Ch 4.1: Higher Order Linear ODEs: General Theory

• An *n*th order ODE has the general form

$$P_0(t)\frac{d^n y}{dt^n} + P_1(t)\frac{d^{n-1} y}{dt^{n-1}} + \dots + P_{n-1}(t)\frac{dy}{dt} + P_n(t)y = G(t)$$

- We assume that $P_0, ..., P_n$, and G are continuous real-valued functions on some interval $I = (\alpha, \beta)$, and that P_0 is nowhere zero on I.
- Dividing by P_0 , the ODE becomes

$$L[y] = \frac{d^n y}{dt^n} + p_1(t) \frac{d^{n-1} y}{dt^{n-1}} + \dots + p_{n-1}(t) \frac{dy}{dt} + p_n(t) y = g(t)$$

• For an *n*th order ODE, there are typically *n* initial conditions:

$$y(t_0) = y_0, y'(t_0) = y'_0, ..., y^{(n-1)}(t_0) = y_0^{(n-1)}$$

Theorem 4.1.1

• Consider the *n*th order initial value problem

$$\frac{d^{n}y}{dt^{n}} + p_{1}(t)\frac{d^{n-1}y}{dt^{n-1}} + \dots + p_{n-1}(t)\frac{dy}{dt} + p_{n}(t)y = g(t)$$
$$y(t_{0}) = y_{0}, \ y'(t_{0}) = y'_{0}, \dots, y^{(n-1)}(t_{0}) = y_{0}^{(n-1)}$$

• If the functions $p_1, ..., p_n$, and g are continuous on an open interval I, then there exists exactly one solution $y = \phi(t)$ that satisfies the initial value problem. This solution exists throughout the interval I.

Homogeneous Equations

• As with 2nd order case, we begin with homogeneous ODE:

$$L[y] = \frac{d^n y}{dt^n} + p_1(t) \frac{d^{n-1} y}{dt^{n-1}} + \dots + p_{n-1}(t) \frac{dy}{dt} + p_n(t) y = 0$$

• If $y_1, ..., y_n$ are solns to ODE, then so is linear combination $y(t) = c_1 y_1(t) + c_2 y_2(t) + \cdots + c_n y_n(t)$

• Every soln can be expressed in this form, with coefficients determined by initial conditions, iff we can solve:

$$c_{1}y_{1}(t_{0}) + \dots + c_{n}y_{n}(t_{0}) = y_{0}$$

$$c_{1}y'_{1}(t_{0}) + \dots + c_{n}y'_{n}(t_{0}) = y'_{0}$$

$$\vdots$$

$$c_{1}y_{1}^{(n-1)}(t_{0}) + \dots + c_{n}y_{n}^{(n-1)}(t_{0}) = y_{0}^{(n-1)}$$

Homogeneous Equations & Wronskian

• The system of equations on the previous slide has a unique solution iff its determinant, or Wronskian, is nonzero at t_0 :

$$W(y_1, y_2, ..., y_n)(t_0) = \begin{vmatrix} y_1(t_0) & y_2(t_0) & \cdots & y_n(t_0) \\ y'_1(t_0) & y'_2(t_0) & \cdots & y'_n(t_0) \\ \vdots & \vdots & \ddots & \vdots \\ y_1^{(n-1)}(t_0) & y_2^{(n-1)}(t_0) & \cdots & y_n^{(n-1)}(t_0) \end{vmatrix}$$

- Since t_0 can be any point in the interval I, the Wronskian determinant needs to be nonzero at every point in I.
- As before, it turns out that the Wronskian is either zero for every point in *I*, or it is never zero on *I*.

Theorem 4.1.2

• Consider the *n*th order initial value problem

$$\frac{d^{n}y}{dt^{n}} + p_{1}(t)\frac{d^{n-1}y}{dt^{n-1}} + \dots + p_{n-1}(t)\frac{dy}{dt} + p_{n}(t)y = 0$$

$$y(t_{0}) = y_{0}, \ y'(t_{0}) = y'_{0}, \dots, y^{(n-1)}(t_{0}) = y^{(n-1)}$$

• If the functions $p_1, ..., p_n$ are continuous on an open interval I, and if $y_1, ..., y_n$ are solutions with $W(y_1, ..., y_n)(t) \neq 0$ for at least one t in I, then every solution y of the ODE can be expressed as a linear combination of $y_1, ..., y_n$:

$$y(t) = c_1 y_1(t) + c_2 y_2(t) + \dots + c_n y_n(t)$$

Linear Dependence and Independence

• Two functions f and g are **linearly dependent** if there exist constants c_1 and c_2 , not both zero, such that

$$c_1 f(t) + c_2 g(t) = 0$$

for all *t* in *I*. Note that this reduces to determining whether *f* and *g* are multiples of each other.

- If the only solution to this equation is $c_1 = c_2 = 0$, then f and g are linearly independent.
- For example, let $f(x) = \sin 2x$ and $g(x) = \sin x \cos x$, and consider the linear combination

$$c_1 \sin 2x + c_2 \sin x \cos x = 0$$

This equation is satisfied if we choose $c_1 = 1$, $c_2 = -2$, and hence f and g are linearly dependent.

Example 1

• Are the following functions linearly independent or dependent on the interval I: $0 < t < \infty$

$$f_1(t) = 1, f_2(t) = t, f_3(t) = t^2$$

• Form the linear combination and set it equal to zero

$$k_1 + k_2 t + k_3 t^2 = 0$$

• Evaluating this at t = 0, t = 1, and t = 1, we get

$$k_1 = 0$$

$$k_1 + k_2 + k_3 = 0$$

$$k_1 - k_2 + k_3 = 0$$

- The only solution to this system is $k_1 = k_2 = k_3 = 0$
- Therefore, the given functions are linearly independent

Example 2

• Are the following functions linearly independent or dependent on any interval I:

$$f_1(t) = 1, f_2(t) = 2 + t, f_3(t) = 3 - t^2, f_4(t) = 4t + t^2$$

- Form the linear combination and set it equal to zero $k_1 + k_2(2+t) + k_3(3-t^2) + k_4(4t+t^2) = 0$
- Evaluating this at t = 0, t = 1, and t = 1, we get

$$k_1 + 2k_2 + k_3 = 0$$

$$k_2 + 4k_4 = 0$$

$$-k_3 + k_4 = 0$$

- There are many nonzero solutions to this system of equations
- Therefore, the given functions are linearly dependent

Theorem 4.1.3

- If $\{y_1, \ldots, y_n\}$ is a fundamental set of solutions of $L(y) = y^{(n)} + p_1(t)y^{(n-1)} + \cdots + p_{n-1}(t)y' + p_n(t)y = 0$ on an interval I, then $\{y_1, \ldots, y_n\}$ are linearly independent on that interval.
- Conversely, if $\{y_1, ..., y_n\}$ are linearly independent solutions to the above differential equation, then they form a fundamental set of solutions on the interval I

Fundamental Solutions & Linear Independence

• Consider the *n*th order ODE:

$$y^{(n)} + p_1(t)y^{(n-1)} + \dots + p_{n-1}(t)y' + p_n(t)y = 0$$

- A set $\{y_1, ..., y_n\}$ of solutions with $W(y_1, ..., y_n) \neq 0$ on I is called a **fundamental set of solutions**.
- Since all solutions can be expressed as a linear combination of the fundamental set of solutions, the **general solution** is

$$y(t) = c_1 y_1(t) + c_2 y_2(t) + \dots + c_n y_n(t)$$

• If $y_1, ..., y_n$ are fundamental solutions, then $W(y_1, ..., y_n) \neq 0$ on I. It can be shown that this is equivalent to saying that $y_1, ..., y_n$ are **linearly independent**:

$$c_1 y_1(t) + c_2 y_2(t) + \dots + c_n y_n(t) = 0$$
 iff $c_1 = c_2 = \dots = c_n = 0$

Nonhomogeneous Equations

• Consider the nonhomogeneous equation:

$$L[y] = \frac{d^n y}{dt^n} + p_1(t) \frac{d^{n-1} y}{dt^{n-1}} + \dots + p_{n-1}(t) \frac{dy}{dt} + p_n(t) y = g(t)$$

• If Y_1 , Y_2 are solns to nonhomogeneous equation, then Y_1 - Y_2 is a solution to the homogeneous equation:

$$L[Y_1 - Y_2] = L[Y_1] - L[Y_2] = g(t) - g(t) = 0$$

• Then there exist coefficients c_1, \ldots, c_n such that

$$Y_1(t) - Y_2(t) = c_1 y_1(t) + c_2 y_2(t) + \dots + c_n y_n(t)$$

• Thus the general solution to the nonhomogeneous ODE is

$$y(t) = c_1 y_1(t) + c_2 y_2(t) + \dots + c_n y_n(t) + Y(t)$$

where *Y* is any particular solution to nonhomogeneous ODE.

Ch 4.2: Homogeneous Differential Equations with Constant Coefficients

• Consider the *n*th order linear homogeneous differential equation with constant, real coefficients:

$$L[y] = a_0 y^{(n)} + a_1 y^{(n-1)} + \dots + a_{n-1} y' + a_n y = 0$$

• As with second order linear equations with constant coefficients, $y = e^{rt}$ is a solution for values of r that make characteristic polynomial Z(r) zero:

$$L[e^{rt}] = e^{rt} \underbrace{\left[a_0 r^n + a_1 r^{n-1} + \dots + a_{n-1} r + a_n\right]}_{\text{characteristic polynomial } Z(r)} = 0$$

• By the fundamental theorem of algebra, a polynomial of degree n has n roots $r_1, r_2, ..., r_n$, and hence

$$Z(r) = a_0(r - r_1)(r - r_2) \cdots (r - r_n)$$

Real and Unequal Roots

• If roots of characteristic polynomial Z(r) are real and unequal, then there are n distinct solutions of the differential equation:

$$e^{r_1t}, e^{r_2t}, ..., e^{r_nt}$$

• If these functions are linearly independent, then general solution of differential equation is

$$y(t) = c_1 e^{r_1 t} + c_2 e^{r_2 t} + \dots + c_n e^{r_n t}$$

• The Wronskian can be used to determine linear independence of solutions.

Example 1: Distinct Real Roots (1 of 3)

• Consider the initial value problem

$$y^{(4)} + y''' - 7y'' - y' + 6y = 0$$

$$y(0) = 1, y'(0) = 0, y''(0) = -2, y'''(0) = -1$$

• Assuming exponential soln leads to characteristic equation:

$$y(t) = e^{rt} \implies r^4 + r^3 - 7r^2 - r + 6 = 0$$

 $\Leftrightarrow (r-1)(r+1)(r-2)(r+3) = 0$

Thus the general solution is

$$y(t) = c_1 e^t + c_2 e^{-t} + c_3 e^{2t} + c_4 e^{-3t}$$

$$y(t) = c_1 e^t + c_2 e^{-t} + c_3 e^{2t} + c_3 e^{-3t}$$

Example 1: Solution (2 of 3)

• The initial conditions

$$y(0) = 1, y'(0) = 0, y''(0) = -2, y'''(0) = -1$$

yield

$$c_1 + c_2 + c_3 + c_4 = 1$$

$$c_1 - c_2 + 2c_3 - 3c_4 = 0$$

$$c_1 + c_2 + 4c_3 + 9c_4 = -2$$

$$c_1 - c_2 + 8c_3 - 27c_4 = -1$$

• Solving,

$$c_1 = \frac{11}{8}, c_2 = \frac{5}{12}, c_3 = -\frac{2}{3}, c_4 = -\frac{1}{8}$$


Hence

$$y(t) = \frac{11}{8}e^{t} + \frac{5}{12}e^{-t} - \frac{2}{3}e^{2t} - \frac{1}{8}e^{-3t}$$

Example 1: Graph of Solution (3 of 3)

• The graph of the solution is given below. Note the effect of the largest root of the characteristic equation.

$$y(t) = \frac{11}{8}e^{t} + \frac{5}{12}e^{-t} - \frac{2}{3}e^{2t} - \frac{1}{8}e^{-3t}$$


Complex Roots

- If the characteristic polynomial Z(r) has complex roots, then they must occur in conjugate pairs, $\lambda \pm i\mu$
- Note that not all the roots need be complex.
- Solutions corresponding to complex roots have the form

$$e^{(\lambda+i\mu)t} = e^{\lambda t} \cos \mu t + ie^{\lambda t} \sin \mu t$$
$$e^{(\lambda-i\mu)t} = e^{\lambda t} \cos \mu t - ie^{\lambda t} \sin \mu t$$

• As in Chapter 3.4, we use the real-valued solutions

$$e^{\lambda t}\cos\mu t$$
, $e^{\lambda t}\sin\mu t$

Example 2: Complex Roots (1 of 2)

• Consider the initial value problem

$$y^{(4)} - y = 0$$
, $y(0) = 7/2$, $y'(0) = -4$, $y''(0) = 5/2$, $y'''(0) = -2$

Then

$$y(t) = e^{rt} \implies r^4 - 1 = 0 \iff (r^2 - 1)(r^2 + 1) = 0$$


• The roots are 1, -1, i, -i. Thus the general solution is

$$y(t) = c_1 e^t + c_2 e^{-t} + c_3 \cos(t) + c_4 \sin(t)$$

• Using the initial conditions, we obtain

$$y(t) = 0e^{t} + 3e^{-t} + \frac{1}{2}\cos(t) - \sin(t)$$

• The graph of solution is given on right.


Example 2: $y(t) = 0e^t + 3e^{-t} + \frac{1}{2}\cos(t) - \sin(t)$

Small Change in an Initial Condition (2 of 2)

Note that if one initial condition is slightly modified, then the solution can change significantly. For example, replace

$$y(0) = 7/2$$
, $y'(0) = -4$, $y''(0) = 5/2$, $y'''(0) = -2$


with

$$y(0) = 7/2$$
, $y'(0) = -4$, $y''(0) = 5/2$, $y'''(0) = -15/8$

then

$$y(t) = \frac{1}{32}e^{t} + \frac{95}{32}e^{-t} + \frac{1}{2}\cos(t) - \frac{17}{16}\sin(t)$$

The graph of this solution and original are given below.


Repeated Roots

• Suppose a root r_k of characteristic polynomial Z(r) is a repeated root with multiplicty s. Then linearly independent solutions corresponding to this repeated root have the form

$$e^{r_k t}$$
, $te^{r_k t}$, $t^2 e^{r_k t}$, ..., $t^{s-1} e^{r_k t}$

• If a complex root $\lambda + i\mu$ is repeated s times, then so is its conjugate $\lambda - i\mu$ There are 2s corresponding linearly independent solns, derived from real and imaginary parts of

$$e^{(\lambda+iu)t}$$
, $te^{(\lambda+iu)t}$, $t^2e^{(\lambda+iu)t}$, ..., $t^{s-1}e^{(\lambda+iu)t}$

or

$$e^{\lambda t}\cos \mu t$$
, $e^{\lambda t}\sin \mu t$, $te^{\lambda t}\cos \mu t$, $te^{\lambda t}\sin \mu t$,...,
 $t^{s-1}e^{r_k t}\cos \mu t$, $t^{s-1}e^{r_k t}e^{\lambda t}\sin \mu t$,

Example 3: Repeated Roots

Consider the equation

$$y^{(4)} + 2y'' + y = 0$$

Then

$$y(t) = e^{rt} \implies r^4 + 2r + 1 = 0 \Leftrightarrow (r^2 + 1)(r^2 + 1) = 0$$

• The roots are i, i, -i, -i. Thus the general solution is

$$y(t) = c_1 \cos t + c_2 \sin t + c_3 t \cos(t) + c_4 t \sin(t)$$

Example 4: Complex Roots of -1 (1 of 2)

- For the general solution of $y^{(4)} + y = 0$, the characteristic equation is $r^4 + 1 = 0$.
- To solve this equation, we need to use Euler's equation to find the four 4^{th} roots of -1:

$$-1 = \cos \pi + i \sin \pi = e^{i\pi}$$
 or

$$-1 = \cos(\pi + 2m\pi) + i\sin(\pi + 2m\pi) = e^{i(\pi + 2m\pi)}$$
 for any integer m

$$(-1)^{1/4} = e^{i(\pi + 2m\pi)/4} = \cos\left(\frac{\pi}{4} + \frac{m\pi}{2}\right) + i\sin\left(\frac{\pi}{4} + \frac{m\pi}{2}\right)$$

• Letting m = 0, 1, 2, and 3, we get the roots:

$$\frac{1+i}{\sqrt{2}}$$
, $\frac{-1+i}{\sqrt{2}}$, $\frac{-1-i}{\sqrt{2}}$, $\frac{1-i}{\sqrt{2}}$, respectively.

$$r = \left\{ \frac{1+i}{\sqrt{2}}, \frac{-1+i}{\sqrt{2}}, \frac{-1-i}{\sqrt{2}}, \frac{1-i}{\sqrt{2}} \right\}$$

Example 4: Complex Roots of -1 (2 of 2)

- Given the four complex roots, extending the ideas from Chapter 4, we can form four linearly independent real solutions.
- For the complex conjugate pair $\frac{1\pm i}{\sqrt{2}}$, we get the solutions

$$y_1 = e^{t/\sqrt{2}} \cos(t/\sqrt{2}), y_2 = e^{t/\sqrt{2}} \sin(t/\sqrt{2})$$

• For the complex conjugate pair $\sqrt{2}$, we get the solutions

$$y_3 = e^{-t/\sqrt{2}} \cos(t/\sqrt{2}), y_4 = e^{-t/\sqrt{2}} \sin(t/\sqrt{2})$$

• So the general solution can be written as

$$c_1 y_1 + c_2 y_2 + c_3 y_3 + c_4 y_4$$