Ch 3.1: 2nd Order Linear Homogeneous Equations-Constant Coefficients

• A second order ordinary differential equation has the general form d^2y , (dy)

$$\frac{d^2y}{dt^2} = f\left(t, y, \frac{dy}{dt}\right)$$

where f is some given function.

• This equation is said to be **linear** if f is linear in y and y':

$$y'' + p(t)y' + q(t)y = g(t)$$

Otherwise the equation is said to be nonlinear.

A second order linear equation often appears as

$$P(t)y'' + Q(t)y' + R(t)y = G(t)$$

• If g(t) or G(t) = 0 for all t, then the equation is called **homogeneous**. Otherwise the equation is **nonhomogeneous**.

Homogeneous Equations, Initial Values

- In Sections 3.5 and 3.6, we will see that once a solution to a homogeneous equation is found, then it is possible to solve the corresponding nonhomogeneous equation, or at least express the solution in terms of an integral.
- The focus of this chapter is thus on homogeneous equations; and in particular, those with constant coefficients:

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

We will examine the variable coefficient case in Chapter 5.

• Initial conditions typically take the form

$$y(t_0) = y_0, y'(t_0) = y'_0$$

• Thus solution passes through (t_0, y_0) , and the slope of solution at (t_0, y_0) is equal to y_0' .

Example 1: Infinitely Many Solutions (1 of 3)

Consider the second order linear differential equation

$$y'' - y = 0$$

Two solutions of this equation are

$$y_1(t) = e^t, \quad y_2(t) = e^{-t}$$

Other solutions include

$$y_3(t) = 3e^t$$
, $y_4(t) = 5e^{-t}$, $y_5(t) = 3e^t + 5e^{-t}$

 Based on these observations, we see that there are infinitely many solutions of the form

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

• It will be shown in Section 3.2 that all solutions of the differential equation above can be expressed in this form.

Example 1: Initial Conditions (2 of 3)

Now consider the following initial value problem for our equation:

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

We have found a general solution of the form

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

Using the initial equations,

$$y(0) = c_1 + c_2 = 2 y'(0) = c_1 - c_2 = -1$$
 $\Rightarrow c_1 = \frac{1}{2}, c_2 = \frac{3}{2}$

Thus

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

Example 1: Solution Graphs (3 of 3)

Our initial value problem and solution are

$$y''-y=0$$
, $y(0)=2$, $y'(0)=-1 \Rightarrow y(t)=\frac{1}{2}e^{t}+\frac{3}{2}e^{-t}$

• Graphs of both y(t) and y'(t) are given below. Observe that both initial conditions are satisfied.

Characteristic Equation

To solve the 2nd order equation with constant coefficients,

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

we begin by assuming a solution of the form $y = e^{rt}$.

Substituting this into the differential equation, we obtain

$$ar^2e^{rt} + bre^{rt} + ce^{rt} = 0$$

Simplifying,

$$e^{rt}(ar^2 + br + c) = 0$$

and hence

$$ar^2 + br + c = 0$$

- This last equation is called the characteristic equation of the differential equation.
- We then solve for *r* by factoring or using quadratic formula.

General Solution

Using the quadratic formula on the characteristic equation

$$ar^2 + br + c = 0,$$

we obtain two solutions, r_1 and r_2 .

- There are three possible results:
 - The roots r_1 , r_2 are real and $r_1 \neq r_2$.
 - The roots r_1 , r_2 are real and $r_1 = r_2$.
 - The roots r_1 , r_2 are complex.

$$r = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

- In this section, we will assume r_1 , r_2 are real and $r_1 \neq r_2$.
- In this case, the general solution has the form

$$y(t) = c_1 e^{r_1 t} + c_2 e^{r_2 t}$$

Initial Conditions

For the initial value problem

$$ay'' + by' + cy = 0$$
, $y(t_0) = y_0$, $y'(t_0) = y'_0$,

we use the general solution

$$y(t) = c_1 e^{r_1 t} + c_2 e^{r_2 t}$$

together with the initial conditions to find c_1 and c_2 . That is,

$$\frac{c_1 e^{r_1 t_0} + c_2 e^{r_2 t_0} = y_0}{c_1 r_1 e^{r_1 t_0} + c_2 r_2 e^{r_2 t_0} = y_0'} \Longrightarrow c_1 = \frac{y'_0 - y_0 r_2}{r_1 - r_2} e^{-r_1 t_0}, c_2 = \frac{y_0 r_1 - y'_0}{r_1 - r_2} e^{-r_2 t_0}$$

• Since we are assuming $r_1 \neq r_2$, it follows that a solution of the form $y = e^{rt}$ to the above initial value problem will always exist, for any set of initial conditions.

Example 2 (General Solution)

Consider the linear differential equation

$$y'' + 5y' + 6y = 0$$

Assuming an exponential solution leads to the characteristic equation:

$$y(t) = e^{rt} \implies r^2 + 5r + 6 = 0 \iff (r+2)(r+3) = 0$$

- Factoring the characteristic equation yields two solutions: $r_1 = -2$ and $r_2 = -3$
- Therefore, the general solution to this differential equation has the form

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

Example 3 (Particular Solution)

Consider the initial value problem

$$y'' + 5y' + 6y = 0$$
, $y(0) = 2$, $y'(0) = 3$

- From the preceding example, we know the general solution has the form: $y(t) = c_1 e^{-2t} + c_2 e^{-3t}$
- With derivative: $y'(t) = -2c_1e^{-2t} 3c_2e^{-3t}$
- Using the initial conditions:

$$\begin{vmatrix} c_1 + c_2 = 2 \\ -2c_1 - 3c_2 = 3 \end{vmatrix} \Rightarrow c_1 = 9, c_2 = -7 \begin{vmatrix} c_1 \\ c_2 \\ c_3 \end{vmatrix}$$

• Thus $y(t) = 9e^{-2t} - 7e^{-3t}$

Example 4: Initial Value Problem

Consider the initial value problem

$$4y'' - 8y' + 3y = 0$$
, $y(0) = 2$, $y'(0) = \frac{1}{2}$

Then

$$y(t) = e^{rt} \implies 4r^2 - 8r + 3 = 0 \iff (2r - 3)(2r - 1) = 0$$

- Factoring yields two solutions, $r_1 = \frac{3}{2}$ and $r_2 = \frac{1}{2}$
- The general solution has the form

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

Using initial conditions:

$$c_{1} + c_{2} = 2$$

$$\frac{3}{2}c_{1} + \frac{1}{2}c_{2} = \frac{1}{2}$$

$$\Rightarrow c_{1} = -\frac{1}{2}, c_{2} = \frac{5}{2}$$
• Thus $y(t) = -\frac{1}{2}e^{3t/2} + \frac{5}{2}e^{t/2}$

Example 5: Find Maximum Value

• For the initial value problem in Example 3, to find the maximum value attained by the solution, we set y'(t) = 0 and solve for t:

$$y(t) = 9e^{-2t} - 7e^{-3t}$$

$$y(t) = -18e^{-2t} + 21e^{-3t} \stackrel{set}{=} 0$$

$$6e^{-2t} = 7e^{-3t}$$

$$e^{t} = 7/6$$

$$t = \ln(7/6)$$

$$t \approx 0.1542$$

$$y \approx 2.204$$

Ch 3.2: Fundamental Solutions of Linear Homogeneous Equations

• Let p, q be continuous functions on an interval $I = (\alpha, \beta)$ which could be infinite. For any function y that is twice differentiable on I, define the differential operator L by

$$L[y] = y'' + py' + qy$$

Note that L[y] is a function on I, with output value

$$L[y](t) = y''(t) + p(t)y'(t) + q(t)y(t)$$

For example,

$$p(t) = t^{2}, \ q(t) = e^{2t}, \ y(t) = \sin(t), \ I = (0, 2\pi)$$
$$L[y](t) = -\sin(t) + t^{2}\cos(t) + 2e^{2t}\sin(t)$$

Differential Operator Notation

• In this section we will discuss the second order linear homogeneous equation L[y](t) = 0, along with initial conditions as indicated below:

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

$$y(t_0) = y_0, y'(t_0) = y_1$$

- We would like to know if there are solutions to this initial value problem, and if so, are they unique.
- Also, we would like to know what can be said about the form and structure of solutions that might be helpful in finding solutions to particular problems.
- These questions are addressed in the theorems of this section.

Theorem 3.2.1 (Existence and Uniqueness)

Consider the initial value problem

$$y''+p(t)y'+q(t)y=g(t)$$

 $y(t_0)=y_0, y'(t_0)=y'_0$

- where p, q, and g are continuous on an open interval l that contains t_0 . Then there exists a unique solution $y = \phi(t)$ on l.
- Note: While this theorem says that a solution to the initial value problem above exists, it is often not possible to write down a useful expression for the solution. This is a major difference between first and second order linear equations.

Example 1
$$y'' + p(t) y' + q(t) y = g(t)$$

 $y(t_0) = y_0, y'(t_0) = y_1$

• Consider the second order linear initial value problem $(t^2-3t)y''+ty'-(t+3)y=0, y(1)=2, y'(1)=1$

Writing the differential equation in the form :

$$y''+ p(t)y'+q(t)y = g(t)$$

$$p(t) = \frac{1}{t-3}, q(t) = -\frac{t+3}{t(t-3)} \text{ and } g(t) = 0$$

- The only points of discontinuity for these coefficients are t = 0 and t = 3. So the longest open interval containing the initial point t = 1 in which all the coefficients are continuous is 0 < t < 3
- Therefore, the longest interval in which Theorem 3.2.1 guarantees the existence of the solution is 0 < t < 3

Example 2

Consider the second order linear initial value problem

$$y''+p(t)y'+q(t)y=0, y(0)=0, y'(0)=0$$

where p, q are continuous on an open interval I containing t_0 .

- In light of the initial conditions, note that y = 0 is a solution to this homogeneous initial value problem.
- Since the hypotheses of Theorem 3.2.1 are satisfied, it follows that y = 0 is the only solution of this problem.

Theorem 3.2.2 (Principle of Superposition)

• If y_1 and y_2 are solutions to the equation

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

then the linear combination $c_1y_1 + y_2c_2$ is also a solution, for all constants c_1 and c_2 .

- To prove this theorem, substitute $c_1y_1 + y_2c_2$ in for y in the equation above, and use the fact that y_1 and y_2 are solutions.
- Thus for any two solutions y_1 and y_2 , we can construct an infinite family of solutions, each of the form $y = c_1y_1 + c_2y_2$.
- Can all solutions can be written this way, or do some solutions have a different form altogether? To answer this question, we use the Wronskian determinant.

The Wronskian Determinant (1 of 3)

• Suppose y_1 and y_2 are solutions to the equation

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

- From Theorem 3.2.2, we know that $y = c_1y_1 + c_2y_2$ is a solution to this equation.
- Next, find coefficients such that $y = c_1y_1 + c_2y_2$ satisfies the initial conditions

$$y(t_0) = y_0, y'(t_0) = y'_0$$

To do so, we need to solve the following equations:

$$c_1 y_1(t_0) + c_2 y_2(t_0) = y_0$$

 $c_1 y_1'(t_0) + c_2 y_2'(t_0) = y_0'$

$$c_1 y_1(t_0) + c_2 y_2(t_0) = y_0$$

$$c_1 y_1'(t_0) + c_2 y_2'(t_0) = y_0'$$

The Wronskian Determinant (2 of 3)

Solving the equations, we obtain

$$c_{1} = \frac{y_{0}y_{2}'(t_{0}) - y_{0}'y_{2}(t_{0})}{y_{1}(t_{0})y_{2}'(t_{0}) - y_{1}'(t_{0})y_{2}(t_{0})}$$

$$c_{2} = \frac{-y_{0}y_{1}'(t_{0}) + y_{0}'y_{1}(t_{0})}{y_{1}(t_{0})y_{2}'(t_{0}) - y_{1}'(t_{0})y_{2}(t_{0})}$$

In terms of determinants (by the Cramer rule):

$$c_{1} = \frac{\begin{vmatrix} y_{0} & y_{2}(t_{0}) \\ y'_{0} & y'_{2}(t_{0}) \end{vmatrix}}{\begin{vmatrix} y_{1}(t_{0}) & y_{2}(t_{0}) \\ y'_{1}(t_{0}) & y'_{2}(t_{0}) \end{vmatrix}}, \quad c_{2} = \frac{\begin{vmatrix} y_{1}(t_{0}) & y_{0} \\ y'_{1}(t_{0}) & y'_{0} \end{vmatrix}}{\begin{vmatrix} y_{1}(t_{0}) & y_{2}(t_{0}) \\ y'_{1}(t_{0}) & y'_{2}(t_{0}) \end{vmatrix}}$$

The Wronskian Determinant (3 of 3)

In order for these formulas to be valid, the determinant W
in the denominator cannot be zero:

$$c_{1} = \frac{\begin{vmatrix} y_{0} & y_{2}(t_{0}) \\ y'_{0} & y'_{2}(t_{0}) \end{vmatrix}}{W}, \quad c_{2} = \frac{\begin{vmatrix} y_{1}(t_{0}) & y_{0} \\ y'_{1}(t_{0}) & y'_{0} \end{vmatrix}}{W}$$

$$W = \begin{vmatrix} y_1(t_0) & y_2(t_0) \\ y_1'(t_0) & y_2'(t_0) \end{vmatrix} = y_1(t_0)y_2'(t_0) - y_1'(t_0)y_2(t_0)$$

• W is called the **Wronskian determinant**, or more simply, the Wronskian of the solutions y_1 and y_2 . We will sometimes use the notation $W(y_1, y_2)(t_0)$

Theorem 3.2.3

• Suppose y_1 and y_2 are solutions to the equation

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

with the initial conditions

$$y(t_0) = y_0, \ y'(t_0) = y_0'$$

Then it is always possible to choose constants c_1 , c_2 so that

$$y = c_1 y_1(t) + c_2 y_2(t)$$

satisfies the differential equation and initial conditions if and ony if the Wronskian

$$W = y_1 y_2' - y_1' y_2$$

is not zero at the point t_0

Example 3

• In Example 2 of Section 3.1, we found that

$$y_1(t) = e^{-2t}$$
 and $y_2(t) = e^{-3t}$

were solutions to the differential equation

$$y'' + 5y' + 6y = 0$$

The Wronskian of these two functions is

$$W = \begin{vmatrix} e^{-2t} & e^{-3t} \\ -2e^{-2t} & -3e^{-3t} \end{vmatrix} = -e^{-5t}$$

• Since W is nonzero for all values of t, the functions can be used to construct solutions of the differential y_1 and y_2 equation with initial conditions at any value of t

Theorem 3.2.4 (Fundamental Solutions)

• Suppose y_1 and y_2 are solutions to the equation

$$L[y] = y'' + p(t)y' + q(t)y = 0.$$

Then the family of solutions

$$y = c_1 y_1 + c_2 y_2$$

with arbitrary coefficients c_1 , c_2 includes every solution to the differential equation if an only if there is a point t_0 such that $W(y_1,y_2)(t_0) \neq 0$, .

• The expression $y = c_1y_1 + c_2y_2$ is called the **general solution** of the differential equation above, and in this case y_1 and y_2 are said to form a **fundamental set of solutions** to the differential equation.

Example 4

 Consider the general second order linear equation below, with the two solutions indicated:

$$y'' + p(t) y' + q(t) y = 0$$

Suppose the functions below are solutions to this equation:

$$y_1 = e^{r_1 t}, y_2 = e^{r_2 t}, r_1 \neq r_2$$

• The Wronskian of y_1 and y_2 is

$$W = \begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix} = \begin{vmatrix} e^{r_1 t} & e^{r_2 t} \\ r_1 e^{r_1 t} & r_2 e^{r_2 t} \end{vmatrix} = (r_2 - r_1)e^{(r_1 + r_2)t} \neq 0 \text{ for all } t.$$

- Thus y_1 and y_2 form a fundamental set of solutions to the equation, and can be used to construct all of its solutions.
- The general solution is $y = c_1 e^{r_1 t} + c_2 e^{r_2 t}$

Example 5: Solutions (1 of 2)

Consider the following differential equation:

$$2t^2y'' + 3ty' - y = 0, t > 0$$

Show that the functions below are fundamental solutions:

$$y_1 = t^{1/2}, y_2 = t^{-1}$$

• To show this, first substitute y_1 into the equation:

$$2t^{2}\left(\frac{-t^{-3/2}}{4}\right) + 3t\left(\frac{t^{-1/2}}{2}\right) - t^{1/2} = \left(-\frac{1}{2} + \frac{3}{2} - 1\right)t^{1/2} = 0$$

- Thus y_1 is a indeed a solution of the differential equation.
- Similarly, y_2 is also a solution:

$$2t^{2}(2t^{-3})+3t(-t^{-2})-t^{-1}=(4-3-1)t^{-1}=0$$

Example 5: Fundamental Solutions (2 of 2)

Recall that

$$y_1 = t^{1/2}, y_2 = t^{-1}$$

• To show that y_1 and y_2 form a fundamental set of solutions, we evaluate the Wronskian of y_1 and y_2 :

$$W = \begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix} = \begin{vmatrix} t^{1/2} & t^{-1} \\ \frac{1}{2}t^{-1/2} & -t^{-2} \end{vmatrix} = -t^{-3/2} - \frac{1}{2}t^{-3/2} = -\frac{3}{2}t^{-3/2}$$

• Since $W \neq 0$ for t > 0, y_1 and y_2 form a fundamental set of solutions for the differential equation

$$2t^2y'' + 3ty' - y = 0, t > 0$$

Theorem 3.2.5: Existence of Fundamental Set of Solutions

 Consider the differential equation below, whose coefficients p and q are continuous on some open interval I:

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

• Let t_0 be a point in I, and y_1 and y_2 solutions of the equation with y_1 satisfying initial conditions

$$y_1(t_0) = 1, y'_1(t_0) = 0$$

and y_2 satisfying initial conditions

$$y_2(t_0) = 0, y'_2(t_0) = 1$$

• Then y_1 and y_2 form a fundamental set of solutions to the given differential equation.

Example 6: Apply Theorem 3.2.5 (1 of 3)

 Find the fundamental set specified by Theorem 3.2.5 for the differential equation and initial point

$$y''-y=0$$
, $t_0=0$

• In Section 3.1, we found two solutions of this equation:

$$y_1 = e^t, y_2 = e^{-t}$$

The Wronskian of these solutions is $W(y_1, y_2)(t_0) = -2 \neq 0$ so they form a fundamental set of solutions.

- But these two solutions do not satisfy the initial conditions stated in Theorem 3.2.5, and thus they do not form the fundamental set of solutions mentioned in that theorem.
- Let y_3 and y_4 be the fundamental solutions of Thm 3.2.5.

$$y_3(0) = 1$$
, $y_3'(0) = 0$; $y_4(0) = 0$, $y_4'(0) = 1$

Example 6: General Solution (2 of 3)

• Since y_1 and y_2 form a fundamental set of solutions,

$$y_3 = c_1 e^t + c_2 e^{-t}, \quad y_3(0) = 1, y_3'(0) = 0$$

 $y_4 = d_1 e^t + d_2 e^{-t}, \quad y_4(0) = 0, y_4'(0) = 1$

Solving each equation, we obtain

$$y_3(t) = \frac{1}{2}e^t + \frac{1}{2}e^{-t} = \cosh(t), \quad y_4(t) = \frac{1}{2}e^t - \frac{1}{2}e^{-t} = \sinh(t)$$

• The Wronskian of y_3 and y_4 is

$$W = \begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix} = \begin{vmatrix} \cosh t & \sinh t \\ \sinh t & \cosh t \end{vmatrix} = \cosh^2 t - \sinh^2 t = 1 \neq 0$$

• Thus y_3 , y_4 form the fundamental set of solutions indicated in Theorem 3.2.5, with general solution in this case

$$y(t) = k_1 \cosh(t) + k_2 \sinh(t)$$

Example 6: Many Fundamental Solution Sets (3 of 3)

• Thus $S_1 = \left\{ e^t, e^{-t} \right\}, \quad S_2 = \left\{ \cosh t, \sinh t \right\}$

both form fundamental solution sets to the differential equation and initial point

$$y'' - y = 0$$
, $t_0 = 0$

• In general, a differential equation will have infinitely many different fundamental solution sets. Typically, we pick the one that is most convenient or useful.

Theorem 3.2.6

Consider again the equation (2):

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

where *p* and *q* are continuous real-valued functions.

If y = u(t) + iv(t) is a complex-valued solution of Eq. (2), then its real part u and its imaginary part v are also solutions of this equation.

Theorem 3.2.7 (Abel's Theorem)

• Suppose y_1 and y_2 are solutions to the equation

$$L[y] = y'' + p(t)y' + q(t)y = 0$$

where p and q are continuous on some open interval l. Then the $W[y_1,y_2](t)$ is given by

$$W[y_1,y_2](t) = ce^{-\int p(t)dt}$$

where c is a constant that depends on y_1 and y_2 but not on t.

• Note that $W[y_1,y_2](t)$ is either zero for all t in I (if c=0) or else is never zero in I (if $c \neq 0$).

Example 7 Apply Abel's Theorem

Recall the following differential equation and its solutions:

$$2t^2y'' + 3ty' - y = 0$$
, $t > 0$ with solutions $y_1 = t^{1/2}$, $y_2 = t^{-1}$

We computed the Wronskian for these solutions to be

$$W = \begin{vmatrix} y_1 & y_2 \\ y_1' & y_2' \end{vmatrix} = -\frac{3}{2}t^{-3/2} = -\frac{3}{2\sqrt{t^3}}$$

Writing the differential equation in the standard form

$$y'' + \frac{3}{2t}y' - \frac{1}{2t^2}y = 0, \ t > 0$$

• So $p(t) = \frac{3}{2t}$ and the Wronskian given by Thm.3.2.6 is $W[y_1, y_2](t) = ce^{-\int \frac{3}{2t} dt} = ce^{-\frac{3}{2} \ln t} = ct^{-3/2}$

• This is the Wronskian for any pair of fundamental solutions. For the solutions given above, we must let c = -3/2

Summary

To find a general solution of the differential equation

$$y'' + p(t)y' + q(t)y = 0, \ \alpha < t < \beta$$

we first find two solutions y_1 and y_2 .

- Then make sure there is a point t_0 in the interval such that $W[y_1, y_2](t_0) \neq 0$.
- It follows that y_1 and y_2 form a fundamental set of solutions to the equation, with general solution $y = c_1y_1 + c_2y_2$.
- If initial conditions are prescribed at a point t_0 in the interval where $W \neq 0$, then c_1 and c_2 can be chosen to satisfy those conditions.