Ch 6.1: Definition of Laplace Transform

- Many practical engineering problems involve mechanical or electrical systems acted upon by discontinuous or impulsive forcing terms.
- For such problems the methods described in Chapter 3 are difficult to apply.
- In this chapter we use the Laplace transform to convert a problem for an unknown function f into a simpler problem for F, solve for F, and then recover f from its transform F.
- Given a known function K(s,t), an **integral transform** of a function f is a relation of the form

$$F(s) = \int_{\alpha}^{\beta} K(s,t) f(t) dt, \quad \infty \le \alpha < \beta \le \infty$$

Improper Integrals

- The Laplace transform will involve an integral from zero to infinity. Such an integral is a type of improper integral.
- An improper integral over an unbounded interval is defined as the limit of an integral over a finite interval

$$\int_{a}^{\infty} f(t)dt = \lim_{A \to \infty} \int_{a}^{A} f(t)dt$$

where *A* is a positive real number.

• If the integral from a to A exists for each A > a and if the limit as $A \to \infty$ exists, then the improper integral is said to **converge** to that limiting value. Otherwise, the integral is said to **diverge** or fail to exist.

• Consider the following improper integral.

$$\int_0^\infty e^{ct} dt$$

• We can evaluate this integral as follows:

$$\int_0^\infty e^{ct} dt = \lim_{A \to \infty} \int_0^A e^{ct} dt = \lim_{A \to \infty} \frac{1}{c} \left(e^{cA} - 1 \right)$$

• Note that if c = 0, then $e^{ct} = 1$. Thus the following two cases hold:

$$\int_0^\infty e^{ct} dt = -\frac{1}{c}, \text{ if } c < 0; \text{ and}$$

$$\int_0^\infty e^{ct} dt \text{ diverges, if } c \ge 0.$$

• Consider the following improper integral.

$$\int_{1}^{\infty} 1/t \ dt$$

We can evaluate this integral as follows:

$$\int_{1}^{\infty} 1/t \, dt = \lim_{A \to \infty} \int_{1}^{A} 1/t \, dt = \lim_{A \to \infty} (\ln A) \to \infty$$

• Therefore, the improper integral diverges.

• Consider the following improper integral.

$$\int_{1}^{\infty} t^{-p} dt$$

- From Example 2, this integral diverges at p = 1
- We can evaluate this integral for $p \neq 1$ as follows:

$$\int_{1}^{\infty} t^{-p} dt = \lim_{A \to \infty} \int_{1}^{A} t^{-p} dt = \lim_{A \to \infty} \frac{1}{1 - p} \left(A^{1 - p} - 1 \right)$$

• The improper integral diverges at p = 1 and

If
$$p > 1$$
, $\lim_{A \to \infty} \frac{1}{1 - p} (A^{1-p} - 1) = \frac{1}{p - 1}$
If $p < 1$, $\lim_{A \to \infty} \frac{1}{1 - p} (A^{1-p} - 1) \to \infty$

Piecewise Continuous Functions

• A function f is **piecewise continuous** on an interval [a, b] if this interval can be partitioned by a finite number of points

$$a = t_0 < t_1 < ... < t_n = b$$
 such that

(1) f is continuous on each (t_k, t_{k+1})

$$(2) \left| \lim_{t \to t_k^+} f(t) \right| < \infty, \quad k = 0, \dots, n-1$$

$$(3) \left| \lim_{t \to t_{k+1}^-} f(t) \right| < \infty, \quad k = 1, \dots, n$$

• In other words, f is piecewise continuous on [a, b] if it is continuous there except for a finite number of jump discontinuities.

The Laplace Transform

- Let f be a function defined for $t \ge 0$, and satisfies certain conditions to be named later.
- The **Laplace Transform of** f is defined as an **integral** transform: $L\{f(t)\} = F(s) = \int_0^\infty e^{-st} f(t) dt$
- The kernel function is $K(s,t) = e^{-st}$.
- Since solutions of linear differential equations with constant coefficients are based on the exponential function, the Laplace transform is particularly useful for such equations.
- Note that the Laplace Transform is defined by an improper integral, and thus must be checked for convergence.
- On the next few slides, we review examples of improper integrals and piecewise continuous functions.

Theorem 6.1.2

- Suppose that f is a function for which the following hold:
 - (1) f is piecewise continuous on [0, b] for all b > 0.
 - (2) $|f(t)| \le Ke^{at}$ when $t \ge M$, for constants a, K, M, with K, M > 0.
- Then the Laplace Transform of f exists for s > a.

$$L\{f(t)\}=F(s)=\int_0^\infty e^{-st}f(t)dt$$
 finite

• Note: A function f that satisfies the conditions specified above is said to to have **exponential order** as $t \to \infty$.

• Let f(t) = 1 for $t \ge 0$. Then the Laplace transform F(s) of f is:

$$L\{1\} = \int_0^\infty e^{-st} dt$$

$$= \lim_{b \to \infty} \int_0^b e^{-st} dt$$

$$= -\lim_{b \to \infty} \frac{e^{-st}}{s} \Big|_0^b$$

$$= \frac{1}{s}, \quad s > 0$$

• Let $f(t) = e^{at}$ for $t \ge 0$. Then the Laplace transform F(s) of f is:

$$L\{e^{at}\} = \int_0^\infty e^{-st} e^{at} dt$$

$$= \lim_{b \to \infty} \int_0^b e^{-(s-a)t} dt$$

$$= -\lim_{b \to \infty} \frac{e^{-(s-a)t}}{s-a} \Big|_0^b$$

$$= \frac{1}{s-a}, \quad s > a$$

• Consider the following piecewise-defined function f

$$f(t) = \begin{cases} 1, & 0 \le t \le 1 \\ k, & t = 1 \\ 0, & t > 1 \end{cases}$$

where k is a constant. This represents a unit impulse.

• Noting that f(t) is piecewisecontinuous, we can compute its Laplace transform

$$L\{f(t)\} = \int_0^\infty e^{-st} f(t) dt = \int_0^1 e^{-st} dt = \frac{1 - e^{-s}}{s}, \quad s > 0$$

• Observe that this result does not depend on k, the function value at the point of discontinuity.

• Let $f(t) = \sin(at)$ for $t \ge 0$. Using integration by parts twice, the Laplace transform F(s) of f is found as follows:

$$F(s) = L\{\sin(at)\} = \int_0^\infty e^{-st} \sin at dt = \lim_{b \to \infty} \int_0^b e^{-st} \sin at dt$$

$$= \lim_{b \to \infty} \left[-(e^{-st} \cos at) / a \Big|_0^b - \frac{s}{a} \int_0^b e^{-st} \cos at \right]$$

$$= \frac{1}{a} - \frac{s}{a} \lim_{b \to \infty} \left[\int_0^b e^{-st} \cos at \right]$$

$$= \frac{1}{a} - \frac{s}{a} \lim_{b \to \infty} \left[(e^{-st} \sin at) / a \Big|_0^b + \frac{s}{a} \int_0^b e^{-st} \sin at \right]$$

$$= \frac{1}{a} - \frac{s^2}{a^2} F(s) \implies F(s) = \frac{a}{s^2 + a^2}, \quad s > 0$$

Linearity of the Laplace Transform

- Suppose f and g are functions whose Laplace transforms exist for $s > a_1$ and $s > a_2$, respectively.
- Then, for s greater than the maximum of a_1 and a_2 , the Laplace transform of $c_1 f(t) + c_2 g(t)$ exists. That is,

$$L\{c_1f(t)+c_2g(t)\} = \int_0^\infty e^{-st} [c_1f(t)+c_2g(t)]dt \text{ is finite}$$
 with

$$L\{c_1 f(t) + c_2 g(t)\} = c_1 \int_0^\infty e^{-st} f(t) dt + c_2 \int_0^\infty e^{-st} g(t) dt$$
$$= c_1 L\{f(t)\} + c_2 L\{g(t)\}$$

- Let $f(t) = 5e^{-2t} 3\sin(4t)$ for $t \ge 0$.
- Then by linearity of the Laplace transform, and using results of previous examples, the Laplace transform F(s) of f is:

$$F(s) = L\{f(t)\}\$$

$$= L\{5e^{-2t} - 3\sin(4t)\}\$$

$$= 5L\{e^{-2t}\} - 3L\{\sin(4t)\}\$$

$$= \frac{5}{s+2} - \frac{12}{s^2 + 16}, \ s > 0$$

Ch 6.2: Solution of Initial Value Problems

- The Laplace transform is named for the French mathematician Laplace, who studied this transform in 1782.
- The techniques described in this chapter were developed primarily by Oliver Heaviside (1850-1925), an English electrical engineer.
- In this section we see how the Laplace transform can be used to solve initial value problems for linear differential equations with constant coefficients.
- The Laplace transform is useful in solving these differential equations because the transform of f' is related in a simple way to the transform of f, as stated in Theorem 6.2.1.

Theorem 6.2.1

- Suppose that f is a function for which the following hold:
 - (1) f is continuous and f' is piecewise continuous on [0, b] for all b > 0.
 - (2) $|f(t)| \le Ke^{at}$ when $t \ge M$, for constants a, K, M, with K, M > 0.
- Then the Laplace Transform of f' exists for s > a, with

$$L\{f'(t)\} = sL\{f(t)\} - f(0)$$

• **Proof** (outline): For f and f' continuous on [0, b], we have

$$\lim_{b \to \infty} \int_0^b e^{-st} f'(t) dt = \lim_{b \to \infty} \left[e^{-st} f(t) \Big|_0^b - \int_0^b (-s) e^{-st} f(t) dt \right]$$
$$= \lim_{b \to \infty} \left[e^{-sb} f(b) - f(0) + s \int_0^b e^{-st} f(t) dt \right]$$

• Similarly for f' piecewise continuous on [0, b], see text.

The Laplace Transform of f'

- Thus if f and f' satisfy the hypotheses of Theorem 6.2.1, then $L\{f'(t)\} = sL\{f(t)\} f(0)$
- Now suppose f' and f'' satisfy the conditions specified for f and f' of Theorem 6.2.1. We then obtain

$$L\{f''(t)\} = sL\{f'(t)\} - f'(0)$$

$$= s[sL\{f(t)\} - f(0)] - f'(0)$$

$$= s^{2}L\{f(t)\} - sf(0) - f'(0)$$

• Similarly, we can derive an expression for $L\{f^{(n)}\}$, provided f and its derivatives satisfy suitable conditions. This result is given in Corollary 6.2.2

Corollary 6.2.2

- Suppose that f is a function for which the following hold:
 - (1) $f, f', f'', \dots, f^{(n-1)}$ are continuous, and $f^{(n)}$ piecewise continuous, on [0, b] for all b > 0.
 - (2) $|f(t)| \le Ke^{at}$, $|f'(t)| \le Ke^{at}$, ..., $|f^{(n-1)}(t)| \le Ke^{at}$ for $t \ge M$, for constants a, K, M, with K, M > 0.

Then the Laplace Transform of $f^{(n)}$ exists for s > a, with

$$L\{f^{(n)}(t)\} = s^n L\{f(t)\} - s^{n-1}f(0) - s^{n-2}f'(0) - \dots - sf^{(n-2)}(0) - f^{(n-1)}(0)$$

Example 1: Chapter 3 Method (1 of 4)

• Consider the initial value problem

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

• Recall from Section 3.1:

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

• Thus $r_1 = -2$ and $r_2 = -3$, and general solution has the form

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

• Using initial conditions:

$$\begin{vmatrix} c_1 + c_2 = 1 \\ -c_1 + 2c_2 = 0 \end{vmatrix} \Rightarrow c_1 = 2/3 , c_2 = 1/3$$

Thus

$$y(t) = 2/3 e^{-t} + 1/3 e^{2t}$$

• We now solve this problem using Laplace Transforms.

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

Example 1: Laplace Transform Method (2 of 4)

• Assume that our IVP has a solution ϕ and that $\phi'(t)$ and $\phi''(t)$ satisfy the conditions of Corollary 6.2.2. Then

$$L\{y'' - y' - 2y\} = L\{y''\} - L\{y'\} - 2L\{y\} = L\{0\} = 0$$

and hence

$$[s^{2}L\{y\}-sy(0)-y'(0)]-[sL\{y\}-y(0)]-2L\{y\}=0$$

• Letting $Y(s) = L\{y\}$, we have

$$(s^{2}-s-2)Y(s)-(s-1)y(0)-y'(0)=0$$

• Substituting in the initial conditions, we obtain

$$(s^2-s-2)Y(s)-(s-1)=0$$

Thus

$$L{y} = Y(s) = \frac{s-1}{(s-2)(s+1)}$$

Example 1: Partial Fractions (3 of 4)

• Using partial fraction decomposition, Y(s) can be rewritten:

$$\frac{s-1}{(s-2)(s+1)} = \frac{a}{(s-2)} + \frac{b}{(s+1)}$$

$$s-1 = a(s+1) + b(s-2)$$

$$s-1 = (a+b)s + (a-2b)$$

$$a+b=1, \ a-2b=-1$$

$$a = 1/3, \ b = 2/3$$

Thus

$$L\{y\} = Y(s) = \frac{1/3}{(s-2)} + \frac{2/3}{(s+1)}$$

Example 1: Solution (4 of 4)

• Recall from Section 6.1:

$$L\{e^{at}\} = F(s) = \int_0^\infty e^{-st} e^{at} dt = \int_0^\infty e^{-(s-a)t} dt = \frac{1}{s-a}, \quad s > a$$

Thus

$$Y(s) = \frac{1/3}{(s-2)} + \frac{2/3}{(s+1)} = 1/3 L\{e^{2t}\} + 2/3 L\{e^{-t}\}, s > 2$$

• Recalling $Y(s) = L\{y\}$, we have

$$L\{y\} = L\{2/3 e^{-t} + 1/3 e^{2t}\}$$

and hence

$$y(t) = 2/3 e^{-t} + 1/3 e^{2t}$$

General Laplace Transform Method

• Consider the constant coefficient equation

$$ay'' + by' + cy = f(t)$$

• Assume that this equation has a solution $y = \phi(t)$, and that $\phi'(t)$ and $\phi''(t)$ satisfy the conditions of Corollary 6.2.2. Then

$$L\{ay'' + by' + cy\} = aL\{y''\} + bL\{y'\} + cL\{y\} = L\{f(t)\}$$

• If we let $Y(s) = L\{y\}$ and $F(s) = L\{f\}$, then

$$a[s^{2}L\{y\}-sy(0)-y'(0)]+b[sL\{y\}-y(0)]+cL\{y\}=F(s)$$

$$(as^{2}+bs+c)Y(s)-(as+b)y(0)-ay'(0)=F(s)$$

$$Y(s) = \frac{(as+b)y(0)+ay'(0)}{as^{2}+bs+c} + \frac{F(s)}{as^{2}+bs+c}$$

Algebraic Problem

• Thus the differential equation has been transformed into the the algebraic equation

$$Y(s) = \frac{(as+b)y(0) + ay'(0)}{as^{2} + bs + c} + \frac{F(s)}{as^{2} + bs + c}$$

for which we seek $y = \phi(t)$ such that $L\{\phi(t)\} = Y(s)$.

• Note that we do not need to solve the homogeneous and nonhomogeneous equations separately, nor do we have a separate step for using the initial conditions to determine the values of the coefficients in the general solution.

Characteristic Polynomial

• Using the Laplace transform, our initial value problem

$$ay'' + by' + cy = f(t), \quad y(0) = y_0, \quad y'(0) = y_0'$$

becomes

$$Y(s) = \frac{(as+b)y(0) + ay'(0)}{as^{2} + bs + c} + \frac{F(s)}{as^{2} + bs + c}$$

- The polynomial in the denominator is the characteristic polynomial associated with the differential equation.
- The partial fraction expansion of Y(s) used to determine ϕ requires us to find the roots of the characteristic equation.
- For higher order equations, this may be difficult, especially if the roots are irrational or complex.

Inverse Problem

- The main difficulty in using the Laplace transform method is determining the function $y = \phi(t)$ such that $L\{\phi(t)\} = Y(s)$.
- This is an inverse problem, in which we try to find ϕ such that $\phi(t) = L^{-1}\{Y(s)\}.$
- There is a general formula for L^{-1} , but it requires knowledge of the theory of functions of a complex variable, and we do not consider it here.
- It can be shown that if f is continuous with $L\{f(t)\} = F(s)$, then f is the **unique** continuous function with $f(t) = L^{-1}\{F(s)\}$.
- Table 6.2.1 in the text lists many of the functions and their transforms that are encountered in this chapter.

Linearity of the Inverse Transform

• Frequently a Laplace transform F(s) can be expressed as

$$F(s) = F_1(s) + F_2(s) + \dots + F_n(s)$$

• Let

$$f_1(t) = L^{-1}\{F_1(s)\}, \dots, f_n(t) = L^{-1}\{F_n(s)\}$$

• Then the function

$$f(t) = f_1(t) + f_2(t) + \dots + f_n(t)$$

has the Laplace transform F(s), since L is linear.

- By the uniqueness result of the previous slide, no other continuous function f has the same transform F(s).
- Thus L^{-1} is a linear operator with

$$f(t) = L^{-1}\{F(s)\} = L^{-1}\{F_1(s)\} + \dots + L^{-1}\{F_n(s)\}$$

Example 2: Nonhomogeneous Problem (1 of 2)

• Consider the initial value problem

$$y'' + y = \sin 2t$$
, $y(0) = 2$, $y'(0) = 1$

• Taking the Laplace transform of the differential equation, and assuming the conditions of Corollary 6.2.2 are met, we have

$$[s^{2}L\{y\}-sy(0)-y'(0)]+L\{y\}=2/(s^{2}+4)$$

• Letting $Y(s) = L\{y\}$, we have

$$(s^2+1)Y(s) - sy(0) - y'(0) = 2/(s^2+4)$$

• Substituting in the initial conditions, we obtain

$$(s^2+1)Y(s)-2s-1=2/(s^2+4)$$

• Thus
$$Y(s) = \frac{2s^3 + s^2 + 8s + 6}{(s^2 + 1)(s^2 + 4)}$$

Example 2: Solution (2 of 2)

• Using partial fractions,

$$Y(s) = \frac{2s^3 + s^2 + 8s + 6}{(s^2 + 1)(s^2 + 4)} = \frac{As + B}{s^2 + 1} + \frac{Cs + D}{s^2 + 4}$$

Then

$$2s^{3} + s^{2} + 8s + 6 = (As + B)(s^{2} + 4) + (Cs + D)(s^{2} + 1)$$
$$= (A + C)s^{3} + (B + D)s^{2} + (4A + C)s + (4B + D)$$

• Solving, we obtain A = 2, B = 5/3, C = 0, and D = -2/3. Thus

$$Y(s) = \frac{2s}{s^2 + 1} + \frac{5/3}{s^2 + 1} - \frac{2/3}{s^2 + 4}$$

Hence

$$y(t) = 2\cos t + \frac{5}{3}\sin t - \frac{1}{3}\sin 2t$$

Example 3: Solving a 4th Order IVP (1 of 2)

Consider the initial value problem

$$y^{(4)} - y = 0$$
, $y(0) = 0$, $y'(0) = 1$, $y''(0) = 0$, $y'''(0) = 0$

• Taking the Laplace transform of the differential equation, and assuming the conditions of Corollary 6.2.2 are met, we have

$$[s^4L\{y\}-s^3y(0)-s^2y'(0)-sy''(0)-y'''(0)]+L\{y\}=0$$

• Letting $Y(s) = L\{y\}$ and substituting the initial values, we have

$$Y(s) = \frac{s^2}{(s^4 - 1)} = \frac{s^2}{(s^2 - 1)(s^2 + 1)}$$

Using partial fractions

Thus

$$Y(s) = \frac{s^2}{(s^2 - 1)(s^2 + 1)} = \frac{as + b}{(s^2 - 1)} + \frac{cs + d}{(s^2 + 1)}$$

$$(as+b)(s^2+1)+(cs+d)(s^2-1)=s^2$$

$$y^{(4)} - y = 0$$
, $y(0) = 0$, $y'(0) = 1$, $y''(0) = 0$, $y'''(0) = 0$

Example 3: Solving a 4th Order IVP (2 of 2)

- In the expression: $(as+b)(s^2+1)+(cs+d)(s^2-1)=s^2$
- Setting s = 1 and s = -1 enables us to solve for a and b: 2(a+b) = 1 and $2(-a+b) = 1 \Rightarrow a = 0, b = 1/2$
- Setting s = 0, b d = 0, so d = 1/2
- Equating the coefficients of s^3 in the first expression gives a + c = 0, so c = 0
- Thus $Y(s) = \frac{1/2}{(s^2 1)} + \frac{1/2}{(s^2 + 1)}$
- Using Table 6.2.1, the solution is

$$y(t) = \frac{\sinh t + \sin t}{2}$$

