Laplace Transform and Differential Equations

Harish Kumar

hkumar@iitd.ac.in

Department of Mathematics, Indian Institute of Technology, Delhi

Harish Kumar September 20, 2020

Definition

Consider a real valued function f(t) on $[0,\infty)$. We define **Laplace** transform of f (denoted by $\mathcal{L}[f(t)](s)$) as,

$$\mathcal{L}[f(t)](s) = \int_0^\infty e^{-st} f(t) dt, \tag{1}$$

provided the integral makes sense.

Definition (Exponential Order:)

A function f is said to be of exponential order if there exist constants M and α such that,

$$|f(t)| \le Me^{\alpha t}. \tag{2}$$

For example: Any polynomial is of exponential order. Similarly, any bounded function is also of exponential order. However $f(t) = e^{t^2}$ is not of exponential order.

Definition (cont.)

Also Consider:

Definition

Piecewise Continuous: A function f is said to be piecewise continuous on domain D if f is continuous on D except on a countable set S on which it has jump discontinuity.

Combining both the definition, we have the following result:

Theorem

Suppose f is piecewise continuous on $[0,\infty)$ and satisfies (2). Then

Suppose f is piecewise continuous on
$$[0,\infty)$$
 and satisfies (2). Then $\mathcal{L}[f](s)$ exists for $s > \alpha$. (\prec, \circ)

$$e^{-st} f(t) dt \leq \int_{s}^{\infty} e^{-st} f(t) dt \leq \int_{s}^{\infty} e^{-st} e^{-st} dt = \int_{s}^{\infty} e^{-st} f(t) dt \leq \int_{s}^{\infty$$

Important Remark

Remark

In the following, we will not explicitly specify that \underline{f} is exponential order but we will always assume it, whenever we need to define its Laplace transform.

Example:

Consider $f(t) = e^{\alpha t}$ which is exponential order. Laplace transform of it is calculated as follows:

$$\mathcal{L}[e^{\alpha t}](s) = \int_0^\infty e^{-st} e^{\alpha t} dt = \frac{1}{s - \alpha}, \quad s > \alpha.$$

For $\alpha = 0$ we have

$$\mathcal{L}[1](s) = \frac{1}{s}.$$

Linearity

Theorem

The operator ${\cal L}$ is linear i.e.,

$$\mathcal{L}[af(t)+bg(t)](s)=a\mathcal{L}[f](s)+b\mathcal{L}[g](s)$$
 for all s and constants a and b .

Proof.

$$\mathcal{L}[af(t) + bg(t)](s) = \int_0^\infty e^{-st} (af(t) + bg(t)) dt$$
$$= a \int_0^\infty e^{-st} f(t) dt + b \int_0^\infty e^{-st} g(t) dt = a \mathcal{L}[f](s) + b \mathcal{L}[g](s).$$

Linearity (cont.)

Example

Laplace transform of hyperbolic functions cosh(at) and sinh(at):

$$\cosh(at)=rac{1}{2}(e^{at}+e^{-at}), \qquad \sinh(at)=rac{1}{2}(e^{at}-e^{-at})$$

$$\mathcal{L}[\cosh(at)] = \frac{1}{2} (\mathcal{L}[e^{at}] + \mathcal{L}[e^{-at}]) = \frac{1}{2} \left(\frac{1}{s-a} + \frac{1}{s+a} \right) = \underbrace{\frac{s}{s^2 - a^2}},$$

$$\mathcal{L}[\sinh(at)] = \frac{1}{2}(\mathcal{L}[e^{at}] - \mathcal{L}[e^{-at}]) = \frac{1}{2}\left(\frac{1}{s-a} - \frac{1}{s+a}\right) = \boxed{\underbrace{\frac{1}{s^2 - a^2}}}.$$

Linearity (cont.)

Example

Laplace transform of Trigonometric function $\sin(at)$ and $\cos(at)$: Define $L_c = \mathcal{L}[\cos(at)]$ and $L_s = \mathcal{L}[\sin(at)]$, then using integration by parts,

$$\underline{L_{c}} = \mathcal{L}[\cos(at)] = \int_{0}^{\infty} e^{-st} \cos(at) dt$$

$$= \left[\frac{e^{-st}}{-s} \cos(at)\right]_{0}^{\infty} - \frac{a}{s} \int_{0}^{\infty} e^{-st} \sin(at) dt = \underbrace{\frac{1}{s} - \frac{a}{s} L_{s}}_{s}$$

Similarly,

$$L_s = -\frac{a}{s}L_c$$

Solving these two linear equations for L_c and L_s we get,

$$L_c = \frac{s}{s^2 + a^2}, \qquad L_s = \frac{a}{s^2 + a^2}.$$

Differentiation of Laplace transform

Theorem

Suppose f is of exponential order, then in its region of convergence $F(s) = \mathcal{L}[f(t)](s)$ is differentiable infinitely many times at each point and

$$F^{(n)}(s) = (-1)^n \mathcal{L}[\underline{t}^n f(t)](s)$$

Proof.

$$F'(s) = \frac{d}{ds} \int_0^\infty e^{-st} f(t) dt = \int_0^\infty f(t) \frac{d}{ds} (e^{-st}) dt = -\mathcal{L}[tf(t)](s).$$

Then the result follow from induction argument.

Integration of Laplace transform

Theorem

If $F = \mathcal{L}[f]$ then,

$$\mathcal{L}\left[\frac{f(t)}{t}\right] = \int_{s}^{\infty} F(s_1) ds_1.$$

Proof.

$$\int_{s}^{\infty} F(s_1)ds_1 = \int_{s}^{\infty} \left[\int_{0}^{\infty} e^{-s_1 t} f(t) dt \right] ds_1 = \int_{0}^{\infty} f(t) \left[\int_{s}^{\infty} \underbrace{e^{-s_1 t}}_{t} ds_1 \right] dt$$
$$= \int_{0}^{\infty} e^{-st} \frac{f(t)}{t} dt = \mathcal{L} \left[\frac{f(t)}{t} \right].$$

Laplace Transform of Derivatives of a Function

Theorem

Suppose f is differentiable for $t \ge 0$ and of exponential order. If $\mathcal{L}[f']$ is well defined then,

$$\mathcal{L}[f(t)](s) = \mathcal{L}[f(t)](s) - f(0).$$

$$\mathcal{L}[f(t)](s) = \mathcal{L}[f(t)](s) - f(0).$$

$$\mathcal{L}[f(t)](s) = \mathcal{L}[f(t)](s) - f(0).$$

Proof.

By definition we have,

$$\mathcal{L}[f'(t)](s) = \int_0^\infty e^{-st} f'(t) dt$$

$$\mathcal{L}[f'(t)](s) = \int_0^\infty e^{-st} f'(t) dt$$

Integrating by parts we get,

$$\mathcal{L}[f'](s) = \left[\underbrace{e^{-sr}f(r)\right]_{0}^{\infty}} + s \int_{0}^{\infty} e^{-st}f(t)dt + \underbrace{s}_{\infty}[f](s) - f(0).$$

Laplace Transform of Derivatives of a Function (cont.)

Corollary

Now repeating this process n times we get,

$$\mathcal{L}[f^{(n)}(t)](s) = s^{n}\mathcal{L}[f] - s^{n-1}f(0) - s^{n-2}f'(0) - \cdots - f^{(n-1)}(0).$$

Off course we have to assume that $\mathcal{L}[f^{(n)}]$ exists

Laplace Transform of Integration of a Function

Theorem

$$\mathcal{L}\left[\underbrace{\int_{0}^{t} f(\tau)d\tau}\right] = \frac{\mathcal{L}[f]}{s}$$

Proof.

Define $g(t) = \int_0^t f(\tau) d\tau$, then g(0) = 0 and g is differentiable with g' = f. Furthermore if f satisfies (2), then

$$|\underline{g(t)}| \leq \int_0^t |f(\tau)| d\tau \leq \underline{\underline{M}} \int_0^t e^{\alpha \underline{\tau}} \underline{\underline{d}} \underline{\underline{\tau}} = \frac{\underline{M}}{\underline{\alpha}} (e^{\alpha t} - 1) \leq \frac{\underline{M}}{\underline{\alpha}} e^{\alpha t}.$$

So, g is also exponential order. So, $\mathcal{L}[g]$ exists. Now,

$$\mathcal{L}[g'] = s\mathcal{L}[g] - g(0),$$

gives the desired equality.

From these result we will now derive the following properties of Laplace transform:

Theorem

$$\mathcal{L}[e^{\alpha t}f](s) = \mathcal{L}[f](s-a)$$

$$\mathcal{L}[e^{\alpha t}f](s) = \mathcal{L}[f](s-a)$$

Proof.

$$\mathcal{L}[e^{\alpha t}f](s) = \int_0^\infty e^{\alpha t}e^{-st}f(t)dt = \int_0^\infty e^{-(s-\alpha)t}f(t)dt = \mathcal{L}[f](s-\alpha).$$

Laplace Transform of Various Functions

S. No.	f(t)	$\mathcal{L}[f]$
1	1	1/s
2	t	$1/s^{2}$
3	t^2	$\left(\frac{2!}{s^3}\right)$
4	t ⁿ	$\frac{n!}{s^{n+1}}$
5	t^a (a positive)	$\frac{\Gamma(a+1)}{s^{a+1}}$
6	e ^{at}	$\frac{1}{s-a}$
7	cos(at)	$ \begin{array}{r} \overline{s-a} \\ \underline{s} \\ \underline{s^2+a^2} \\ \underline{a} \\ \underline{s^2+a^2} \\ \underline{s} \\ \underline{s} \\ \underline{s^2-a^2} \\ \underline{a} \\ $
8	sin(at)	$\frac{a}{s^2+a^2}$
9	cosh(at)	$\frac{s}{s^2-a^2}$
10	sinh(at)	$ \begin{array}{r} $
11	$e^{at}\sin(\omega t)$	$\frac{s-a}{(s-a)^2+\omega^2}$
12	$e^{at}\sin(\omega t)$	$\frac{\omega}{(s-a)^2+a^2}$
	1.0	

Table 1: Laplace transform of some functions

Heaviside function

Consider the Heaviside function at a,

$$H_{\underline{a}}(t) = \begin{cases} 0, & \text{if } t < a, \\ 1, & \text{if } t \ge a. \end{cases}$$

then

$$\mathcal{L}[H_a(t)] = \int_0^\infty e^{-st} H_a(t) dt = \int_a^\infty e^{-st} dt = \frac{e^{-as}}{s} \qquad \text{We find } a$$

Harish Kumar

Characteristic function

Similarly, consider the *Characteristic function*,

$$\chi_{[a,b]}(t) = \begin{cases} 0, & \text{if } t < a, \\ 1, & \text{if } a \le t \le b, \\ 0, & \text{if } t > b. \end{cases}$$

Laplace transform:

$$\underbrace{\mathcal{L}[\chi_{[a,b]}(t)](s)} = \int_0^\infty e^{-st} \chi_{[a,b]} dt = \int_{\underline{a}}^{\underline{b}} \underbrace{e^{-st} dt} = -\underbrace{\frac{e^{-bs}}{\underline{s}}} + \underbrace{\frac{e^{-as}}{\underline{s}}}$$

Shifted function

$$\tilde{f}(t) = f(t-a)H_a(t) = \begin{cases} 0, & \text{if } t < a, \\ \tilde{f(t-a)} & \text{if } t \geq a, \end{cases}$$

Shifted function (cont.)

Theorem

Let f(t) be an function which satisfied (2) and $F(s) = \mathcal{L}[f](s)$. Consider the shifted function

$$\tilde{f}(t) = f(t-a)H_a(t) = \begin{cases} 0, & \text{if } t < a, \\ f(t-a) & \text{if } t \geq a, \end{cases}$$

has Laplace transform $\mathcal{L}[\tilde{f}] = e^{-as}F(s)$, i.e.

$$\mathcal{L}[f(t-a)H_a(t)] = e^{-as}F(s)$$

Shifted function (cont.)

Proof.

$$\mathcal{L}[\underline{f(t-a)H_a(t)}] = \int_0^\infty e^{-as} f(t-a) \underbrace{H_a(t)}_{} dt = \int_a^\infty e^{-st} f(\underline{t-a}) dt.$$

Now introduce variable $t_1 = t - a$ and change the variable in the integral. We get,

$$\mathcal{L}[f(t-a)H_a(t)] = \int_0^\infty e^{-s(t_1+\underline{a})} f(t_1)dt_1 = \underbrace{e^{-as}} \int_0^\infty e^{-st_1} f(t_1)dt = e^{-as} F(s).$$

(ロ > 《团 > 《포 > 《포 > · 포 · 이익()

Shifted function (cont.)

This theorem is very important as this allows us to calculate Laplace transform of functions with jump discontinuities. Furthermore, from this we can also deduce that

$$\mathcal{L}[f(t)H_a(t)] = e^{-as}\mathcal{L}[f(t+a)],$$

which is more useful form of the above result.

Example:

Find the Laplace transform of the following function:

$$f(t) = \begin{cases} \frac{2}{1} & \text{if } 0 < t < 1, \\ \frac{1}{2}t^2, & \text{if } 1 \leqslant t < \pi/2, \\ \cos(t), & \text{if } t \geqslant \pi/2. \end{cases}$$

Using the Heaviside function we will rewrite f(t) as,

$$f(t) = 2(1 - H_1(t)) + \frac{1}{2}t^2(H_1(t) + H_{\pi/2}(t)) + H_{\pi/2}(t)\cos(t)$$

Now using the Linearity of Laplace transform, we get,

$$\mathcal{L}[f] = 2\mathcal{L}\left[1 - H_1(t)\right] + \frac{1}{2}\mathcal{L}\left[t^2 H_1(t)\right] - \frac{1}{2}\mathcal{L}\left[t^2 H_{\pi/2}(t)\right] + \mathcal{L}\left[H_{\pi/2}\cos(t)\right]$$

Now,

$$2\mathcal{L}[1 - H_1(t)] = \frac{2(1 - e^{-s})}{s}$$

and

$$\frac{1}{2}\mathcal{L}\left[t^{2}H_{1}(t)\right] = e^{-s}\mathcal{L}\left[\frac{1}{2}(t+1)^{2}\right] = e^{-s}\left(\frac{1}{s^{2}} + \frac{1}{s^{2}} + \frac{1}{2s}\right).$$

Similarly,

$$\frac{1}{2}\mathcal{L}[H_{\pi/2}t^2] = e^{-\pi s/2} \left(\frac{1}{s^3} + \frac{\pi}{2s^2} + \frac{\pi^2}{8s} \right). \quad 15 \quad [-\pi/2]$$

Now,

$$\mathcal{L}[H_{\pi/2}(t)\cos(t)] = e^{-\pi s/2}\mathcal{L}[\cos(t+\pi/2)] = -e^{-\pi s/2}\frac{1}{1+s^2}.$$

Combing all the terms we get the Laplace transform of f

Consider the function,

$$\underbrace{f_k(t-\widehat{a})}_{k} = \begin{cases} \frac{1}{k} & \text{if } a \leq t \leq a+k, \\ 0, & \text{otherwise.} \end{cases}$$

$$\lim_{h\to 0} f_h(t-a) = \begin{cases} 0 + 1 & a \\ \infty & t = a \end{cases}$$

$$\lim_{h\to 0} f_h(t-a) = \frac{1}{a}$$

Dirac Delta "Function" (cont.)

Note that.

$$I_k = \int_0^\infty f_k(t-a)dt = 1, \quad \forall k$$

We define Dirac delta function $\delta(t-a)$ as follows,

$$\underline{\delta(t-a)} = \lim_{k\to 0} f_k(t-a),$$

which gives,

$$\delta(t-a) = \begin{cases} \infty, & \text{if } t=a, \\ 0, & \text{otherwise.} \end{cases}$$

and

$$\int_0^\infty \delta(t-a)dt=1.$$

Dirac Delta "Function" (cont.)

One of the important property of Dirac delta function is,

property of Dirac delta function is,
$$\int_{0}^{\infty} g(t)\delta(t-a)dt = g(a)$$

for any continuous function g. This follows from

$$\int_0^\infty g(t)\delta(t-a)dt = \lim_{k\to 0}\int_0^\infty f_k(t-a)g(t)dt.$$

L. T. of Dirac "Function"

$$2\left[f_{k}(t-t)\right] = \int_{0}^{\infty} e^{-St} f_{k}(t-a) dt = \int_{0}^{\infty} \frac{1}{k} e^{-St} dt$$

Note that

$$\mathcal{L}[\underline{f_k(t-a)}] = e^{-ak} \underbrace{\frac{1-e^{-ks}}{ks}}$$
 Exerum

So, we define,

$$\mathcal{L}[\delta(t-a)] = \lim_{k \to 0} \mathcal{L}[f_k(t-a)] = e^{-as}.$$

Consider a IVP with constant coefficients.

$$x''(t) + ax'(t) + bx(t) = g(t),$$
 $x(0) = x_0.$ $x'(0) = x_1.$ Let $X(s) = \mathcal{L}[x(t)](s)$, then

$$s^2X(s) - sx_0 - x_1 + a(sX(s) - x_0) + bX(s) = G(s).$$

Solving it for X, we get,

$$X(s) = \frac{sx_0 + x_1 + ax_0G(s)}{s^2 + as + b}.$$

Solution x(t) is,

get,
$$X(s) = \frac{sx_0 + x_1 + ax_0 G(s)}{s^2 + as + b}.$$

$$X(s) = \frac{sx_0 + x_1 + ax_0 G(s)}{s^2 + as + b}.$$

$$X(s) = \frac{sx_0 + x_1 + ax_0 G(s)}{s^2 + as + b}.$$

$$x(t) = \mathcal{L}^{-1}[X(s)] = \mathcal{L}^{-1}\left[\frac{sx_0 + x_1 + ax_0G(s)}{(s^2 + as + b)}\right] \begin{cases} sx_0 + x_1 + ax_0G(s) \\ sx_0 + x_1 + ax_0G(s) \\ sx_0 + x_1 + ax_0G(s) \end{cases}$$

Inverse L. T.: Well Defined?

Important Question:

Let f and g are two functions such that there Laplace transform is same. What can be wait about these functions? are they equal. This question is answered in the following result:

Theorem

Let f, g are two piecewise continuous on $[0, \infty)$ and satisfy (2). If $\mathcal{L}[f] = \mathcal{L}[g]$ on their common region of convergence, then f(t) = g(t), for all t > 0 except at countable number of points. Furthermore, if f and g are continuous then f(t) = g(t) for all $t \ge 0$.

we assume
$$\int e^{-st} f(t) dt = \int e^{-st} g(t) dt$$

$$\int \left(\frac{f(t) - g(t)}{2} \right) e^{-st} dt = 0 \quad \text{(a)} \quad \text{(b)} \quad \text{(b)} \quad \text{(b)} \quad \text{(b)} \quad \text{(b)} \quad \text{(c)} \quad \text{(b)} \quad \text{(c)} \quad \text{(b)} \quad \text{(c)} \quad \text{(c)}$$

Definition

Let F(s) is a given function. If there exists a function f(t) such that $\mathcal{L}[f](s)$ exists and $F(s) = \mathcal{L}[f](s)$, we say P_0 is inverse Laplace transform of $\not\in$ and denote, $f(t) = \mathcal{L}^{-1}[F(\underline{s})](t)$ or simply $\mathcal{L}^{-1}[F] = f$.

Example:

As
$$\mathcal{L}[H_a(t)] = e^{-as}/s$$
, implies $\mathcal{L}^{-1}[e^{-as}/s] = H_a(t)$.

Linearity of Inverse L.T.

Note that as \mathcal{L} is linear operator, it follows immediately that \mathcal{L}^{-1} is also linear i.e.

$$\mathcal{L}^{-1}[aF(s) + bG(s)] = a\mathcal{L}^{-1}[F(s)] + b\mathcal{L}^{-1}[G].$$

Also note the following results:

$$\mathcal{L}^{-1}[F(s-\alpha)] = e^{\alpha t} f(t)$$

$$\mathcal{L}^{-1}\left[\frac{F(s)}{s}\right] = \int_0^\tau f(\tau)d\tau$$

$$\mathcal{L}^{-1}[e^{-\alpha s}F(s)] = H_{\alpha}(t)f(t-a)$$

Some useful Inverse Laplace Transform:

S. No.	F(s)	$\mathcal{L}^{-1}[F]$
1	$\frac{1}{(s^2+\alpha^2)^2}$	$\int \frac{1}{2\alpha^2} (\sin(\alpha t) - \alpha t \cos(\alpha t))$
2	$\frac{s}{(s^2+\alpha^2)^2}$	$\frac{t}{2\alpha}\sin(\alpha t)$
3	$\frac{s^2}{(s^2+\alpha^2)^2}$	$\frac{1}{2\alpha}(\sin(\alpha t) + \alpha t \cos(\alpha t))$

Table 2: Inverse Laplace transform of some functions

When solving for linear ODEs we will encounter several functions of the form P(s)/Q(s) where P and Q are polynomial such that degree of P is less then degree of Q. We need to take their inverse Laplace transform. This can be done via the following results:

Characterite polynomial

Let P(s) and Q(s) be polynomial of degree n and m respectively such that n < m. If Q has m simple roots $\lambda_1, \dots \lambda_m$, then

$$\mathcal{L}^{-1}\left[\frac{P(s)}{Q(s)}\right] = \sum_{1}^{m} \frac{P(\lambda_{i})}{Q'(\lambda_{i})} e^{\lambda_{i}t}$$

Convolution

Definition

The convolution of $\underline{f(t)}$ and $\underline{g(t)}$, denoted by $\underline{f*g}$, is the function define as,

$$(f * g(t)) = \int_0^t f(t - g)g(\theta)d\theta$$

Some properties of convolution are given here:

1.

$$f * g = g * f$$

2.

$$f*(g_1+g_2) = f*g_1+f*g_2$$

3.

$$(f \circledast g) * h = f * (g * h)$$

Convolution (cont.)

4.

$$\underline{f*0} = \underline{0*f} = \underline{0}$$

5.

$$\underbrace{1*f=f*1}_{f}$$

Convolution and L.T.

Theorem

Let f, g be piecewise continuous function of exponential order and $F(s) = \mathcal{L}[f]$ and $G(s) = \mathcal{L}[g]$, then

$$\mathcal{L}[\underline{f*g(t)}](s) = F(s) \cdot G(s)$$

and this implies,

$$\mathcal{L}^{-1}[F(s)G(s)] = (f * g)(t).$$

Convolution and L.T. (cont.)

Proof:

$$F(s)G(s) = \left[\int_0^\infty f(\underline{\sigma})e^{-s\sigma}d\sigma\right] \left[\int_0^\infty f(\underline{\tau})e^{-s\tau}d\tau\right]$$

As σ and τ are independent variables, we can rewrite F(s)G(s) as,

$$F(s)G(s) = \int_0^\infty \left[\int_0^\infty f(\sigma)e^{-s(\sigma+\tau)}d\sigma \right] g(\tau)d\tau.$$

We fix τ and introduce the change of variable for internal integral as $t = \sigma + \tau$, then $dt = d\sigma$ and we get,

$$F(s)G(s) = \int_0^\infty \left[\int_\tau^\infty f(t-\tau)e^{-st} dt \right] g(\tau)d\tau$$
$$= \int_0^\infty \left[\int_\tau^\infty f(t-\tau)g(\tau)e^{-st} dt \right] d\tau$$

Convolution and L.T. (cont.)

We reverse the order of integration to get,

Consider a IVP with constant coefficients,

$$x''(t) + ax'(t) + bx(t) = g(t),$$
 $x(0) = x_0.$ $x'(0) = x_1.$

Let $X(s) = \mathcal{L}[x(t)](s)$, then

$$s^2X(s) - sx_0 - x_1 + a(sX(s) - x_0) + bX(s) = G(s).$$

Solving it for X, we get,

$$X(s) = \frac{sx_0 + x_1 + ax_0G(s)}{s^2 + as + b}.$$

Solution x(t) is,

$$x(t) = \underline{\mathcal{L}^{-1}[X(s)]} = \underline{\mathcal{L}^{-1}} \left[\underbrace{sx_0 + x_1 + ax_0 G(s)}_{s^2 + as + b} \right].$$

Example: Consider the IVP,

$$x''(t) + x(t) = g(t),$$
 $x(0) = 0,$ $x'(0) = k.$

We get,

$$X(s) = \frac{k + G(s)}{s^2 + 1}.$$

So,

$$x(t) = \mathcal{L}^{-1} \left[\frac{k}{s^2 + 1} \right] + \mathcal{L}^{-1} \left[\frac{G(s)}{s^2 + 1} \right] = \underbrace{k \sin(t)} + \mathcal{L}^{-1} \left[\frac{G(s)}{s^2 + 1} \right]. \quad \frac{1}{\sqrt{2+1}}$$

Inverse Laplace transform of $F(s) = 1/(s^2 + 1)$ is sin(t). Using the convolution property,

$$\mathcal{L}^{-1}\left[rac{G(s)}{s^2+1}
ight] = \int_0^t \sin(t- heta)g(heta)d heta, \quad$$
 It is sint

which gives,

$$x(t) = k \sin(t) + \int_0^t \frac{\sin(t-\theta)g(\theta)d\theta}{\sin(t-\theta)g(\theta)d\theta}$$

Higher Order ODEs with Constant Coefficients

$$(x^{(n)} + a_1 x^{(n-1)} + \cdots + a_{n-1} x' + a_n x = g(t), \qquad x(0) = x_0, \cdots x^{(n-1)}(0) x_{n-1}.$$

Taking Laplace transform of the ODE we get,

$$\underline{s^{n}X(s)} - \underline{s^{n-1}x_{0}} - \underline{s^{n-2}x_{1}} - \cdots - \underline{x_{n-1}} + \cdots + \underline{a_{n}X(s)} = G(s),$$

which can be written as,

$$P(s)X(s) - Q(s) = G(s)$$

where

$$P(s) = s^{n} + a_{1}s^{n-1} + \cdots + a_{n-1}s + a_{n}$$

and

$$Q(s) = s^{n-1}x_0 + s^{n-2}x_1 + \cdots + a_{n-2}(sx_0 + x_1) + a_{n-1}x_0.$$

Solving for X(s) gives,

$$X(s) = \frac{G(s) + Q(s)}{P(s)},$$

and so the solution will be,

e solution will be,
$$x(t) = \mathcal{L}^{-1}[X(s)] = \mathcal{L}^{-1}\left[\frac{G(s)}{P(s)}\right] + \mathcal{L}^{-1}\left[\frac{Q(s)}{P(s)}\right].$$

Linear ODE with variable coefficients:

Note that.

$$\mathcal{L}[\underline{tx'}(t)] = -\frac{d}{ds}[\underline{sX - x_0}] = -X - s\frac{dX}{ds}.$$

Similarly,

$$\mathcal{L}(tx'') = -2sX - s^2 \frac{dX}{ds}.$$

In fact, if the coefficient are of the form at + b, taking Laplace transform results in first order ODE of X(s). Solving this ODE and taking inverse Laplace transform results in the solution.

Consider the IVP.

$$x'' + tx = 0,$$
 $x(0) = 0,$ $x'(0) = b.$

Taking Laplace transform we get,
$$s^2X(s)-b+\mathcal{L}[tx(t)]=s^2X-b-X'(s)=0$$

So, we get,

$$X'(s)-s^2X(s)=-b.$$

This a linear ODE which can be easily solved by method of integrating factor. Then taking the inverse paper transform results in the solution.

Generalized Solutions

- ▶ In all the theory discussed so far for ODE we have always assumed that coefficient and the forcing terms are atleast continuous.
- ► However, in several practical problems we have to consider the forcing which are not continuous or not even function (e.g. Dirac delta). These equations are still need to be solved.
- ► The method of Laplace transform is powerful enough to handle such situations.
- ▶ However, the solution we get may not be of desired smoothness. For example solution of second order may not be C^2 . These solutions are called generalized solutions.

Here we will try to find "Generalized Solutions"

Generalized Solutions (cont.)

Example 1:

Consider the IVP.

$$\underline{x'' + 3x' + 2x} = H_1(t) - H_2(t),$$

 $x(0) = 0, \quad x'(0) = 0.$

Taking Laplace transform

$$s^{2}X + 3sX + 2X = \frac{1}{s}(e^{-s} - e^{-2s})$$

which gives,

$$X(s) = \underbrace{\frac{e^{-s} - e^{-2s}}{s(s^2 + 3s + 2)}}_{s(s^2 + 3s + 2)} \underbrace{\frac{1}{s(s^2 + 3s + 2)}}_{s(s^2 + 3s + 2)}$$

Now using partial fractions,

$$\frac{1}{s(s^2+3s+2)} = \frac{1}{2s} - \frac{1}{s+1} + \frac{1}{2(s+2)}.$$

Generalized Solutions (cont.)

So,

$$f(t) \neq \mathcal{L}^{-1} \left[\frac{1}{s(s^2 + 3s + 2)} \right] = \frac{1}{2} - e^{-t} + \frac{1}{2}e^{-2t}.$$

Using the shift theorem,

$$\begin{aligned} & \times = \mathcal{L}^{-1}[\left[e^{-s}\mathcal{L}[f] - e^{-2s}\mathcal{L}[f]\right] = f(t-1)H_1(t) - f(t-2)H_2(t) \\ & = \begin{cases} 0, & \text{if } 0 < t < 1, \\ \frac{1}{2} - e^{-(t-1)} + \frac{1}{2}e^{-2(t-1)} & \text{if } 1 < t < 2, \\ -e^{-(t-1)} + \frac{1}{2}e^{-2(t-1)} + e^{-(t-2)} - \frac{1}{2}e^{-2(t-2)} & \text{if } t > 2. \end{cases}$$

Note that the solution is not C^2 (Check!).

Generalized Solutions (cont.)

Example 2:

Instead of Heaviside function on right if we take $\delta(t-1)$ then we get,

$$x'' + 3x' + 2x = \delta(t - 1),$$
 $x(0) = 0,$ $x'(0) = 0.$

taking Laplace transform we get,

$$X = \frac{e^{-s}}{s^2 + 3s + 2} = e^{-s} \left(\frac{1}{s+1} - \frac{1}{s+2} \right).$$

Inverse Laplace transform gives,

$$x(t) = \mathcal{L}^{-1}[X] = \begin{cases} 0, & \text{if } 0 < t < 1\\ e^{-(t-1)} - e^{-2(t-1)}, & \text{if } t > 1. \end{cases}$$

Note that the solution x(t) is not even C^1 .

4 D > 4 D > 4 E > 4 E > E 990

System of Equations

Consider a system of ODE,

$$x'_1 = \underbrace{a_{11}}_{21} x_1 + \underbrace{a_{12}}_{22} x_2 + \underbrace{g_1(t)}_{22} x_2 + \underbrace{g_2(t)}_{22} x_2 +$$

Let us define $X_1 = \mathcal{L}[x_1]$ and $X_2 = \mathcal{L}[x_2]$, then assume $G_1 = \mathcal{L}[g_1]$ and $G_2 = \mathcal{L}[g_2]$ exists, we get

$$(\underbrace{a_{11}-s})X_1 + a_{12}X_2 = -x_1(0) - G_1(s),$$

$$a_{21}X_1 + (\underbrace{a_{22}-s})X_2 = -x_2(0) - G_2(s).$$

which can be written as,

$$(A-\mathbf{\hat{s}})\vec{X}=-\vec{X}(0)-\vec{G}.$$

This is a linear system for X_1 and X_2 . Solving this we get expression for X_1 and X_2 is the form of s. Then inverse Laplace transform gives the solution $x_1(t)$ and $x_2(t)$.

System of Equations (cont.)

Example 1: Mixing problem involving two tanks Consider the System:

$$x_1'(t) = -\frac{8}{100}x_1 + \frac{2}{100}x_2 + 6.$$

Similarly for tank T_2 we have,

$$x_2'(t) = \frac{8}{100}x_1 - \frac{8}{100}x_2.$$

with initial conditions $x_1(0) = 0$ and $x_2(0) = 150$. Taking Laplace transform of both the equations we get,

$$(-0.08 - s)X_1 + 0.02X_2 = -\frac{6}{s},$$

$$(0.08)X_1 + (-0.08 - s)X_2 = -150.$$

System of Equations (cont.)

Solving for X_1 and X_2 we get,

$$X_1(s) = \frac{100}{s} - \frac{62.5}{s + 0.12} - \frac{375.5}{s + 0.04},$$

$$X_2(s) = \frac{100}{s} + \frac{125}{s + 0.12} - \frac{75}{s + 0.04}.$$

Taking inverse Laplace transformation we get,

