Week 1: ODE Review

Introduction

We summarize the main ODEs we will see in this course

1. Separable Equations: An ODE of the form

$$\frac{dy}{dx} = f(x)(g(y))^{-1}$$

is separable. The ODE is solved by integrating

$$\int f(x) \, dx = \int g(y) \, dy.$$

1*. Homogeneous Equations (Almost Separable): An ODE of the form

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

is homogeneous of order n if

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

The ODE is solved by using the change of variable u = y/x or u = x/y, which reduces the ODE to a separable equation.

2. First Order Linear Equations: An ODE of the form

$$\frac{dy}{dx} + P(x)y = Q(x)$$

is a first order linear ODE. The ODE is solved by multiplying both sides by an integrating factor $I(x) = e^{\int P(x) dx}$ and integrating both sides.

2*. Bernoulli Equations (Almost Linear): An ODE of the form

$$\frac{dy}{dx} + P(x)y = Q(x)y^n$$

is called a Bernoulli equation. The ODE is solved by using the change of variable $z = y^{1-n}$, which reduces the ODE to a first order linear equation.

3. Homogeneous Second Order Constant Coefficients: An ODE of the form

$$ay'' + by' + cy = 0$$

is a homogeneous second order constant coefficient ODE. The ODE is solved by finding the roots r_1 and r_2 of the characteristic polynomial

$$C(r) = ar^2 + br + c = 0$$

and the general form of the solution is given by

$$y(x) = \begin{cases} C_1 e^{r_1 x} + C_2 e^{r_2 x} & r_1, r_2 \in \mathbb{R}, r_1 \neq r_2 \\ C_1 e^{r_2 x} + C_2 x e^{r_2 x} & r_1, r_2 \in \mathbb{R}, r_1 = r_2 = r \\ C_1 e^{\alpha x} \cos(\beta x) + C_2 e^{\alpha x} \sin(\beta x) & r_1 = \alpha + i\beta, r_2 = \alpha - i\beta, \beta \neq 0 \end{cases}.$$

3*. Euler Equations (Almost Constant Coefficient): An ODE of the form

$$ax^2y'' + bxy' + cy = 0$$

are called Euler ODEs. The ODE is solved by finding the roots r_1 and r_2 of the characteristic polynomial

$$C(x) = ax(x-1) + bx + c = 0$$

and the general form of the solution is given by

$$y(x) = \begin{cases} C_1 x^{r_1} + C_2 x^{r_2} & r_1, r_2 \in \mathbb{R}, r_1 \neq r_2 \\ C_1 x^r + C_2 \log(x) x^r & r_1, r_2 \in \mathbb{R}, r_1 = r_2 = r \\ C_1 x^{\alpha} \cos(\beta \log x) + C_2 x^{\alpha} \sin(\beta \log x) & r_1 = \alpha + i\beta, r_2 = \alpha - i\beta, \beta \neq 0 \end{cases}.$$

Problems:

Problem 1. Find a general solution of

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

Solution 1. We first separate the variables

$$\frac{1}{\sqrt{1+y^2}} \, dy + \frac{1}{x \log x} \, dx = 0, \ x \neq 0, 1.$$

Integrating, we have

$$\log|y + \sqrt{y^2 + 1}| + \log|\log|x|| = C$$

or equivalently (we can remove the absolute value by absorbing the signs into C)

$$\log(|x|) \cdot (y + \sqrt{y^2 + 1}) = C.$$

Note: The integral with respect to y is a bit tricky. First using trigonometric substitution with $y = \tan \theta$,

$$\int \frac{1}{\sqrt{1+y^2}} \, dy = \int \frac{\sec^2 \theta}{\sec \theta} \, d\theta = \ln|\sec \theta + \tan \theta| = \log|y + \sqrt{y^2 + 1}|.$$

Problem 2. Solve the ODE

$$\frac{dy}{dx} = \frac{xe^{y/x} + y}{x}, \quad y(1) = 0.$$

Solution 2. We have

$$\frac{dy}{dx} = \frac{xe^{y/x} + y}{x}$$

is a homogeneous equation of order n = 0. Using the substitution y = ux, we have the following separable equation

$$x\frac{du}{dx} + u = e^u + u \Rightarrow \frac{du}{dx} = \frac{e^u}{x}.$$

Integrating, we see for $x \neq 0$

$$-e^{-u} = \log|x| + C \Rightarrow -e^{-y/x} = \log|x| + C.$$

Plugging in the initial data y(1) = 0, we have

$$-e^0 = 0 + C \Rightarrow C = -1.$$

The final particular solution is

$$e^{-y/x} + \log x = 1, \ e > x > 0.$$

The upper bound on x can be found by seeing $e^{-y/x} = 1 - \log x$ and the right hand side must be positive.

Problem 3. Find a general solution of

$$y' + 2y = \frac{3}{4}e^{-2x}.$$

Solution 3. This is a first order linear equation. We first find the integrating factor

$$I(x) = e^{\int 2 dx} = e^{2x}$$
.

Using the integrating factor, we see

$$e^{2x}y = \int \frac{3}{4} dx \Rightarrow e^{2x}y = \frac{3}{4}x + C \Rightarrow y = \frac{3}{4}xe^{-2x} + Ce^{-2x}.$$

Problem 4. Find a general solution of

$$xy' + y = y^2 \log x.$$

Solution 4. We have a Bernoulli equation. Rearranging terms, we see

$$\frac{1}{y^2}\frac{dy}{dx} + \frac{1}{xy} = \log x.$$

Letting $z = \frac{1}{y}$, we have

$$\frac{dz}{dx} - \frac{1}{x}z = -\frac{\log x}{x}.$$

This is a first order linear equation, so first solving for the integrating factor

$$I(x) = e^{-\int \frac{1}{x} dx} = \frac{1}{x}.$$

Using the integrating factor, we see

$$\frac{1}{x}z = -\int \frac{\log x}{x^2} dx \Rightarrow \frac{1}{xy} = \frac{\log(x)}{x} + \frac{1}{x} + C \Rightarrow 1 = y \log x + y + Cxy.$$

Problem 5. Find a general solution of

$$r^2R''(r) + rR'(r) - \left(\frac{n\pi}{\beta}\right)^2R(r) = 0.$$

where n > 0 and $\beta > 0$.

Solution 5. This is an Euler ODE with characteristic equation $C(r) = r(r-1) + r - (\frac{n\pi}{\beta})^2$ with roots $r = \pm \frac{n\pi}{\beta}$. The general solution is of the form

$$R(r) = Ar^{\frac{n\pi}{\beta}} + Br^{-\frac{n\pi}{\beta}}$$

for some coefficients A and B.

Problem 6. Find a general solution of

$$X''(x) - \beta^2 X(x) = 0$$

where $\beta > 0$.

Solution 6. This is an second order constant coefficient ODE with characteristic equation $C(x) = x^2 - \beta^2$ with roots $r = \pm \beta$, which corresponds to the solution

$$X(x) = A\cosh(\beta x) + B\sinh(\beta x)$$

for some coefficients A and B.