

Prepared by

Mohammad Abdul Halim Assistant Professor in Mathematics Department of CSE, FSIT, DIU

Differential Equations

Formation of Differential Equations

Definition: DE, Classification, ODE, PDE, degree, order, solution, General, particular, singular solution, Formation of Differential equations.

Problems:

- 1. Write down the order and degree of $x^2 \left(\frac{d^2y}{dx^2}\right)^3 + y \left(\frac{dy}{dx}\right)^4 + y^4 = 0$.
- 2. Is the ODE $\sqrt[4]{\left(\frac{d^3y}{dx^3}\right)^4 5x\frac{d^2y}{dx^2} + y} = \sqrt[5]{\left(\frac{dy}{dx}\right)^2 + y^2 x}$ linear?
- 3. Show that the ODE of any straight line is $\frac{d^2y}{dx^2} = 0$.
- **4.** Eliminate the constant 'a' from $\sqrt{1-x^2} + \sqrt{1-y^2} = a(x-y)$.
- 5. Derive the differential equation of which $c(y+c)^2 = x^3$.
- **6.** Derive the differential equation of which $y^2 = A(B+x)(B-x)$.
- 7. Find the differential equation of the family of curves $y = e^{-x}(A\cos x + B\sin x)$ where A and B are arbitrary constants.
- 8. Obtain the ODE associated with the primitive $y = ax^2 + bx$.
- 9. Find the differential equation of the family of curves $y = Ae^{2x} + Be^{-2x}$, for different values of A and B.
- 10. Find the differential equation of the family of curves $y = Ae^{-3x} + Be^{2x}$, for different values of A and B.
- 11. Find the differential equation of the family of curves $y = ae^{2x} + be^{-3x} + ce^{x}$
- 12. From the differential equation of which $y = ae^x + be^{-x} + c\cos x + d\sin x$ is a solution.
- 13. Find the differential equation of the family of curves $y = e^x(A\cos x + B\sin x)$ where A and B are arbitrary constants.
- **14.** Find the differential equation of the solution $xy = Ae^x + Be^{-x} + x^2$.

First order First degree ODE

Definition: Separation of variable, integrating factor, linear ODE, Bernoulli's Equation, Homogeneous and Exact ODE.

Problems:

Variable Separable form:

- 1. Solve the differential equation $(4+y^2)dx + (4+x^2)dy = 0$ by variable separable Method.
- 2. Solve the differential equation $\frac{dy}{dx} = \sqrt{1 x^2} \sqrt{1 y^2}$ by variable separable Method.
- 3. Solve the ODE $\sec^2 x \tan y dx + \sec^2 y \tan x dy = 0$.
- 4. Solve $\frac{dy}{dx} = e^{x+y} + x^2 e^{x^3+y}$.

Reducible to Variable Separable form: $\frac{dy}{dx} = f(ax + by + c)$ Hints: Let ax + by + c = v

- **5.** Solve the differential equation $\frac{dy}{dx} = (x + y)^2$.
- **6.** Solve the differential equation $\frac{dy}{dx} = \sin(x + y)$.
- 7. Solve the differential equation $\frac{dy}{dx} = \sin(x+y) + \cos(x+y)$.
- 8. Solve the differential equation $\frac{dy}{dx} = \tan(x+y+6)$ by choosing appropriate transformation.
- 9. Solve $\frac{dy}{dx} = 1 \sqrt{x + y}$.

Homogeneous ODE: $\frac{dy}{dx} = \frac{f_1(x, y)}{f_2(x, y)}$ Hints: Let y = vx

- **10.** Solve $\frac{dy}{dx} = \frac{y}{x} + \tan\left(\frac{y}{x}\right)$.
- 11. Solve $\frac{dy}{dx} = \frac{x^2 + y^2}{2xy}$.
- 12. Solve $\frac{dy}{dx} = \frac{y^2 x^2}{2xy}$
- 13. Solve $x\frac{dy}{dx} = y + \sqrt{x^2 + y^2}$

Non-homogeneous ODE: $\frac{dy}{dx} = \frac{a_1x + b_1y + c_1}{a_2x + b_2y + c_2}$ Hints: Let x = x' + h, y = y' + k and

$$a_1h + b_1k + c_1 = 0, a_2h + b_2k + c_2 = 0$$

- **14.** Solve (6x-5y+4)dy+(y-2x-1)dx=0.
- **15.** Solve the differential equation $(3x-2y+1)\frac{dy}{dx} = 6x-4y+3$

Linear ODE: $\frac{dy}{dx} + Py = Q$ Hints: I.F = $e^{\int p dx}$

- 1. Solve $\frac{dy}{dx} + xy = x$.
- 2. Solve $x \frac{dy}{dx} + 2y = x^2 \log x$.
- 3. Solve the differential equation $\frac{dy}{dx} 2y\cos x = -2\sin 2x$.

Bernoulli's ODE: $\frac{dy}{dx} + Py = Qy^n, n \neq 0$, 1 Hints: Let $y^{1-n} = y$

- **4.** Solve the differential equation $\frac{dy}{dx} = x^3y^3 xy$.
- 5. Solve the differential equation $\frac{dy}{dx} + \frac{y}{x} = y^2$.

Exact ODE:

- 6. Solve (2x+y-1)dx+(x-2y+5)dy=0
- 7. Solve $(x^2 4xy 2y^2)dx + (y^2 4xy 2x^2)dy = 0$

Linear ODE with first degree and higher order with constant coefficients

Higher Order ODE f(D)y = X: Solution: $y = y_c + y_p$ Hints: $D \equiv \frac{d}{d}$

Definition: Auxiliary Equation, Particular integral, complementary function and formula for finding particular integral.

Problems:

1. Solve
$$\frac{d^2y}{dx^2} - 4y = x^2 + 2x + 1$$

1. $y_c = c_1 e^{m_1 x} + c_2 e^{m_2 x}$
2. Solve $\frac{d^2y}{dx^2} - 4\frac{dy}{dx} + 4y = e^{2x}$
2. $y_c = (c_1 + c_2 x)e^{m x}$
3. $y_c = e^{\alpha x} (c_1 \cos \beta + c_2 \sin \beta)$

2. Solve
$$\frac{d^2y}{dx^2} - 4\frac{dy}{dx} + 4y = e^{2x}$$

3. Solve
$$\frac{d^2y}{dx^2} + 4y = \sin 2x$$
Formulas: y_p

4. Solve
$$\frac{d^2y}{dx^2} - y = e^x \sin x$$

1. $y_p = \frac{1}{f(D)} p(x) = [f(D)]^{-1} p(x)$

5. Solve
$$(D^2 + 4)^2 y = \sin 2x$$

6. Solve
$$\frac{d^3y}{dx^3} - 3\frac{dy}{dx} + 2y = 0$$

7. Solve
$$D^4y - 4D^2y + 4y = e^x$$

8. Solve
$$D^4 y - 81y = \sin 2x$$

Formulas: y_c

1.
$$y_c = c_1 e^{m_1 x} + c_2 e^{m_2 x}$$

2.
$$y_c = (c_1 + c_2 x)e^{mx}$$

3.
$$y_c = e^{\alpha x} (c_1 \cos \beta + c_2 \sin \beta)$$

4.
$$y_c = e^{\alpha x} \{ (c_1 + c_2 x) \cos \beta + (c_3 + c_4 x) \sin \beta \}$$

1.
$$y_p = \frac{1}{f(D)} p(x) = [f(D)]^{-1} p(x)$$

5. Solve
$$(D^2 + 4)^2 y = \sin 2x$$

2. $y_p = \frac{1}{f(D)} e^{ax} = \frac{1}{f(a)} e^{ax} = x + \frac{1}{f'(a)} e^{ax}$ if $f(a) = 0$

6. Solve
$$\frac{d^3y}{dx^3} - 3\frac{dy}{dx} + 2y = 0$$
 3. $y_p = \frac{1}{f(D)}\sin ax = \frac{1}{f(D^2)}\sin ax = \frac{1}{f(D^2)}\sin ax$

7. Solve
$$D^4 y - 4D^2 y + 4y = e^x$$
 4. $y_p = \frac{1}{f(D)} e^{ax} \cdot V = e^{ax} \frac{1}{f(D+a)} V$

9. Solve
$$D^2y + 5Dy + 4y = 3 - 2x$$
.

10. Solve
$$D^2y + 4Dy + 4y = e^{2x} + \cos 2x$$

11. Solve
$$D^2y - 8Dy + 16y = \cos 3x$$

12. Solve
$$D^3y - 2Dy + 4y = e^x \cos x$$
.

13. Solve
$$(D^2 + D)y = e^x \sin x$$
.

14. Solve
$$(D^4 - 7D^2 - 18)y = \cos x$$
.

15. Solve
$$(D^5 + 5D^4 - 2D^3 - 10D^2 + D + 5)y = e^x$$

16. Solve
$$(D^3 + D^2 + D + 1)y = \cos 3x \sin x$$

17. Solve
$$(D^3 - 6D^2 + 11D - 6)y = x^4$$

18. Solve
$$(D^3 - D^2 - 4)y = e^{2x}$$

19. Solve
$$(D^3 - 6D^2 + 12D - 8)y = x^2$$

20. Solve
$$(D^4 - 2D^3 + D^2)y = x^3$$

Linear ODE with first degree and higher order with variable coefficients

Higher Order ODE Convert f(D)y = X : Solution : $y = y_c + y_p$ Hints:

$$x = e^z \Leftrightarrow z = \ln x , D \equiv \frac{d}{dz}$$

Problems:

1. Solve
$$x^2 \frac{d^2 y}{dx^2} - 2x \frac{dy}{dx} - 4y = x^4$$

2. Solve
$$x^2 \frac{d^2 y}{dx^2} + 4x \frac{dy}{dx} + 2y = x + \ln x$$

3. Solve
$$x^2 \frac{d^2 y}{dx^2} - x \frac{dy}{dx} - 3y = x^2 \ln x$$

4. Solve
$$x^3 \frac{d^3 y}{dx^3} + 5x^2 \frac{d^2 y}{dx^2} + 7x \frac{dy}{dx} + 8y = xe^x$$

5. Solve
$$x^3 \frac{d^3 y}{dx^3} + 3x^2 \frac{d^2 y}{dx^2} + x \frac{dy}{dx} + y = x \ln x$$

6. Solve
$$x^3 \frac{d^3 y}{dx^3} + 3x^2 \frac{d^2 y}{dx^2} + x \frac{dy}{dx} + y = x + \ln x$$

7. Solve
$$x^3 \frac{d^3 y}{dx^3} + 2x^2 \frac{d^2 y}{dx^2} + 2y = 10 \left(x + \frac{1}{x} \right)$$

8. Solve
$$x^3 \frac{d^3 y}{dx^3} - x^2 \frac{d^2 y}{dx^2} + 2x \frac{dy}{dx} - 2y = x^2 + 3x$$

Laplace Transformation $\mathcal{L}\{F(t)\} = \int_{0}^{\infty} e^{-st} F(t) dt$

Definition: Introduction, Laplace transform, properties and related proofs, Hyperbolic sine & cosine functions.

Problems:

Derive the followings:

1.
$$\mathscr{L}\{1\} = \frac{1}{s}$$

2.
$$\mathscr{L}\{t\} = \frac{1}{s^2}$$

3.
$$\mathscr{L}\left\{t^{n}\right\} = \frac{n!}{s^{n+1}} = \frac{\Gamma(n+1)}{s^{n+1}}$$

$$4. \quad \mathcal{L}\left\{e^{at}\right\} = \frac{1}{s-a}$$

$$5. \quad \mathcal{L}\left\{\text{sinat}\right\} = \frac{a}{s^2 + a^2}$$

$$\mathbf{6.} \quad \mathcal{L}\left\{\text{cosat}\right\} = \frac{s}{s^2 + a^2}$$

7.
$$\mathcal{L}\{\sinh at\} = \frac{s}{s^2 + a^2}$$

8.
$$\mathcal{L}\{\cosh at\} = \frac{s}{s^2 - a^2}$$

Special formula:

1.
$$e^{i\theta} = \cos\theta + i\sin\theta$$

$$2. \quad \cos \theta = \frac{e^{i\theta} + e^{-i\theta}}{2}$$

3.
$$\sin \theta = \frac{e^{i\theta} - e^{-i\theta}}{2i}$$

4.
$$\cosh x = \frac{e^x + e^{-x}}{2}$$

$$5. \quad \sinh x = \frac{e^x - e^{-x}}{2}$$

Properties Related Problems:

Linearity property:

1.
$$\mathcal{L}\left\{e^{4t} + 4t^3 - 2\sin 3t + 3\cos 5t\right\}$$

2.
$$\mathcal{L}\{4e^{5t}+6t^3-3sint+2cos2t\}$$

First shifting property: $\mathcal{L}\left\{e^{-at}F(t)\right\} = f(s-a)$

1.
$$\mathcal{L}\lbrace e^{2t}(sint + 3cos3t)\rbrace$$

$$2. \quad \mathcal{L}\left\{e^{-t}\sin^2 4t\right\}$$

Second shifting property: $G(t) = \begin{cases} F(t-a), t > a \\ 0, t < a \end{cases}$ then $\mathcal{L}\{G(t)\} = e^{-as} f(s)$.

1. Find
$$\mathcal{L}{G(t)}$$
 when $G(t) = \begin{cases} t-2^2, t>2\\ 0, t<2 \end{cases}$

Multiplication by t^n : $\mathcal{L}\left\{t^n F(t)\right\} = (-1)^n \frac{d^n}{ds^n} f(s)$

1. Show that
$$\mathcal{L}\left\{t^2\sin 2t\right\} = ?$$

1. Show that
$$\mathcal{L}\{t^2 \sin 2t\} = ?$$
 3. Show that $\mathcal{L}\{t^2 \cos t\} = \frac{2s^3 - 6s}{\left(s^2 + 1\right)^3}$

2. Show that
$$\mathcal{L}\{t^3 e^{5t}\} = ?$$

4. Show that $\mathcal{L}\{t\cos 2t\} = ?$

Division by t:
$$\mathcal{L}\left\{\frac{F(t)}{t}\right\} = \int_{s}^{\infty} f(u) du$$

1.
$$\mathcal{L}\left\{\frac{\cos at - \cos bt}{t}\right\}$$

$$2. \quad \mathcal{L}\left\{\frac{e^{-t}\sin t}{t}\right\}$$

Inverse Laplace Transformation

Definition: Inverse Laplace transform and its properties.

Problems:

Linearity property:

1.
$$\mathcal{L}^{-1}\left\{\frac{2s^2-4}{(s+1)(s-2)(s-3)}\right\}$$

3.
$$\mathcal{L}^{-1}\left\{\frac{3s+1}{(s-1)(s^2+1)}\right\}$$

$$2. \quad \mathbf{\ell}^{-1} \left\{ \frac{s}{s^2 + 4s + 3} \right\}$$

First Shifting Property:

1.
$$\mathcal{L}^{-1}\left\{\frac{s+5}{s^2+4s+5}\right\}$$

1.
$$\mathcal{L}^{-1}\left\{\frac{s+5}{s^2+4s+5}\right\}$$
 2. $\mathcal{L}^{-1}\left\{\frac{4s+3}{s^2+9s+25}\right\}$ 3. $\mathcal{L}^{-1}\left\{\frac{s}{s^2+6s+5}\right\}$

3.
$$\mathcal{L}^{-1} \left\{ \frac{s}{s^2 + 6s + 5} \right\}$$

Second Shifting Property:

1.
$$\mathcal{L}^{-1}\left\{\frac{e^{-\pi s}}{s^2 + 5s + 9}\right\}$$
 2. $\mathcal{L}^{-1}\left\{\frac{e^{-\pi s}}{s^2 + 6s + 5}\right\}$

2.
$$\mathcal{L}^{-1}\left\{\frac{e^{-\pi s}}{s^2+6s+5}\right\}$$

Multiplication by tn / Inverse Laplace transform of derivative

1.
$$\mathcal{L}^{-1}\left\{\tan^{-1}\frac{1}{s}\right\}$$

1.
$$\mathcal{L}^{-1}\left\{\tan^{-1}\frac{1}{s}\right\}$$
 2. $\mathcal{L}^{-1}\left\{\cot^{-1}(s+1)\right\}$

Division by t/ Inverse Laplace transform of integrals

1.
$$\mathcal{L}^{-1}\left\{\int_{s}^{\infty}\left(\frac{2}{u^{2}+4}+\frac{1}{u^{3}}+\frac{3}{u^{2}-2}+\frac{u}{u^{2}+4}\right)du\right\}$$

2.
$$\mathcal{L}^{-1}\left\{\int_{s}^{\infty}\frac{5}{(u+1)(u^2+5u+6)}du\right\}$$

Convolution theorem: $\mathcal{L}^{-1}\{f(S).g(S)\} = \int_{0}^{t} F(t-u)G(u)du$

1. Find
$$\mathcal{L}^{-1}\left\{\frac{1}{(s-1)(s-2)}\right\}$$
 3. Find $\mathcal{L}^{-1}\left\{\frac{s}{(s^2+a^2)^2}\right\}$

3. Find
$$\mathcal{L}^{-1}\left\{\frac{s}{(s^2+a^2)^2}\right\}$$

2. Find
$$\mathcal{L}^{-1}\left\{\frac{1}{s^2(s+1)^2}\right\}$$

4. Find
$$\mathcal{L}^{-1}\left\{\frac{1}{(s+1)(s^2+1)}\right\}$$

Application:

Formula:
$$\mathcal{L}\left\{Y^{n}(t)\right\} = s^{n}y(s) - s^{n-1}Y(0) - s^{n-2}Y'(0) - \cdots - Y^{(n-1)}(0)$$

Problems:

- (a) Solve IVP Y'' + Y = t, Y(0) = 1, Y'(0) = -2
- (b) Solve IVP Y''(t) + 4Y(t) = 0; Y(0) = 1, Y'(0) = 3.
- (c) Solve IVP $Y''(t) + 5Y'(t) + 6Y(t) = e^t$; Y(0) = 1, Y'(0) = 0.
- (d) Solve IVP $Y''(t) + 5Y'(t) + 6Y(t) = \cos t$; Y(0) = 1, Y'(0) = 0.
- (e) Solve the IVP $Y''(t) + 9Y = 40e^t$, Y(0) = 5, Y'(0) = -2
- (f) Solve the IVP Y'' + Y = t, Y(0) = 1, Y'(0) = -2
- (g) Solve the IVP $Y'' 3Y' + 2Y = 4e^{2t}$, Y(0) = -3, Y'(0) = 5
- (h) Solve the IVP $Y'' + Y = 8 \cos t$, Y(0) = 1, Y'(0) = -1

Fourier Transformation

Definition: Fourier transform, Fourier sine & cosine transform.

Finite Fourier sine / cosine Transformation $F_s\{F(x)\} = \int_0^l F(x) \sin \frac{n\pi x}{l} dx = f_s(n)$

- (a) F(x) = 2x, 0 < x < 4
- (b) $F(x) = e^{mx}$, $0 < x < \pi$
- (c) $F(x) = \sin mx$, $0 < x < \pi$
- (d) $F(x) = \cos mx$, $0 < x < \pi$

Infinite Fourier sine / cosine Transformation $F_c\{F(x)\} = \int_0^\infty F(x) \cos nx \, dx = f_c(n)$

(a)
$$F(x) = e^{-ax}, 0 < x < \infty$$

(b)
$$F(x) = e^{-2x} + e^{-5x}$$
, $0 < x < \infty$

Application:

Use Finite Fourier Transform to solve the boundary value problem

$$\frac{\partial U}{\partial t} = \frac{\partial^2 U}{\partial x^2}; U(0,t) = U(4,t) = 0, U(x,0) = 2x \text{ where } 0 < x < 4, t > 0.$$

Fourier series:

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^n \left(a_n \cos \frac{n\pi x}{l} + b_n \sin \frac{n\pi x}{l} \right) \text{ defined on the interval } \left(-l \ , \ l \right) \text{ with Fourier coefficients}$$

$$a_n = \frac{1}{l} \int_{-l}^l f(x) \cos \frac{n\pi x}{l} dx \text{ and } b_n = \frac{1}{l} \int_{-l}^l f(x) \sin \frac{n\pi x}{l} dx \ .$$

Special formula: 1.
$$\int_{-a}^{a} f(x) dx = \begin{cases} 2 \int_{0}^{a} f(x) dx & , f(x) \text{ even} \\ 0 & , f(x) \text{ odd} \end{cases}$$
 2. $\sin n\pi = 0$, $\cos n\pi = (-1)^{n}$

3.
$$\sin(n\pi + \theta) = (-1)^n \sin \theta$$

3.
$$\sin(n\pi + \theta) = (-1)^n \sin \theta$$
 4. $\sin(n\pi - \theta) = (-1)^{n+1} \sin \theta$

5.
$$\cos(n\pi \pm \theta) = (-1)^n \cos \theta$$

Definition: Fourier series, Even, Odd functions, half range sine and cosine series.

Problems:

Full range Fourier Series

(a)
$$F(x) = x + x^2, -\pi < x < \pi$$

(b) (b)
$$F(x) = x + \frac{x^2}{4}, -\pi < x < \pi$$

(c)
$$F(x) = \sin ax, -\pi < x < \pi$$

Half range Fourier Series

(a)
$$F(x) = e^{ax}, 0 < x < \pi$$

(b)
$$F(x) = x$$
, $0 < x < 2$

End