Ch 4.3: The Method of Undetermined Coefficients

• The method of undetermined coefficients can be used to find a particular solution *Y* of an *n*th order linear, constant coefficient, nonhomogeneous ODE

$$L[y] = a_0 y^{(n)} + a_1 y^{(n-1)} + \dots + a_{n-1} y' + a_n y = g(t),$$

provided g is of an appropriate form.

- As with 2^{nd} order equations, the method of undetermined coefficients is typically used when g is a sum or product of polynomial, exponential, and sine or cosine functions.
- Section 4.4 discusses the more general variation of parameters method.

Undetermined Coefficients

• The particular solution of $a_0 y^{(n)} + a_1 y^{(n-1)} + \dots + a_{n-1} y' + a_n y = g_i(t)$

$g_i(t)$	$Y_i(t)$
$P_n(t) = a_0 t^n + a_1 t^{n-1} + \dots + a_n$	$t^{s}\left(A_{0}t^{n}+A_{1}t^{n-1}+\cdots+A_{n}\right)$
$P_n(t)e^{\alpha t}$	$t^{s}\left(A_{0}t^{n}+A_{1}t^{n-1}+\cdots+A_{n}\right)e^{\alpha t}$
$P_n(t)e^{\alpha t}\begin{cases}\cos\beta t\\\sin\beta t\end{cases}$	$t^{s} \left\{ \left(A_{0}t^{n} + A_{1}t^{n-1} + \dots + A_{n} \right) e^{\alpha t} \cos \beta t + \left(B_{0}t^{n} + B_{1}t^{n-1} + \dots + B_{n} \right) e^{\alpha t} \sin \beta t \right\}$

- 1st row: s is the number of times when 0 is a root of the characteristic equation
- 2^{nd} row: s is the number of times when α is a root of the characteristic equation
- 3rd row: s is the number of times when $\alpha + i\beta$ is a root of the characteristic equation

Example 1

Consider the differential equation

$$y''' - 3y'' + 3y' - y = 4e^t$$

For the homogeneous case,

$$y(t) = e^{rt} \implies r^3 - 3r^2 + 3r - 1 = 0 \Leftrightarrow (r - 1)^3 = 0$$

• Thus the general solution of homogeneous equation is $y_t(t) = a_t a_t^t + a_t t a_t^t + a_t t^2 a_t^t$

$$y_C(t) = c_1 e^t + c_2 t e^t + c_3 t^2 e^t$$

• For nonhomogeneous case, keep in mind the form of homogeneous solution. Thus begin with

$$Y(t) = At^3 e^{2t}$$

• As in Chapter 3, it can be shown that

$$Y(t) = \frac{2}{3}t^3e^{2t} \implies y(t) = c_1e^t + c_2te^t + c_3t^2e^t + \frac{2}{3}t^3e^{2t}$$

Example 2

- Consider the equation $y^{(4)} + 2y'' + y = 3\sin t 5\cos t$
- For the homogeneous case,

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

• Thus the general solution of the homogeneous equation is

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

• For the nonhomogeneous case, because of the form of the solution for the homogeneous equation, we need

$$Y(t) = t^2 (A\sin t + B\cos t)$$

- As in Chapter 3, it can be shown that $Y(t) = -\frac{3}{8}\sin t + \frac{5}{8}\cos t$
- Thus, the general solution for the nonhomgeneous equation is

$$y(t) = y_c(t) + Y(t)$$

Example 3

Consider the equation

$$y''' - 4y' = t + 3\cos t + e^{-2t}$$

For the homogeneous case,

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

• Thus the general solution of homogeneous equation is

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

• For nonhomogeneous case, keep in mind form of homogeneous solution. Thus we have two subcases:

$$Y_1(t) = (A + Bt)t$$
, $Y_2(t) = C\cos t + D\sin t$, $Y_3(t) = Ete^{2t}$,

- As in Chapter 3, can be shown that $Y(t) = -\frac{1}{8}t^2 \frac{3}{5}\sin t + \frac{1}{8}te^{-2t}$
- The general solution is $y(t) = y_c(t) + Y(t)$

Ch 4.4: The Method of Variation of Parameters

• The variation of parameters method can be used to find a particular solution of the nonhomogeneous *n*th order linear differential equation

$$L[y] = y^{(n)} + p_1(t)y^{(n-1)} + \dots + p_{n-1}(t)y' + p_n(t)y = g(t),$$

provided g is continuous.

- As with 2^{nd} order equations, begin by assuming $y_1, y_2 ..., y_n$ are fundamental solutions to homogeneous equation.
- Next, assume the particular solution *Y* has the form

$$Y(t) = u_1(t)y_1(t) + u_2(t)y_2(t) + \dots + u_n(t)y_n(t)$$

where $u_1, u_2, \dots u_n$ are functions to be solved for.

• In order to find these *n* functions, we need *n* equations.

Variation of Parameters Derivation (2 of 5)

• First, consider the derivatives of *Y*:

$$Y' = (u_1'y_1 + u_2'y_2 + \dots + u_n'y_n) + (u_1y_1' + u_2y_2' + \dots + u_ny_n')$$

• If we require

$$u_1'y_1 + u_2'y_2 + \dots + u_n'y_n = 0$$

then

$$Y'' = (u_1'y_1' + u_2'y_2' + \dots + u_n'y_n') + (u_1y_1'' + u_2y_2'' + \dots + u_ny_n'')$$

• Thus we next require

$$u'_1y'_1 + u'_2y'_2 + \dots + u'_ny'_n = 0$$

Continuing in this way, we require

$$u_1'y_1^{(m)} + u_2'y_2^{(m)} + \dots + u_n'y_n^{(m)} = 0, \quad m = 1,\dots,n-2$$

and hence

$$Y^{(m)} = u_1 y_1^{(m)} + \dots + u_n y_n^{(m)}, \ m = 2, 3, \dots, n-1$$

Variation of Parameters Derivation (3 of 5)

• From the previous slide,

$$Y^{(m)} = u_1 y_1^{(m)} + \dots + u_n y_n^{(m)}, \ m = 2, 3, \dots, n-1$$

• Finally,

$$Y^{(n)} = \left(u_1' y_1^{(n-1)} + \dots + u_n' y_n^{(n-1)}\right) + \left(u_1 y_1^{(n)} + \dots + u_n y_n^{(n)}\right)$$

Next, substitute these derivatives into our equation

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

• Recalling that $y_1, y_2 ..., y_n$ are solutions to homogeneous equation, and after rearranging terms, we obtain

$$u'_1 y_1^{(n-1)} + \dots + u'_n y_n^{(n-1)} = g$$

Variation of Parameters Derivation (4 of 5)

• The *n* equations needed in order to find the *n* functions $u_1, u_2, \dots u_n$ are

$$u'_{1}y_{1} + \cdots + u'_{n}y_{1} = 0$$

$$u'_{1}y'_{1} + \cdots + u'_{n}y'_{n} = 0$$

$$\vdots$$

$$u'_{1}y_{1}^{(n-1)} + \cdots + u'_{n}y_{n}^{(n-1)} = g$$

• Using Cramer's Rule, for each m = 1, ..., n,

$$u'_m(t) = \frac{g(t)W_m(t)}{W(t)}$$
, where $W(t) = W(y_1, \stackrel{\rightharpoonup}{\searrow}, y_n)(t)$

and W_m is determinant obtained by replacing mth column of W with (0, 0, ..., 1).

Variation of Parameters Derivation (5 of 5)

• From the previous slide,

$$u'_m(t) = \frac{g(t)W_m(t)}{W(t)}, m = 1, \stackrel{\triangle}{\longrightarrow}, n$$

• Integrate to obtain $u_1, u_2, \dots u_n$:

$$u_m(t) = \int_{t_0}^t \frac{g(s)W_m(s)}{W(s)} ds, \ m = 1, \stackrel{\triangle}{\longrightarrow}, n$$

• Thus, a particular solution Y is given by

$$Y(t) = \sum_{m=1}^{n} \left[\int_{t_0}^{t} \frac{g(s)W_m(s)}{W(s)} ds \right] y_m(t)$$

where t_0 is arbitrary.

Example 1 (1 of 3)

• Consider the equation below, along with the given solutions of corresponding homogeneous solutions y_1, y_2, y_3 :

$$y''' - y'' - y' + y = g(t), y_1(t) = e^t, y_2(t) = te^t, y_3(t) = e^{-t}$$

• Then a particular solution of this ODE is given by

$$Y(t) = \sum_{m=1}^{3} \left[\int_{t_0}^{t} \frac{e^{2s} W_m(s)}{W(s)} ds \right] y_m(t)$$

It can be shown that

$$W(t) = \begin{vmatrix} e^{t} & te^{t} & e^{-t} \\ e^{t} & (t+1)e^{t} & -e^{-t} \\ e^{t} & (t+2)e^{t} & e^{-t} \end{vmatrix} = 4e^{t}$$

Example 1 (2 of 3)

• Also,

$$W_{1}(t) = \begin{vmatrix} 0 & te^{t} & e^{-t} \\ 0 & (t+1)e^{t} & -e^{-t} \\ 1 & (t+2)e^{t} & e^{-t} \end{vmatrix} = -2t - 1$$

$$W_{2}(t) = \begin{vmatrix} e^{t} & 0 & e^{-t} \\ e^{t} & 0 & -e^{-t} \\ e^{t} & 1 & e^{-t} \end{vmatrix} = 2$$

$$W_{3}(t) = \begin{vmatrix} e^{t} & te^{t} & 0 \\ e^{t} & (t+1)e^{t} & 0 \\ e^{t} & (t+2)e^{t} & 1 \end{vmatrix} = e^{t}$$

Example 1 (3 of 3)

• Thus a particular solution in integral form is

$$Y(t) = \sum_{m=1}^{3} \left[\int_{t_0}^{t} \frac{g(s)W_m(s)}{W(s)} ds \right] y_m(t)$$

$$= e^t \int_{t_0}^{t} \frac{g(s)(-2s-1)}{4e^s} ds + te^t \int_{t_0}^{t} \frac{g(s)2}{4e^s} ds + e^{-t} \int_{t_0}^{t} \frac{g(s)e^{2s}}{4e^s} ds$$

$$= \frac{1}{4} \int_{t_0}^{t} \left[e^{t-s} \left(-1 + 2(t-s) \right) + e^{-(t-s)} \right] g(s) ds$$