\infty} a_n (x - x_0)^n = a_0 y_1(x) + a_1 y_2(x)$$

where a_0 and a_1 are arbitrary, and y_1 , y_2 are linearly independent series solutions that are analytic at x_0 .

• Further, the radius of convergence for each of the series solutions y_1 and y_2 is at least as large as the minimum of the radii of convergence of the series for p and q.

Radius of Convergence

- Thus if x₀ is an ordinary point of the differential equation, then there exists a series solution $y(x) = \sum a_n(x - x_0)^n$.
- · Further, the radius of convergence of the series solution is at least as large as the minimum of the radii of convergence of the series for p and q.
- · These radii of convergence can be found in two ways:
 - 1. Find the series for p and q, and then determine their radii of convergence using a convergence test. 2. If P, Q and R are polynomials with no common factors, then it can
 - be shown that Q/P and R/P are analytic at x_0 if $P(x_0) \neq 0$, and the radius of convergence of the power series for Q/P and R/P about x_0 is the distance to the nearest zero of P (including complex zeros).

Example 1

- Let f(x) = (1 + x²)⁻¹. Find the radius of convergence of the Taylor series of f about x₀ = 0.
- The Taylor series of f about $x_0 = 0$ is

$$\frac{1}{1+x^2} = 1 - x^2 + x^4 - x^6 + \dots + (-1)^n x^{2n} + \dots$$

· Using the ratio test, we have

$$\lim_{n \to \infty} \left| \frac{(-1)^{n+1} x^{2n+2}}{(-1)^n x^{2n}} \right| = \lim_{n \to \infty} x^2 < 1, \text{ for } |x| < 1$$

- Thus the radius of convergence is $\rho = 1$.
- Alternatively, note that the zeros of 1 + x² are x = ±i. Since
 the distance in the complex plane from 0 to i or -i is 1, we
 see again that ρ = 1.

Example 2

- Find the radius of convergence of the Taylor series for $(x^2 2x + 1)^{-1}$ about $x_0 = 0$ and about $x_0 = 1$. First observe: $(x^2 2x + 1) = 0 \Rightarrow x = 1 \pm i$
- Since the denominator cannot be zero, this establishes the bounds over which the function can be defined.
- In the complex plane, the distance from $x_0=0$ to $1\pm i$ is $\sqrt{2}$, so the radius of convergence for the Taylor series expansion about $x_0=0$ is $\rho=\sqrt{2}$.
- In the complex plane, the distance from $x_0 = 1$ to $1 \pm i$ is 1, so the radius of convergence for the Taylor series expansion about $x_0 = 0$ is $\rho = 1$.

Example 3: Legendre Equation (1 of 2)

- Determine a lower bound for the radius of convergence of the series solution about x₀ = 0 for the Legendre equation (1-x²) y"-2xy'+α(α+1)y=0, α a constant.
- Here, $P(x) = 1 x^2$, Q(x) = -2x, $R(x) = \alpha(\alpha + 1)$.
- Thus $x_0 = 0$ is an ordinary point, since $p(x) = -2x/(1 x^2)$ and $q(x) = \alpha (\alpha + 1)/(1 x^2)$ are analytic at $x_0 = 0$.
- Also, p and q have singular points at $x = \pm 1$.
- Thus the radius of convergence for the Taylor series expansions of p and q about $x_0 = 0$ is p = 1.
- Therefore, by Theorem 5.3.1, the radius of convergence for the series solution about x₀ = 0 is at least ρ = 1.

Example 3: Legendre Equation (2 of 2)

· Thus, for the Legendre equation

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

the radius of convergence for the series solution about $x_0 = 0$ is at least $\rho = 1$.

 It can be shown that if α is a positive integer, then one of the series solutions terminates after a finite number of terms, and hence converges for all x, not just for |x| < 1.

Example 4: Radius of Convergence (1 of 2)

• Determine a lower bound for the radius of convergence of the series solution about $x_0=0$ for the equation

$$(1+x^2)y'' + 2xy' + 4x^2y = 0$$

- Here, $P(x) = 1 + x^2$, Q(x) = 2x, $R(x) = 4x^2$.
- Thus $x_0 = 0$ is an ordinary point, since $p(x) = 2x/(1 + x^2)$ and $q(x) = 4x^2/(1 + x^2)$ are analytic at $x_0 = 0$.
- Also, p and q have singular points at $x = \pm i$.
- Thus the radius of convergence for the Taylor series expansions of p and q about $x_0 = 0$ is p = 1.
- Therefore, by Theorem 5.3.1, the radius of convergence for the series solution about x₀ = 0 is at least ρ = 1.

Example 4: Solution Theory (2 of 2)

· Thus for the equation

$$(1+x^2)y'' + 2xy' + 4x^2y = 0,$$

- the radius of convergence for the series solution about x₀
 = 0 is at least ρ = 1, by Theorem 5.3.1.
- Suppose that initial conditions y(0) = y₀ and y(0) = y₀' are given. Since 1 + x² ≠ 0 for all x, there exists a unique solution of the initial value problem on -∞ < x < ∞, by Theorem 3.2.1.
- On the other hand, Theorem 5.3.1 only guarantees a solution of the form Σa_nxⁿ for -1 < x < 1, where a₀ = y₀ and a₁ = y₀'.
- Thus the unique solution on -∞ < x < ∞ may not have a power series about x₀ = 0 that converges for all x.

Example 5

• Determine a lower bound for the radius of convergence of the series solution about $x_0 = 0$ for the equation

$$y'' + (\sin x)y' + (1+x^2)y = 0$$

- Here, P(x) = 1, $Q(x) = \sin x$, $R(x) = 1 + x^2$.
- Note that $p(x) = \sin x$ is not a polynomial, but recall that it does have a Taylor series about $x_0 = 0$ that converges for all x.
- Similarly, $q(x) = 1 + x^2$ has a Taylor series about $x_0 = 0$, namely $1 + x^2$, which converges for all x.
- Therefore, by Theorem 5.3.1, the radius of convergence for the series solution about $x_0 = 0$ is infinite.