ACM 100c

Irregular singular points - a brief introduction

Dan Meiron

Caltech

January 26, 2014

Irregular singular points

- So far we have categorized the three types of points we can encounter in linear ODE's
- The easiest is if the point is ordinary.
- In that case we can use Taylor series
- If a point is singular then we showed that under certain circumstances it could be a regular singular point
- In that case the behavior at the point is that of a general power law or a logarithmic singularity or some combination
- If the singular point is not a regular singular point, then it is an irregular singular point.

Irregular singular points

- In this case the nature of the singularity is like that of an essential singularity in the complex plane.
- You may recall from your work in complex analysis that the behavior near such a point can be very complicated.
- And that there is no general theory to help guide us.
- However, it is still possible to perform certain types of analyses that give us insight into the behavior near the singular point.
- Here we give an example of what is possible.

An example of an irregular singular point

Consider the modified Bessel equation again:

$$y'' + \frac{y'}{x} - \left[1 - \frac{\nu^2}{x^2}\right]y = 0.$$

- Recall ν is a parameter that gives you the order of the Bessel function.
- It's generally an integer but it can be any kind of number even complex.
- This ODE has an irregular singular point at ∞ .
- To see this we simply make the substitution

$$x \rightarrow 1/t$$

The ODE becomes

$$\frac{d^2y}{dt^2} + \left[\frac{2}{t} - \frac{1}{t^2}\right] \frac{dy}{dt} - \left[\frac{1}{t^4} - \frac{\nu}{t^2}\right] y = 0$$

• As $t \to 0$ we see there is an irregular singular point.

To analyze the ODE we return to the original form in x

$$y'' + \frac{y'}{x} - \left[1 - \frac{\nu^2}{x^2}\right]y = 0.$$

- We will try to understand what the two solutions are doing as $x \to \infty$.
- First we'll choose $\nu = 0$ for a definite case.
- To analyze this we first make the following substitution:

$$y(x)=\frac{v(x)}{\sqrt{x}}.$$

• In terms of v(x) the ODE becomes

$$v'' + \left\lceil \frac{1}{4x^2} - 1 \right\rceil v = 0.$$

• We didn't have to do this but it makes our work a little easier by eliminating the v' term in the ODE.

Now look at the resulting ODE:

$$v'' + \left[\frac{1}{4x^2} - 1\right]v = 0.$$

• Now note that as $x \to \infty$ the ODE becomes

$$v''-v=0,$$

- We know how to solve this.
- The solutions are $v(x) = \exp(\pm x)$.
- An exponential does indeed exhibit an irregular singular point as $x \to \infty$.
- So we might guess that the Bessel functions behave like this and this conclusion is basically correct.

We will now write

$$y(x) = \frac{\exp(-x)}{\sqrt{x}}w(x)$$

for one of the solutions.

- What we are doing is "peeling away" the types of behavior the solutions have as we approach the irregular singular point
- The function w(x) can be shown to satisfy

$$w'' + 2w' + \frac{w}{4x^2} = 0.$$

- By trial and error, we can show that one can get a series solution for this ODE as $x \to \infty$.
- But it is not a Frobenius expansion because the point $x \to \infty$ is still an irregular singular point.

• The following expansion can be derived:

$$w(x) = \sum_{n=0}^{\infty} a_n x^{-n}.$$

- As you will see we will get a recursion relation for the coefficients a_n .
- Note this is not a Frobenius expansion because it's in powers of 1/x.
- We could argue that this is the Frobenius expansion about t = 1/x.
- But we will see that this idea is not quite right for reasons we uncover below.

- We can try to see if we can get a recursion relation for the coefficients.
- If we plug in the series we find that we are successful.
- We get the following recursion relation:

$$a_{n+1}=a_n\frac{(2n+1)^2}{4(n+1)},$$

with a_0 arbitrary.

In this series, the coefficients are

$$a_{1} = a_{0} \frac{3 \cdot 3}{4 \cdot 2}$$

$$a_{2} = a_{0} \frac{(5 \cdot 5)(3 \cdot 3)}{(4 \cdot 4)(3 \cdot 2)}$$

$$a_{3} = a_{0} \frac{(7 \cdot 7)(5 \cdot 5)(3 \cdot 3)}{(4 \cdot 4 \cdot 4)(4 \cdot 3 \cdot 2)}$$

The series we got is divergent

- But look at the way the coefficients behave as $n \to \infty$
- Or use the ratio test on this series.
- But in a Frobenius expansion, we expect to find a finite radius of convergence
- Because the expansion is supposed to describe a locally analytic function.
- These coefficients do not decrease with increasing n.
- In fact they blow up factorially.
- This series is certainly not a Frobenius series.
- It has zero radius of convergence and is divergent!

Asymptotic expansions

- So we see that analysis of irregular singular points leads to essential singularities and divergent expansions
- Nevertheless, it turns out the divergent series is useful in describing the behavior of the Bessel function.
- It is called an asymptotic expansion and can actually give very accurate values of the Bessel function for x large when used properly.
- This topic is explored in detail in ACM 101.
- But we'll show that the series we got can actually be used to evaluate the Bessel function for large x.

Asymptotic expansion for $\nu = 5$

- A similar derivation as above will get you the asymptotic expansion for $\nu = 5$.
- We will look at the growing solution the one that grows like exp(x)
- We have the (divergent) series

$$I_5(x) = \frac{1}{\sqrt{2\pi}} \frac{\exp(x)}{x} \left[1 - \frac{100 - 1}{1!8x} + \frac{(100 - 1)(100 - 9)}{2!(8x)^2} - \cdots \right]$$

Evaluating the series

Table 3.1 Asymptotic approximations to $e^{-x}I_s(x)$ for five values of x using the series in (3.5.10)

Entries in the columns are the partial sums truncated after the x^{-x} term. Underlined partial sums are optimal asymptotic approximations. Notice that even when x=7 the leading term in the asymptotic expansion gives a very poor approximation while the optimal asymptotic truncation is very accurate. The number in parentheses is the power of 10 multiplying the entry.

			x			
N	3.0	4.0	5.0	6.0	7.0	
0	2.30324 (-1)	1.99471 (-1)	1.78412 (-1)	1.62868 (-1)	1.50786 (-1)	
2	1.08147 (0)	4.59816 (-1)	2.39128(-1)	1.45372(-1)	1.00804(-1)	
4	2.01953 (-1)	4.74361(-2)	2.52641(-2)	2.35810(-2)	2.61284(-2)	
6	2.11127(-2)	1.14538(-2)	1.49262 (-2)	1.98392(-2)	2.45412(-2)	
7	1.16597(-2)	1.03611 (-2)	1.47212 (-2)	1.97870(-2)	2.45248(-2)	
8	5.50542 (-3)	9.82749(-3)	1.46411 (-2)	1.97700 (-2)	2.45202 (-2)	
9	1.20401 (-4)	9.47732(-3)	1.45991 (-2)	1.97626(-2)	2.45184 (-2)	
10	-5.73580(-3)	9.19172(-3)	1.45717(-2)	1.97585(-2)	2.45176 (-2)	
11	-1.33001(-2)	8.91505 (-3)	1.45504(-2)	1.97559 (-2)	2.45172(-2)	
12	-2.45677(-2)	8.60595 (-3)	1.45314(-2)	1.97540(-2)	2.45169 (-2)	
13	-4.35276(-2)	8.21586 (-3)	1.45122 (-2)	1.97523(-2)	2.45167 (-2)	
1.4	-7.90210(-2)	7.66817(-3)	1.44907(-2)	1.97508(-2)	2.45166 (-2)	
15	-1.52078(-1)	6.82267(-3)	1.44641 (-2)	1.97492 (-2)	2.45164(-2)	
.20	- 1.31437 (1)	-3.61663(-2)	1.39178 (-2)	1.97329(-2)	2.45155 (-2)	
15	-3.12759 (10)	-1.24079 (6)	-4.90286 (2)	-8.13340 (-1)	2.06197 (-2)	
	Exact value of $e^{-x}I_5(x)$					
	4.54090 (-3)	9.24435 (-3)	1.45403 (-2)	1.97519 (-2)	2.45164 (-2)	
Relative error in optimal asymptotic approximation, %						
	21.0	0.57	0.069	0.0024	0.000071	

The asymptotic series can be very accurate for large *x*

- The table above shows what happens when we evaluate partial sums of this series
- Note that after a certain number of terms the answer starts to diverge (depending on the value of x)
- That's as it should be it's a divergent series,
- But the value you get before it does diverge is quite accurate
- And this accuracy improves as x gets large.
- This is why such series are useful even if they are divergent.