Basic Definitions, Existence and Uniqueness Results for First-Order IVP

Department of Mathematics IIT Guwahati

Texts/References:

- S. L. Ross, Differential Equations, John Wiley & Son Inc, 2004.
- W. E. Boyce and R. C. Diprima, Elementary Differential Equations and Boundary Value Problems, John Wiley & Son, 2001.
- **9** E. A. Coddington, An Introduction to Ordinary Differential Equations, Prentice Hall India, 1995.
- **3** E. L. Ince, Ordinary Differential Equations, Dover Publications, 1958.

Definition: An equation containing the derivatives or differentials of functions is said to be a differential equation(DE).

Definition: A DE involving ordinary derivatives w.r.t a single independent variable is called an ordinary differential equation(ODE).

A general form of the *n*th order ODE:

$$F(x, y(x), y'(x), y''(x), \cdots, y^{n}(x)) = 0,$$
 (1)

where
$$y'(x) = \frac{dy}{dx}$$
, $y''(x) = \frac{d^2y}{dx^2}$, \cdots , $y^n(x) = \frac{d^ny}{dx^n}$.

- The order of a DE is the order of the highest derivative that occurs in the equation.
- The degree of a DE is the power of the highest order derivative occurring in the differential equation.
- Eq. (1) is linear if F is linear in y, y', y", ..., yⁿ, with coefficients depending on the independent variable x. Eq. (1) is called nonlinear if it is not linear.

Examples:

•
$$y''(x) + 3y'(x) + xy(x) = 0$$
 (second-order, first-degree, linear)

•
$$y''(x) + 3y(x)y'(x) + xy(x) = 0$$
 (second-order, first-degree, nonlinear)

•
$$(y''(x))^2 + 3y'(x) + xy^2(x) = 0$$

(second-order, second-degree, nonlinear)

Definition: A DE involving partial derivatives w.r.t more than one independent variable is called a partial differential equation(PDE).

A PDE for a function $u(x_1, x_2, ..., x_n)$ $(n \ge 2)$ is a relation of the form

$$F(x_1, x_2, \ldots, x_n, u, u_{x_1}, u_{x_2}, \ldots, u_{x_1x_1}, u_{x_1x_2}, \ldots, v_{x_1x_2}, \ldots, v_{x_1x_$$

where F is a given function of the independent variables x_1, x_2, \ldots, x_n , and of the unknown function u and of a finite number of its partial derivatives.

Examples:

- $xu_x + yu_y = 0$ (first-order equation)
- $u_{xx} + u_{yy} = 0$ (second-order equation) We shall consider only ODE.

Applications:

 Newton's second law can be applied to a falling object leads to the equation

$$m\frac{d^2h}{dt^2}=-mg,$$

where m is the mass of the object, h is its height above the ground, $\frac{d^2h}{dt^2}$ is its acceleration, -mg is the force due to gravity.

Integrating twice w.r.t t, we obtain

$$h = h(t) = -\frac{1}{2}gt^2 + c_1t + c_2,$$

where the integration constants c_1 and c_2 are determined if we know the initial height and initial velocity of the object.

 In case of radioactive decay, the rate of decay is proportional to the amount of radioactive substance present. This leads to the equation

$$-\frac{dA}{dt}=kA, \quad k>0,$$

where A(>0) is the unknown amount of radioactive substance present at time t and k is the proportionality constant. Solving for A yields

$$A=A(t)=Ce^{-kt}.$$

The value of C is determined if the initial amount amount of radioactive substance is given.

Definition: A function $\phi(x) \in C^n((a,b))$ that satisfies

$$F(x,\phi(x),\phi'(x),\phi''(x),\cdots,\phi^n(x))=0,\ x\in(a,b)$$

is called an explicit solution to the equation on (a, b).

Example: $\phi(x) = x^2 - x^{-1}$ is an explicit solution to

$$y''(x) - 2\frac{y}{x^2} = 0.$$

Note that $\phi(x)$ is an explicit solution on $(-\infty, 0)$ and also on $(0, \infty)$.

Definition: A relation $\psi(x, y) = 0$ is said to be an implicit solution to

$$F(x, y(x), y'(x), y''(x), \dots, y^{n}(x)) = 0$$

on (a, b) if it defines one or more explicit solutions on (a, b).

Examples:

• $x + y + e^{xy} = 0$ is an implicit solution to

$$(1+xe^{xy})y'+1+ye^{xy}=0.$$

• $4x^2 - y^2 = c$, where c is an arbitrary constant, an implicit solution to yy' - 4x = 0.

Definition: (Initial Value Problem)

Find a solution $y(x) \in C^n((a,b))$ that satisfies

$$F(x, y, y'(x), \dots, \frac{y^{(n)}(x)}{y^{(n)}(x)}) = 0, x \in (a, b)$$

and the *n* initial conditions(IC)

$$y(x_0) = y_0, \quad y'(x_0) = y_1, \cdots, y^{(n-1)}(x_0) = y_{n-1},$$

where $x_0 \in (a, b)$ and y_0, y_1, \dots, y_{n-1} are given constants.

First-order IVP:
$$F(x, y, y'(x)) = 0$$
, $y(x_0) = y_0$.

Second-order IVP:
$$F(x, y, y'(x), y''(x)) = 0$$
, $v(x_0) = v_0$, $v'(x_0) = v_1$.

Example: The function $\phi(x) = \sin x - \cos x$ is a solution to IVP: y''(x) + y(x) = 0, y(0) = -1, y'(0) = 1.

Consider the following IVPs:

$$|y'| + 2|y| = 0$$
, $y(0) = 1$ (no solution).

$$y'(x) = x$$
, $y(0) = 1$ (a unique solution $y = \frac{1}{2}x^2 + 1$).

$$xy'(x) = y - 1$$
, $y(0) = 1$ (many solutions $y = 1 + cx$).

Observation:

Thus, an IVP

$$y'(x) = f(x, y), \quad y(x_0) = y_0$$

may have none, precisely one, or more than one solution.

Well-posed IVP

An IVP is said to be well-posed if

- it has a solution,
- the solution is unique and,
- the solution is continuously depends on the initial data y₀ and f.

Theorem (Peano's Theorem):

Let $R: |x-x_0| \le a, |y-y_0| \le b$ be a rectangle. If $f(x,y) \in C(R)$ then the IVP

$$y'(x) = f(x, y), \quad y(x_0) = y_0$$

has at least one solution y(x). This solution is defined for all x in the interval $|x - x_0| \le h$, where

$$h = \min\{a, \frac{b}{K}\}, \quad K = \max_{(x,y)\in R} |f(x,y)|.$$

Theorem(Picard's Theorem):

Let $f(x, y) \in C(R)$ and satisfy the Lipschitz condition with respect to y in R, i.e., there exists a number L such that

$$|f(x, y_2) - f(x, y_1)| \le L|y_2 - y_1| \quad \forall (x, y_1), (x, y_2) \in R.$$

Then, the IVP

$$y'(x) = f(x, y), \quad y(x_0) = y_0$$

has a unique solution y(x). This solution is defined for all x in the interval $|x - x_0| \le h$, where

$$h = \min\{a, \frac{b}{K}\}, \quad K = \max_{(x,y)\in R} |f(x,y)|$$

Example: Consider the IVP:

$$y'(x) = |y|, y(1) = 1.$$

f(x,y) = |y| is continuous and satisfies Lipschitz condition w.r.t y in every domain R of the xy-plane. The point (1,1) certainly lies in some such domain R. The IVP has a unique solution ϕ defined on some $|x-1| \le h$ about $x_0 = 1$.

Corollary to Picard's Theorem:

Let f(x,y), $\frac{\partial f}{\partial y} \in C(R)$. Then the IVP

$$y'(x) = f(x, y), \quad y(x_0) = y_0$$

has a unique solution y(x). This solution is defined for all x in the interval $|x - x_0| \le h$, where

$$h = \min\{a, \frac{b}{K}\}, \quad K = \max_{(x,y)\in R} |f(x,y)|.$$

Example: Let $R: |x| \le 5, |y| \le 3$ be the rectangle. Consider the IVP

$$y'=1+y^2, y(0)=0$$

over R.

Here, a = 5, b = 3. Then

$$\max_{(x,y)\in R} |f(x,y)| = \max_{(x,y)\in R} |1+y^2| \le 10(=K),$$

$$\max_{(x,y)\in R} \left| \frac{\partial f}{\partial y} \right| = \max_{(x,y)\in R} 2|y| \le 6(=L).$$

$$\alpha = \min\{a, \frac{b}{K}\} = \min\{5, \frac{3}{10}\} = 0.3 < 5.$$

Note that the solution of the IVP is $y = \tan x$. This solution is valid in the interval $|x| \le 0.3$ in stead of the entire interval $|x| \le 5$.

Example(Non-uniqueness): Consider the IVP:

$$y'=3$$
 $y^{2/3}$ for $x\in\mathbb{R}$, $y(c)=0$.

The solutions are

$$y_c(x) = \begin{cases} 0 & \text{if } x \leq c, \\ (x - c)^3 & \text{if } x \geq c, \end{cases}$$

where $c \ge 0$. For each real number $c \ge 0$, we have a solution $y_c(x)$ to the IVP. Therefore, this IVP has infinitely many solutions.

The Method of Successive Approximations

Consider the IVP

$$y'(x) = f(x, y), \quad y(x_0) = y_0.$$
 (3)

Key Idea: Replacing the IVP (3) by an the equivalent integral equation

$$y(x) = y_0 + \int_{x_0}^{x} f(t, y(t)) dt.$$
 (4)

Note that (3) and (4) are equivalent.

A rough approximation to a solution is given by $y_0(x) = y_0$. A better approximation $y_1(x)$ is obtained as follows:

$$y_1(x) = y_0 + \int_{x_0}^x f(t, y_0(t)) dt.$$

The next step is to use $y_1(x)$ to generate even better approximation $y_2(x)$ in the same way:

$$y_2(x) = y_0 + \int_{x_0}^x f(t, y_1(t)) dt.$$

At the *n*th step, we have

$$y_n(x) = y_0 + \int_{x_0}^x f(t, y_{n-1}(t)) dt.$$

This procedure is called Picard's method of successive approximations.

Example: Consider IVP: y' = y, y(0) = 1.

$$y_n(x) = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots + \frac{x^n}{n!}.$$

Note that $y_n(x) \to e^x$ as $n \to \infty$.

Facts:

- The sequence of approximation $y_n(x)$ converges to the exact solution of the IVP y(x) uniformly.
- The main disadvantage of this method of successive approximations is that it leads to tedious and sometimes impossible calculations.
- Nevertheless, the method is of practical importance for the first few approximations alone are sometimes quite accurate.
- The principal use of the method of successive approximations is in proving existence and uniqueness results.

Direction Fields

• Useful in visualizing the solutions to a first-order DE.

(a)
$$y' = -2y$$
; (b) $y' = -y/x$.

For (a), choose a starting point x_0 and initial value $y(x_0) = y_0$. Since $f(x, y) = -2y \in C^1$ for all x, y, we can enclose (x_0, y_0) in a rectangle R and conclude that the IVP has one and only one solution curve passing through (x_0, y_0) .

For (b), f(x,y) = -y/x does not meet the continuity conditions when x = 0. However, for any $x_0 \neq 0$ and any initial value $y(x_0) = y_0$, we can enclose (x_0, y_0) in a rectangle of continuity that excludes the y-axis. Thus, we can be assured of a unique solution curve passing through (x_0, y_0) .

*** End ***