SOLUTION TO PROBLEM SET 5, FYS3140

Problem 5.1 (Residue theory)

a) 14.7.17

Let us substitute $x \to z$ and $\sin x \to e^{iz}$ and start by evaluating the integral in the upper half plane,

$$\int_{-\infty}^{\infty} \frac{x \sin x dx}{x^2 + 4x + 5} \to \oint \frac{z e^{iz} dz}{z^2 + 4z + 5}$$

$$\oint \frac{z e^{iz} dz}{z^2 + 4z + 5} = \oint \frac{z e^{iz} dz}{(z + (i+2))(z - (i-2))}$$

z = i - 2 is the only pole in the upper half-plane, and its residue becomes

$$\begin{split} R(z=i-2) &= \lim_{z \to (i-2)} (z-(i-2)) \frac{ze^{iz}}{(z+(i+2))(z-(i-2))} \\ &= \frac{(i-2)e^{i(i-2)}}{2i} \\ &= \frac{(i-2)e^{i(i-2)}}{2i} \\ &= \frac{(-2\cos 2 + \sin 2) + i(\cos 2 + 2\sin 2)}{2ie} \end{split}$$

and

$$\oint \frac{ze^{iz}dz}{(z+(i+2))(z-(i-2))} = 2\pi i \cdot \left\{ \frac{(-2\cos 2 + \sin 2) + i(\cos 2 + 2\sin 2)}{2ie} \right\} \\
= \pi \frac{(-2\cos 2 + \sin 2) + i(\cos 2 + 2\sin 2)}{e}$$

Now the complex integral splits into integral along x-axit and along the semicircle. Along x-axis, $z\to x$ and on the semicircle $z\to \rho e^{i\theta}$

$$\oint \frac{ze^{iz}dz}{z^2 + 4z + 5} = \int_{-a}^{\rho} \frac{xe^{ix}dx}{x^2 + 4x + 5} + \int_{0}^{\pi} \frac{\rho e^{iz}\rho ie^{i\theta}d\theta}{\rho^2 e^{i2\theta} + 4\rho e^{i\theta} + 5}$$

taking the limit $\rho \to \infty$.

$$= \int_{-\infty}^{\infty} \frac{x e^{ix} dx}{x^2 + 4x + 5} + \int_{0}^{\pi} \frac{e^{iz} \rho^2 i e^{i\theta} d\theta}{\rho^2 e^{i2\theta} + 4\rho e^{i\theta} + 5}$$

The second part of RHS is evaluated as follows,

$$\begin{split} \lim_{\rho \to \infty} \int_0^\pi \frac{e^{iz} \rho^2 i e^{i\theta} d\theta}{\rho^2 e^{i2\theta} + 4\rho e^{i\theta} + 5} &= \lim_{\rho \to \infty} \int_0^\pi e^{i(\rho \cos \theta + i\rho \sin \theta)} i e^{-i\theta} d\theta \\ &= \lim_{\rho \to \infty} i \int_0^\pi e^{i(-\theta + \rho \cos \theta)} e^{-\rho \sin \theta} d\theta \\ &= 0 \end{split}$$

where we know that $|e^{iy}| = 1$, and $e^{-\rho \sin \theta}$ vanishes as $\rho \to \infty$ (sin θ is positive in upper half plane). You can also apply Jordan's lemma. Therefore,

$$\int_{-\infty}^{\infty} \frac{xe^{ix}dx}{x^2 + 4x + 5} = \pi \frac{(-2\cos 2 + \sin 2) + i(\cos 2 + 2\sin 2)}{e}$$

Equating the real and imaginary parts of the two sides, we get

$$\int_{-\infty}^{\infty} \frac{xe^{ix}dx}{x^2 + 4x + 5} = \int_{-\infty}^{\infty} \frac{x\cos x dx}{x^2 + 4x + 5} + i \int_{-\infty}^{\infty} \frac{x\sin x dx}{x^2 + 4x + 5}$$

$$= \pi \frac{(-2\cos 2 + \sin 2) + i(\cos 2 + 2\sin 2)}{e}$$

$$\Rightarrow \int_{-\infty}^{\infty} \frac{x\sin x dx}{x^2 + 4x + 5} = \frac{\pi}{e}(\cos 2 + 2\sin 2)$$

b) 14.7.24

We use same procedure here as the previous problem. Making substitutions $x \to z$ and $\sin x \to e^{iz}$, we start by evaluating the following complex integral in the upper half-plane. i.e

$$\int_{-\infty}^{\infty} \frac{x \sin \pi x}{1 - x^2} dx \to \oint \frac{z e^{i\pi z} dz}{1 - z^2}$$

here the poles z=1 and z=-1 are at the boundary. Residue method is not generally correct when multiple poles are present at the boundary. Thus, I will evaluate the integral directly by excluding the poles from our region by creating small circles of radius r about each pole.

$$\oint \frac{ze^{i\pi z}dz}{1-z^2} = 0$$
(*)

Now we let the small circles to vanish by taking the limit $r \to 0$. For semicircle around z=1 the following substitutions will be made: $z=1+re^{i\theta}; dz=rie^{i\theta}d\theta=i(z-1)d\theta$. When $r\to 0$; then $z\to 1$; and $e^{i\pi z}\to -1$. the integral around the small semicircle about z=1 is thus

$$\lim_{r \to 0} \int_{C'} \frac{z e^{i\pi z} dz}{(1-z)(1+z)} = \int_{C'} \frac{i}{2} d\theta$$
$$= \int_{\pi}^{0} \frac{i}{2} d\theta$$
$$= \frac{-i\pi}{2}$$

similarly, for semicircle around z=-1, we make substitutions: $z=-1+re^{i\theta}$; $dz=rie^{i\theta}d\theta=i(z+1)d\theta$. When $r\to 0$; then $z\to -1$; and $e^{i\pi z}\to -1$, hence

$$\lim_{r \to 0} \int_{C'} \frac{z e^{i\pi z} dz}{(1-z)(1+z)} = \frac{-i\pi}{2}$$

Now we resolve the integral in eqn (*) into six components, i.e. along x-axis; along the two small circles of radius r; and along the larger semicircle of radius ρ . i.e.

$$\oint \frac{ze^{i\pi z}dz}{1-z^2} = \int_{-\rho}^{-1-r} \frac{xe^{i\pi x}dx}{1-x^2} + \int_{-1+r}^{1-r} \frac{xe^{i\pi x}dx}{1-x^2} + \int_{1+r}^{\rho} \frac{xe^{i\pi x}dx}{1-x^2} + \oint_{C_1'} \frac{ze^{i\pi z}dz}{1-z^2} + \oint_{C_{big}'} \frac{ze^{i\pi z}dz}{1-z^2} + \oint_{C_{big}'} \frac{ze^{i\pi z}dz}{1-z^2} = 0$$

when we take the limit as $r \to 0$ and $\rho \to \infty$, integral (1) gives $\int_{-\infty}^{\infty}$ (); integral (2) is $-i\pi$; and integral (3) vanishes by the Jordan's lemma or the technique we used in the previous problem. Thus,

$$\oint \frac{ze^{i\pi z}dz}{1-z^2} = \int_{-\infty}^{\infty} \frac{xe^{i\pi x}dx}{1-x^2} - i\pi = 0$$

$$\Rightarrow \int_{-\infty}^{\infty} \frac{xe^{i\pi x}dx}{1-x^2} = i\pi$$

by equating real and imaginary parts of the two sides, we get

$$\int_{-\infty}^{\infty} \frac{x \sin \pi x}{1 - x^2} dx = \pi$$

c)

The poles are $z_1 = -1$ and $z_2 = 2$, both are inside |z| = 3, and both are simple poles. We find

$$\oint \frac{\cos(z-1) dz}{(z+1)(z-2)} = 2\pi i \left(R(-1) + R(2) \right)
= 2\pi i \left(\frac{\cos(-2)}{-3} + \frac{\cos(1)}{3} \right)
= \frac{2\pi i}{3} \left(\cos 1 - \cos 2 \right)$$
(1)

d)

The poles are at $z_1 = 1$ and $z_2 = -1$, which is clear from rewriting the integral as

$$\oint \frac{e^{-z} dz}{(z+1)^2 (z-1)^2}$$
(2)

The poles are of second order, so

$$R(1) = \lim_{z \to 1} \frac{d}{dz} \left(\frac{e^{-z}}{(z+1)^2} \right) = \frac{-e^{-1} \cdot 2^2 - 2e^{-1} \cdot 2}{2^4} = \frac{-e^{-1}}{2} = \frac{-1}{2e}$$
 (3)

and

$$R(-1) = \lim_{z \to -1} \frac{d}{dz} \left(\frac{e^{-z}}{(z-1)^2} \right) = \frac{-e^1 \cdot 2^2 - 2e^1 \cdot (-2)}{2^4} = 0$$
 (4)

so

$$\oint \frac{e^{-z} dz}{(z+1)^2 (z-1)^2} = 2\pi i \cdot \frac{-1}{2e} = \frac{-i\pi}{e}$$
(5)

Problem 5.2

 $\mathbf{a})$

Solve

$$dy + (2xy - xe^{-x^2})dx = 0 (6)$$

This is equivalent to

$$y' + 2xy = xe^{-x^2} \tag{7}$$

we identify P(x) = 2x and $Q(x) = xe^{-x^2}$. We have

$$\mu(x) = e^{\int P(x) dx} = e^{\int 2x dx} = e^{x^2}$$
(8)

which gives us the new differential equation

$$(y\mu(x))' = \mu(x)xe^{-x^2} = x \tag{9}$$

with the solution

$$y(x) = \left(\frac{1}{2}x^2 + C\right)e^{-x^2} \tag{10}$$

b)

Solve

$$y' + y\cos x = \sin 2x \tag{11}$$

We identify $P(x) = \cos x$ and $Q(x) = \sin 2x$. We find

$$\mu(x) = e^{\int P(x) dx} = e^{\int \cos x dx} = e^{\sin x}$$
(12)

The new differential equation reads

$$(y\mu(x))' = \mu(x)\sin 2x = e^{\sin x}\sin 2x = 2e^{\sin x}\sin x\cos x$$
 (13)

By integrating over x the LHS becomes $y(x)\mu(x)$. The RHS becomes

$$\int e^{\sin x} \sin 2x \, dx = \int e^{\sin x} 2 \sin x \cos x \, dx$$

$$= 2 \int u e^u \, du$$

$$= 2e^{\sin x} \sin x - 2e^{\sin x} + C$$

$$= 2e^{\sin x} (\sin x - 1) + C$$
(14)

and therefore the solution is

$$y(x) = 2\sin x - 2 + Ce^{-\sin x} \tag{15}$$

c)

Solve

$$y'\cos x + y = \cos^2 x \tag{16}$$

In canonical form it is

$$y' + \frac{1}{\cos x}y = \cos x \tag{17}$$

and we identify $P(x) = 1/\cos x$ and $Q(x) = \cos x$. The integrating factor is

$$\mu(x) = e^{\int P(x)dx} = e^{\int 1/\cos x \, dx} \tag{18}$$

The integral is

$$\int \frac{1}{\cos x} dx = \int \frac{1}{\cos x} \frac{du}{\cos x}$$

$$= \int \frac{1}{\cos^2 x} du$$

$$= \int \frac{1}{1 - u^2} du$$

$$= \frac{1}{2} \int \frac{1}{1 + u} + \frac{1}{1 - u} du$$

$$= \frac{1}{2} \ln \left| \frac{1 + u}{1 - u} \right|$$

$$= \frac{1}{2} \ln \left| \frac{1 + \sin x}{1 - \sin x} \right|$$
(19)

where we have used the change of variable $u = \sin x$ and done partial fraction decomposition,

$$\frac{1}{1-u^2} = \frac{1}{2} \left(\frac{1}{1+u} + \frac{1}{1-u} \right) \tag{20}$$

Now that we have the integral, the integrating factor becomes

$$\mu(x) = e^{\int P(x)dx} = \left(\frac{1 + \sin x}{1 - \sin x}\right)^{1/2} \tag{21}$$

since both numerator and denominator are positive semidefinite. Finally, the differential equation becomes

$$y(x)\mu(x) = \int \mu(x)R(x) dx$$

$$= \int \left(\frac{1+\sin x}{1-\sin x}\right)^{1/2} \cos x dx$$

$$= \int \left(\frac{1+u}{1-u}\right)^{1/2} du$$

$$= \int (1+u)\frac{1}{\sqrt{1-u^2}} du$$
(22)

We do integration by parts with $v=(1+u), \ w'=1/\sqrt{1-u^2}$ which gives

$$y(x)\mu(x) = (1+u)\arcsin(u) - \int \arcsin(u) \ du$$

$$= (1+u)\arcsin(u) - \sqrt{1-u^2} - u \cdot \arcsin(u) + C$$

$$= (1+\sin x)\arcsin(\sin x) - \sqrt{1-\sin^2 x} - \sin x \cdot \arcsin(\sin x) + C$$

$$= \arcsin(\sin x) - |\cos x| + C$$
(23)

Note that we cannot replace $\arcsin(\sin x)$ with x here! The function $f(x) = \arcsin(\sin x)$ behaves as x from x = 0 to $x = \pi/2$, like -x from $x = \pi/2$ to $x = \pi$ etc. It has the property that

$$\frac{d}{dz}(\arcsin(\sin x)) = \frac{\cos x}{|\cos x|} \tag{24}$$

Finally the solution is

$$y(x) = \left(\frac{1 - \sin x}{1 + \sin x}\right)^{1/2} \left(\arcsin(\sin x) - |\cos x| + C\right) = \frac{1 - \sin x}{|\cos x|} \left(\arcsin(\sin x) - |\cos x| + C\right)$$
(25)

Note that it is not defined for $x = \pi/2 + k\pi$, because the differential equation in canonical form was not defined at those points. The original differential equation demands that

$$y(\pi/2 + k\pi) = 0 \tag{26}$$

Problem 5.3

a)

Solve the differential equation

$$4y'' + 12y' + 9y = 0 (27)$$

The auxilliary equation is

$$4\lambda^2 + 12\lambda + 9 = 0 \tag{28}$$

which has two coinciding solutions

$$\lambda_1 = \lambda_2 = -\frac{3}{2} \tag{29}$$

The solution is therefore

$$y(x) = C_1 e^{-3x/3} + C_2 x e^{-3x/2} (30)$$

b)

The auxilliary equation is

$$\lambda^2 - 4\lambda + 13 = 0 \tag{31}$$

which has complex solutions

$$\lambda_1 = 2 + 3i \qquad \lambda_2 = 2 - 3i \tag{32}$$

The solution is therefore

$$y(x) = e^{2x} \left(C_1 e^{3ix} + C_2 e^{-3ix} \right) = e^{2x} \left(A \cos(3x) + B \sin(3x) \right)$$
 (33)