Differential Equations (MA 1150)

Sukumar

Lecture 3

April 17, 2020

Linear ODE's

Definition An ODE of order n is called linear if it can be written as

$$a_0(x)y^{(n)} + a_1(x)y^{(n-1)} + \cdots + a_n(x)y = b(x)$$
 where $a_0(x) \neq 0$.

Linear ODE's

Definition An ODE of order n is called linear if it can be written as

$$a_0(x)y^{(n)} + a_1(x)y^{(n-1)} + \cdots + a_n(x)y = b(x)$$
 where $a_0(x) \neq 0$.

- ▶ Homogeneous Ay = 0 Find all solutions
- Non-homogenous Ay = b Find one solution

Recall: Linear first order non-homogeneous differential equations

Consider the most general form of linear first order differential equation. By definition, this looks like

$$p(x)y' + q(x)y = h(x)$$
, where $p(x) \neq 0$.

Recall: Linear first order non-homogeneous differential equations

Consider the most general form of linear first order differential equation. By definition, this looks like

$$p(x)y' + q(x)y = h(x)$$
, where $p(x) \neq 0$.

Dividing this by p(x), let us rewrite this in the standard form

$$y' + a(x)y = f(x).$$

Assume that a(x) and f(x) are defined on the interval $I = (x_0 - \epsilon, x_0 + \epsilon)$.

Recall: Linear first order non-homogeneous differential equations

Consider the most general form of linear first order differential equation. By definition, this looks like

$$p(x)y' + q(x)y = h(x)$$
, where $p(x) \neq 0$.

Dividing this by p(x), let us rewrite this in the standard form

$$y' + a(x)y = f(x).$$

Assume that a(x) and f(x) are defined on the interval $I = (x_0 - \epsilon, x_0 + \epsilon)$. The homogeneous equation / complementary equation of it is

$$y'+a(x)y=0.$$

To find all solutions of the given

$$y' + a(x)y = f(x).$$

To find all solutions of the given

$$y' + a(x)y = f(x).$$

1. Complementary function (CF) - All solutions of homogeneous. Find solution of complementary equation y' + a(x)y = f(x).

To find all solutions of the given

$$y' + a(x)y = f(x).$$

- 1. Complementary function (CF) All solutions of homogeneous. Find solution of complementary equation y' + a(x)y = f(x).
- 2. Particular integral (PI) One solution of non-homogeneous. Find one solution of y' + a(x)y = f(x).

Then the general solution of y' + a(x)y = f(x) is

$$y = CF + PI$$

To find all solutions of the given

$$y' + a(x)y = f(x).$$

- 1. Complementary function (CF) All solutions of homogeneous. Find solution of complementary equation y' + a(x)y = f(x).
- 2. Particular integral (PI) One solution of non-homogeneous. Find one solution of y' + a(x)y = f(x).

Then the general solution of y' + a(x)y = f(x) is

$$y = CF + PI$$

Recall you have done the same in linear algebra in solving Ay = b. For example solving u + v = 3 for (u, v)

Complementary function Solving homogeneous equation

Note y(x) = 0 is always a solution, called trivial solution.

Complementary function Solving homogeneous equation

Note y(x) = 0 is always a solution, called trivial solution. Finding non-trivial solution is easy as we can separate the variables.

Complementary function Solving homogeneous equation

Note y(x) = 0 is always a solution, called trivial solution. Finding non-trivial solution is easy as we can separate the variables.

$$y' + a(x)y = 0$$

$$\frac{dy}{dx} = -a(x)y$$

$$\frac{dy}{y} = -a(x)dx, \text{ by separating variables}$$

$$\ln y = -\int a(x)dx + c, \text{ on integration}$$
 $y = Ce^{-\int a(x)dx}, \text{ on integration and renaming } e^c \text{ as } C$

Hence the CF is $y_h(x) = Ce^{-\int a(x)dx}$

Complementary function Solving homogeneous equation

Note y(x) = 0 is always a solution, called trivial solution. Finding non-trivial solution is easy as we can separate the variables.

$$y' + a(x)y = 0$$

$$\frac{dy}{dx} = -a(x)y$$

$$\frac{dy}{y} = -a(x)dx, \text{ by separating variables}$$

$$\ln y = -\int a(x)dx + c, \text{ on integration}$$
 $y = Ce^{-\int a(x)dx}, \text{ on integration and renaming } e^c \text{ as } C$

Hence the CF is $y_h(x) = Ce^{-\int a(x)dx}$

Complementary function Solving homogeneous equation

Note y(x) = 0 is always a solution, called trivial solution. Finding non-trivial solution is easy as we can separate the variables.

$$y' + a(x)y = 0$$

$$\frac{dy}{dx} = -a(x)y$$

$$\frac{dy}{y} = -a(x)dx, \text{ by separating variables}$$

$$\ln y = -\int a(x)dx + c, \text{ on integration}$$

$$y = Ce^{-\int a(x)dx}, \text{ on integration and renaming } e^c \text{ as } C$$

Hence the CF is $y_h(x) = Ce^{-\int a(x)dx}$ If y_h is a solution then cy_h a constant multiple as well

Complementary function Solving homogeneous equation

Note y(x) = 0 is always a solution, called trivial solution. Finding non-trivial solution is easy as we can separate the variables.

$$y' + a(x)y = 0$$

$$\frac{dy}{dx} = -a(x)y$$

$$\frac{dy}{y} = -a(x)dx, \text{ by separating variables}$$

$$\ln y = -\int a(x)dx + c, \text{ on integration}$$
 $y = Ce^{-\int a(x)dx}, \text{ on integration and renaming } e^c \text{ as } C$

Hence the CF is $y_h(x) = Ce^{-\int a(x)dx}$ If y_h is a solution then cy_h a constant multiple as well If the co-efficient function is a constant (say α) then $y_h(x) = Ce^{-\alpha x}$.

Particular Integral Solving non-homogeneous equation

Let $y_h(x)$ be a solution to the homogeneous equation.

Let $y_h(x)$ be a solution to the homogeneous equation. We look for a solution of the type $y_p(x) = u(x)y_h(x)$. Substituting this into the non-homogeneous differential equation we get

$$u'y_h + uy_h' + auy_h = f(x).$$

Since $y'_h + a(x)y_h = 0$, we get

$$u'y_h=f(x).$$

$$u(x) = \int_{x_0}^{x} \frac{f(s)}{y_h(s)} ds + c$$

Hence a particular integral is

$$y_p(x) = y_h(s) \left(\int_{x_0}^x \frac{f(s)}{y_h(s)} ds + \varepsilon \right).$$

General solution

The general solution of non-homogeneous equation is

$$y(x) = CF + PI$$

$$= y_h(x) + y_p(x)$$

$$y(x) = \alpha y_h(x) + y_h(s) \left(\int_{x_0}^x \frac{f(s)}{y_h(s)} ds \right)$$

Example

(1) Solve the ODE y' - 2xy = 1.

Note that y' - 2xy = 0 has a solution $y_1(x) = e^{x^2}$.

The solution of ODE is $y = uy_1$, where

$$u'y_1 = 1 \implies u(x) = \int_0^x e^{s^2} ds + C$$

and this implies that

$$y(x) = e^{x^2} \left(\int_0^x e^{s^2} ds + C \right).$$

(2) Solve the ODE y' - 2xy = 1, where $y(0) = y_0$. Write the solution of ODE as

$$y(x) = e^{x^2} \left(\int_0^x e^{s^2} ds + C \right).$$

Then $y(0) = y_0$ gives $C = y_0$.

ODE of order n

Definition. An ordinary differential equation of order n is an equation

$$F(x, y, y', y^{(2)}, \dots, y^{(n)}) = 0,$$

where F is a function of (n+2)-variables.

Solution of an ODE

Definition. Suppose we are given an ODE of order n

Let $x_0 \in \mathbb{R}$ and suppose there is a function y(x) which is defined in a small neighborhood $(x_0 - \epsilon, x_0 + \epsilon)$, and which is n times differentiable in this interval.

If $F(x, y, y', y^{(2)}, \dots, y^{(n)}) = 0$, then we say that the function y(x) is a solution to the ODE in the interval $(x_0 - \epsilon, x_0 + \epsilon)$.

- (a) In view of the above definition, we can ask what is the largest open interval around x_0 on which the given ODE has a solution
- (b) If y(x) is a solution to the ODE around x_0 , then the largest interval around x_0 in which y(x) is defined is called the interval of validity for the solution y.

Example

(1) The function

$$y = \frac{x^2}{3} + \frac{1}{x}$$

satisfies

$$xy' + y = x^2$$

on $(-\infty,0)\cup(0,\infty)$.

(2) For IVP

$$xy' + y = x^2$$
, where $y(1) = \frac{4}{3}$

the interval of validity of y(x) is $(0, \infty)$.

(3) For IVP

$$xy' + y = x^2$$
, where $y(-1) = -\frac{4}{3}$

the interval of validity of y(x) is $(-\infty, 0)$.

Definition of continuous function!

Definition of continuous function!

Definition and geometrical meaning of partial derivatives!

$$G(x,y) = c$$
 (c=constant), (1)

is an implicit solution of the differential equation

$$G_x(x,y) dx + G_y(x,y) dy = 0.$$
 (2)

$$G(x, y) = c$$
 (c=constant), (1)

is an implicit solution of the differential equation

$$G_x(x,y) dx + G_y(x,y) dy = 0.$$
 (2)

Proof. Assuming y as a function of x and differentiating (1) w.r.t x yields

$$G_x(x,y) + G_y(x,y) \frac{dy}{dx} = 0.$$

$$G(x,y) = c$$
 (c=constant), (1)

is an implicit solution of the differential equation

$$G_x(x,y) dx + G_y(x,y) dy = 0.$$
 (2)

Proof. Assuming y as a function of x and differentiating (1) w.r.t x yields

$$G_x(x,y) + G_y(x,y) \frac{dy}{dx} = 0.$$

Similarly, regarding x as a function of y and differentiating (1) w.r.t y yields

$$G_x(x,y)\frac{dx}{dy}+G_y(x,y)=0.$$

$$G(x, y) = c$$
 (c=constant), (1)

is an implicit solution of the differential equation

$$G_x(x,y) dx + G_y(x,y) dy = 0.$$
 (2)

Proof. Assuming y as a function of x and differentiating (1) w.r.t x yields

$$G_x(x,y) + G_y(x,y) \frac{dy}{dx} = 0.$$

Similarly, regarding x as a function of y and differentiating (1) w.r.t y yields

$$G_x(x,y)\frac{dx}{dy}+G_y(x,y)=0.$$

Thus (1) is an implicit solution of (2).

Definition A first order ODE written in the form

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0$$
 (3)

is said to be $\ensuremath{\mathsf{exact}}$ on open rectangle $\ensuremath{\mathcal{R}}$ if

Definition A first order ODE written in the form

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0 (3)$$

is said to be exact on open rectangle \mathcal{R} if there exists a function G = G(x,y) such that $\frac{\partial G}{\partial x}$ and $\frac{\partial G}{\partial y}$ are continuous and

$$\frac{\partial G}{\partial x} = M(x, y)$$
 and $\frac{\partial G}{\partial y} = N(x, y)$ (4)

for all (x, y) in \mathcal{R} .

Definition A first order ODE written in the form

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0 (3)$$

is said to be exact on open rectangle $\mathcal R$ if there exists a function G=G(x,y) such that $\frac{\partial G}{\partial x}$ and $\frac{\partial G}{\partial y}$ are continuous and

$$\frac{\partial G}{\partial x} = M(x, y)$$
 and $\frac{\partial G}{\partial y} = N(x, y)$ (4)

for all (x, y) in \mathcal{R} .

Question 1. Given an equation (3), how can we determine whether it's exact?

Definition A first order ODE written in the form

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0 (3)$$

is said to be exact on open rectangle $\mathcal R$ if there exists a function G=G(x,y) such that $\frac{\partial G}{\partial x}$ and $\frac{\partial G}{\partial y}$ are continuous and

$$\frac{\partial G}{\partial x} = M(x, y)$$
 and $\frac{\partial G}{\partial y} = N(x, y)$ (4)

for all (x, y) in \mathcal{R} .

Question 1. Given an equation (3), how can we determine whether it's exact?

Question 2. If (3) is exact, how do we find a function G satisfying (4)?

When is an ODE exact?

Theorem. (The Exactness Condition) Consider the ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0. (5)$$

When is an ODE exact?

Theorem. (The Exactness Condition) Consider the ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0. (5)$$

Assume that functions M, N, $\frac{\partial M}{\partial y}$, $\frac{\partial N}{\partial x}$ are continuous on an open rectangle

$$\mathcal{R} := \big\{ (x,y) \in \mathbb{R}^2 \ : \ (x,y) \in (a,b) \times (c,d) \big\}.$$

When is an ODE exact?

Theorem. (The Exactness Condition) Consider the ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0. (5)$$

Assume that functions M, N, $\frac{\partial M}{\partial v}$, $\frac{\partial N}{\partial x}$ are continuous on an open rectangle

$$\mathcal{R} := \{(x,y) \in \mathbb{R}^2 : (x,y) \in (a,b) \times (c,d)\}.$$

Then (5) is an exact ODE on open rectangle $\mathcal R$ if and only if M and N satisfies the condition

$$\frac{\partial M}{\partial y} = \frac{\partial N}{\partial x}$$

for all $(x, y) \in \mathcal{R}$.

When is an ODE exact?

Theorem. (The Exactness Condition) Consider the ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0. (5)$$

Assume that functions M, N, $\frac{\partial M}{\partial v}$, $\frac{\partial N}{\partial x}$ are continuous on an open rectangle

$$\mathcal{R} := \{(x,y) \in \mathbb{R}^2 : (x,y) \in (a,b) \times (c,d)\}.$$

Then (5) is an exact ODE on open rectangle \mathcal{R} if and only if M and N satisfies the condition

$$\frac{\partial M}{\partial y} = \frac{\partial N}{\partial x}$$

for all $(x, y) \in \mathcal{R}$.

In other words, there exists a function G = G(x, y) such that

When is an ODE exact?

Theorem. (The Exactness Condition) Consider the ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0. (5)$$

Assume that functions M, N, $\frac{\partial M}{\partial y}$, $\frac{\partial N}{\partial x}$ are continuous on an open rectangle

$$\mathcal{R} := \{(x,y) \in \mathbb{R}^2 : (x,y) \in (a,b) \times (c,d)\}.$$

Then (5) is an exact ODE on open rectangle \mathcal{R} if and only if M and N satisfies the condition

$$\frac{\partial M}{\partial y} = \frac{\partial N}{\partial x}$$

for all $(x, y) \in \mathcal{R}$.

In other words, there exists a function G = G(x,y) such that $\frac{\partial G}{\partial x}$ and $\frac{\partial G}{\partial y}$ are continuous and

$$\frac{\partial G}{\partial x} = M(x, y)$$
 and $\frac{\partial G}{\partial y} = N(x, y)$.

Which of the following ODE's are exact?

Which of the following ODE's are exact?

$$(2x+3)+(2y-2)\frac{dy}{dx}=0.$$

$$\left(\frac{y}{x} + 6x\right) + (\ln x - 2)\frac{dy}{dx} = 0, \text{ where } x, y > 0.$$

$$(3x^2y + 2xy + y^3) + (x^2 + y^2)\frac{dy}{dx} = 0.$$

Solve
$$(2x+3) + (2y-2)\frac{dy}{dx} = 0$$
.

Solve
$$(2x+3) + (2y-2)\frac{dy}{dx} = 0$$
.

The ODE is exact, so we need to find G(x, y) such that

$$\frac{\partial G}{\partial x} = 2x + 3$$
 and $\frac{\partial G}{\partial y} = 2y - 2$.

Solve
$$(2x+3) + (2y-2)\frac{dy}{dx} = 0$$
.

The ODE is exact, so we need to find G(x, y) such that

$$\frac{\partial G}{\partial x} = 2x + 3$$
 and $\frac{\partial G}{\partial y} = 2y - 2$.

Integrating first equation w.r.t. x gives

$$G(x,y) = x^2 + 3x + h(y).$$

Solve
$$(2x+3) + (2y-2)\frac{dy}{dx} = 0$$
.

The ODE is exact, so we need to find G(x, y) such that

$$\frac{\partial G}{\partial x} = 2x + 3$$
 and $\frac{\partial G}{\partial y} = 2y - 2$.

Integrating first equation w.r.t. x gives

$$G(x,y) = x^2 + 3x + h(y).$$

This gives

$$\frac{\partial G}{\partial y} = \frac{dh}{dy} = 2y - 2 \implies h(y) = y^2 - 2y + c_1.$$

Solve
$$(2x+3) + (2y-2)\frac{dy}{dx} = 0$$
.

The ODE is exact, so we need to find G(x, y) such that

$$\frac{\partial G}{\partial x} = 2x + 3$$
 and $\frac{\partial G}{\partial y} = 2y - 2$.

Integrating first equation w.r.t. x gives

$$G(x,y) = x^2 + 3x + h(y).$$

This gives

$$\frac{\partial G}{\partial y} = \frac{dh}{dy} = 2y - 2 \implies h(y) = y^2 - 2y + c_1.$$

Therefore, an implicit solution to ODE is

$$G(x,y) = x^2 + 3x + y^2 - 2y + c.$$

Solve

$$(3x^2 + 6xy^2) + (6x^2y + 4y^3)\frac{dy}{dx} = 0.$$

Solve

$$(3x^2 + 6xy^2) + (6x^2y + 4y^3)\frac{dy}{dx} = 0.$$

Here
$$M(x,y) = 3x^2 + 6xy^2$$
 and $N(x,y) = 6x^2y + 4y^3$.

Solve

$$(3x^2 + 6xy^2) + (6x^2y + 4y^3)\frac{dy}{dx} = 0.$$

Here
$$M(x,y) = 3x^2 + 6xy^2$$
 and $N(x,y) = 6x^2y + 4y^3$.

Notice that
$$\frac{\partial M}{\partial y} = 12xy \equiv 12xy = \frac{\partial N}{\partial x}$$
.

Solve

$$(3x^2 + 6xy^2) + (6x^2y + 4y^3)\frac{dy}{dx} = 0.$$

Here
$$M(x, y) = 3x^2 + 6xy^2$$
 and $N(x, y) = 6x^2y + 4y^3$.

Notice that
$$\frac{\partial M}{\partial y} = 12xy \equiv 12xy = \frac{\partial N}{\partial x}$$
.

The ODE is exact, so we need to find G(x, y) such that

$$\frac{\partial G}{\partial x} = 3x^2 + 6xy^2 \text{ and } \frac{\partial G}{\partial y} = 6x^2y + 4y^3.$$

Solve

$$(3x^2 + 6xy^2) + (6x^2y + 4y^3)\frac{dy}{dx} = 0.$$

Here
$$M(x, y) = 3x^2 + 6xy^2$$
 and $N(x, y) = 6x^2y + 4y^3$.

Notice that
$$\frac{\partial M}{\partial y} = 12xy \equiv 12xy = \frac{\partial N}{\partial x}$$
.

The ODE is exact, so we need to find G(x, y) such that

$$\frac{\partial G}{\partial x} = 3x^2 + 6xy^2$$
 and $\frac{\partial G}{\partial y} = 6x^2y + 4y^3$.

The solution to ODE is

$$G(x,y) = x^3 + 3x^2y^2 + y^4 + c.$$

Solve
$$\left(\frac{y}{x} + 6x\right) + (\ln x - 2)\frac{dy}{dx} = 0$$
, where $x, y > 0$.

Solve
$$\left(\frac{y}{x} + 6x\right) + (\ln x - 2)\frac{dy}{dx} = 0$$
, where $x, y > 0$.

Check that given ODE is exact. We need to find G(x, y) such that

$$\frac{\partial G}{\partial x} = \frac{y}{x} + 6x$$
 and $\frac{\partial G}{\partial y} = \ln x - 2$.

Solve
$$\left(\frac{y}{x} + 6x\right) + (\ln x - 2)\frac{dy}{dx} = 0$$
, where $x, y > 0$.

Check that given ODE is exact. We need to find G(x, y) such that

$$\frac{\partial G}{\partial x} = \frac{y}{x} + 6x$$
 and $\frac{\partial G}{\partial y} = \ln x - 2$.

Integrating first equation w.r.t. x gives

$$G(x, y) = y \ln |x| + 3x^2 + h(y).$$

Solve
$$\left(\frac{y}{x} + 6x\right) + (\ln x - 2)\frac{dy}{dx} = 0$$
, where $x, y > 0$.

Check that given ODE is exact. We need to find G(x, y) such that

$$\frac{\partial G}{\partial x} = \frac{y}{x} + 6x$$
 and $\frac{\partial G}{\partial y} = \ln x - 2$.

Integrating first equation w.r.t. x gives

$$G(x,y) = y \ln |x| + 3x^2 + h(y).$$

Differentiate w.r.t. y to obtain

$$\frac{\partial G}{\partial y} = \ln|x| + \frac{dh}{dy} = \ln x - 2 \implies h(y) = -2y + c.$$

Solve
$$\left(\frac{y}{x} + 6x\right) + (\ln x - 2)\frac{dy}{dx} = 0$$
, where $x, y > 0$.

Check that given ODE is exact. We need to find G(x, y) such that

$$\frac{\partial G}{\partial x} = \frac{y}{x} + 6x$$
 and $\frac{\partial G}{\partial y} = \ln x - 2$.

Integrating first equation w.r.t. x gives

$$G(x,y) = y \ln |x| + 3x^2 + h(y).$$

Differentiate w.r.t. y to obtain

$$\frac{\partial G}{\partial y} = \ln|x| + \frac{dh}{dy} = \ln x - 2 \implies h(y) = -2y + c.$$

Therefore, an implicit solution to ODE is

$$G(x, y) = y \ln |x| + 3x^2 - 2y + c.$$

Example. Solve

$$(3x^2y + 2xy + y^3) + (x^2 + y^2)\frac{dy}{dx} = 0.$$

Example. Solve

$$(3x^2y + 2xy + y^3) + (x^2 + y^2)\frac{dy}{dx} = 0.$$

Here
$$M = 3x^2y + 2xy + y^3$$
, and $N = x^2 + y^2$.

Example. Solve

$$(3x^2y + 2xy + y^3) + (x^2 + y^2)\frac{dy}{dx} = 0.$$

Here
$$M = 3x^2y + 2xy + y^3$$
, and $N = x^2 + y^2$. We have

$$\frac{\partial M}{\partial y} = 3x^2 + 2x + 3y^2$$
, and $\frac{\partial N}{\partial x} = 2x$.

Example. Solve

$$(3x^2y + 2xy + y^3) + (x^2 + y^2)\frac{dy}{dx} = 0.$$

Here $M = 3x^2y + 2xy + y^3$, and $N = x^2 + y^2$. We have

$$\frac{\partial M}{\partial y} = 3x^2 + 2x + 3y^2$$
, and $\frac{\partial N}{\partial x} = 2x$.

Therefore note that ODE is not exact.

Example. Solve

$$(3x^2y + 2xy + y^3) + (x^2 + y^2)\frac{dy}{dx} = 0.$$

Here $M = 3x^2y + 2xy + y^3$, and $N = x^2 + y^2$. We have

$$\frac{\partial M}{\partial y} = 3x^2 + 2x + 3y^2$$
, and $\frac{\partial N}{\partial x} = 2x$.

Therefore note that ODE is not exact.

Question. Can we multiply the ODE by a function $\mu(x, y)$ so that it becomes exact.

Definition. We say that a function $\mu(x,y)$ is an integrating factor of ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0 ag{6}$$

Definition. We say that a function $\mu(x,y)$ is an integrating factor of ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0 ag{6}$$

if

$$\mu(x,y)M(x,y) + \mu(x,y)N(x,y)\frac{dy}{dx} = 0.$$
 (7)

is exact.

Definition. We say that a function $\mu(x,y)$ is an integrating factor of ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0 ag{6}$$

if

$$\mu(x,y)M(x,y) + \mu(x,y)N(x,y)\frac{dy}{dx} = 0.$$
 (7)

is exact.

Question. What if the ODE was already exact?

Definition. We say that a function $\mu(x,y)$ is an integrating factor of ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0 ag{6}$$

if

$$\mu(x,y)M(x,y) + \mu(x,y)N(x,y)\frac{dy}{dx} = 0.$$
 (7)

is exact.

Question. What if the ODE was already exact?

The Exactness Theorem says that (7) is exact on an open rectangle \mathcal{R} if μM , μN , $\frac{\partial}{\partial y}(\mu M)$, and $\frac{\partial}{\partial x}(\mu N)$ are continuous

Definition. We say that a function $\mu(x,y)$ is an integrating factor of ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0 ag{6}$$

if

$$\mu(x, y)M(x, y) + \mu(x, y)N(x, y)\frac{dy}{dx} = 0.$$
 (7)

is exact.

Question. What if the ODE was already exact?

The Exactness Theorem says that (7) is exact on an open rectangle \mathcal{R} if μM , μN , $\frac{\partial}{\partial y}(\mu M)$, and $\frac{\partial}{\partial x}(\mu N)$ are continuous and

$$\frac{\partial}{\partial y}(\mu M) = \frac{\partial}{\partial x}(\mu N)$$

on \mathcal{R} .

Thus

$$\frac{\partial}{\partial y}(\mu M) = \frac{\partial}{\partial x}(\mu N)$$

gives

Thus

$$\frac{\partial}{\partial y}(\mu M) = \frac{\partial}{\partial x}(\mu N)$$

gives

$$\mu_{\mathbf{y}}\mathbf{M} + \mu\mathbf{M}_{\mathbf{y}} = \mu_{\mathbf{x}}\mathbf{N} + \mu\mathbf{N}_{\mathbf{x}}.$$

Thus

$$\frac{\partial}{\partial y}(\mu M) = \frac{\partial}{\partial x}(\mu N)$$

gives

$$\mu_{\mathsf{y}}\mathsf{M} + \mu\mathsf{M}_{\mathsf{y}} = \mu_{\mathsf{x}}\mathsf{N} + \mu\mathsf{N}_{\mathsf{x}}.$$

It's useful to rewrite the last equation as

$$\mu(M_y - N_x) = \mu_x N - \mu_y M, \tag{8}$$

Thus

$$\frac{\partial}{\partial y}(\mu M) = \frac{\partial}{\partial x}(\mu N)$$

gives

$$\mu_{\mathbf{y}}\mathbf{M} + \mu\mathbf{M}_{\mathbf{y}} = \mu_{\mathbf{x}}\mathbf{N} + \mu\mathbf{N}_{\mathbf{x}}.$$

It's useful to rewrite the last equation as

$$\mu(M_y - N_x) = \mu_x N - \mu_y M, \tag{8}$$

Case study We will divide the discussion in three cases.

Finding the integrating factors

Case 1 If we assume that $\mu = \mu(x)$ is independent of y, then

Finding the integrating factors

Case 1 If we assume that $\mu = \mu(x)$ is independent of y, then

$$\mu(M_y - N_x) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\Longrightarrow \mu(M_y - N_x) = \frac{\partial \mu}{\partial x} N$$

$$\Longrightarrow \frac{1}{\mu} \frac{\partial \mu}{\partial x} = \frac{M_y - N_x}{N} := p(x)$$

If $\frac{M_y - N_x}{N}$ is a function of x only, say p(x), then

$$\mu(x) = e^{\int p(x) \, dx}$$

is an integrating factor of ODE $M(x,y) + N(x,y) \frac{dy}{dx} = 0$ on \mathcal{R} .

Finding the integrating factors

Case 1 If we assume that $\mu = \mu(x)$ is independent of y, then

$$\mu(M_{y}-N_{x})=\frac{\partial\mu}{\partial x}N-\frac{\partial\mu}{\partial y}M$$

$$\Longrightarrow \frac{1}{\mu} \frac{\partial \mu}{\partial x} = \frac{M_y - N_x}{N} := p(x)$$

If $\frac{M_y - N_x}{N}$ is a function of x only, say p(x), then

$$\mu(x) = e^{\int p(x) dx}$$

is an integrating factor of ODE $M(x,y) + N(x,y)\frac{dy}{dx} = 0$ on \mathcal{R} .

Case 1 If we assume that $\mu = \mu(x)$ is independent of y, then

$$\mu(M_{y} - N_{x}) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\Longrightarrow \mu(M_{y} - N_{x}) = \frac{\partial \mu}{\partial x} N$$

$$\Longrightarrow \frac{1}{\mu} \frac{\partial \mu}{\partial x} = \frac{M_{y} - N_{x}}{N} := p(x)$$

Case 1 If we assume that $\mu = \mu(x)$ is independent of y, then

$$\mu(M_y - N_x) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\Longrightarrow \mu(M_y - N_x) = \frac{\partial \mu}{\partial x} N$$

$$\Longrightarrow \frac{1}{\mu} \frac{\partial \mu}{\partial x} = \frac{M_y - N_x}{N} := p(x)$$

If $\frac{M_y - N_x}{N}$ is a function of x only, say p(x), then

$$\mu(x) = e^{\int p(x) \, dx}$$

is an integrating factor of ODE $M(x,y) + N(x,y) \frac{dy}{dx} = 0$ on \mathcal{R} .

Case 2 If we assume that $\mu = \mu(y)$ is independent of x,

Case 2 If we assume that $\mu = \mu(y)$ is independent of x, then

$$\mu(M_y - N_x) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\Longrightarrow \mu(M_y - N_x) = -\frac{\partial \mu}{\partial y} M$$

$$\Longrightarrow \frac{1}{\mu} \frac{\partial \mu}{\partial y} = \frac{N_x - M_y}{M} := q(y)$$

If $\frac{N_x - M_y}{M}$ is a function of y only, say q(y), then

$$\mu = \mathrm{e}^{\int q(y) \; dy}$$

is an integrating factor ODE $M(x,y) + N(x,y) \frac{dy}{dx} = 0$ on \mathcal{R} .

Case 2 If we assume that $\mu = \mu(y)$ is independent of x, then

$$\mu(M_{y} - N_{x}) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\Longrightarrow \frac{1}{\mu} \frac{\partial \mu}{\partial y} = \frac{N_{x} - M_{y}}{M} := q(y)$$

If $\frac{N_x - M_y}{M}$ is a function of y only, say q(y), then

$$\mu = \mathrm{e}^{\int q(y) \; \mathrm{d}y}$$

is an integrating factor ODE $M(x,y) + N(x,y) \frac{dy}{dx} = 0$ on \mathcal{R} .

Case 2 If we assume that $\mu = \mu(y)$ is independent of x, then

$$\mu(M_{y} - N_{x}) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\Longrightarrow \mu(M_{y} - N_{x}) = -\frac{\partial \mu}{\partial y} M$$

$$\Longrightarrow \frac{1}{\mu} \frac{\partial \mu}{\partial y} = \frac{N_{x} - M_{y}}{M} := q(y)$$

Case 2 If we assume that $\mu = \mu(y)$ is independent of x, then

$$\mu(M_{y} - N_{x}) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\Longrightarrow \mu(M_{y} - N_{x}) = -\frac{\partial \mu}{\partial y} M$$

$$\Longrightarrow \frac{1}{\mu} \frac{\partial \mu}{\partial y} = \frac{N_{x} - M_{y}}{M} := q(y)$$

If $\frac{N_x - M_y}{M}$ is a function of y only, say q(y),

Case 2 If we assume that $\mu = \mu(y)$ is independent of x, then

$$\mu(M_y - N_x) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\Longrightarrow \mu(M_y - N_x) = -\frac{\partial \mu}{\partial y} M$$

$$\Longrightarrow \frac{1}{\mu} \frac{\partial \mu}{\partial y} = \frac{N_x - M_y}{M} := q(y)$$

If $\frac{N_x - M_y}{M}$ is a function of y only, say q(y), then

$$\mu = \mathrm{e}^{\int q(y) \; dy}$$

is an integrating factor ODE $M(x,y) + N(x,y) \frac{dy}{dx} = 0$ on \mathcal{R} .

Case 3 If we assume that $\mu(x,y) = P(x)Q(y)$, then

Case 3 If we assume that $\mu(x,y) = P(x)Q(y)$, then

$$\mu(M_y - N_x) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

Case 3 If we assume that $\mu(x,y) = P(x)Q(y)$, then

$$\mu(M_{y} - N_{x}) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\implies P(x)Q(y)(M_{y} - N_{x}) = P'(x)Q(y)N - P(x)Q'(y)M$$

Case 3 If we assume that $\mu(x,y) = P(x)Q(y)$, then

$$\mu(M_y - N_x) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\Rightarrow P(x)Q(y)(M_y - N_x) = P'(x)Q(y)N - P(x)Q'(y)M$$

This implies that

$$M_y - N_x = \frac{P'}{P} N - \frac{Q'}{Q} M.$$

Case 3 If we assume that $\mu(x, y) = P(x)Q(y)$, then

$$\mu(M_{y} - N_{x}) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\Rightarrow P(x)Q(y)(M_{y} - N_{x}) = P'(x)Q(y)N - P(x)Q'(y)M$$

This implies that

$$M_y - N_x = \frac{P'}{P}N - \frac{Q'}{Q}M.$$

lf

$$M_y - N_x = p(x)N - q(y)M$$
, where $\frac{P'}{P} = p(x)$, $\frac{Q'}{Q} = q(y)$,

Case 3 If we assume that $\mu(x,y) = P(x)Q(y)$, then

$$\mu(M_y - N_x) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\implies P(x)Q(y)(M_y - N_x) = P'(x)Q(y)N - P(x)Q'(y)M$$

This implies that

$$M_y - N_x = \frac{P'}{P}N - \frac{Q'}{Q}M.$$

lf

$$M_y - N_x = p(x)N - q(y)M$$
, where $\frac{P'}{P} = p(x)$, $\frac{Q'}{Q} = q(y)$,

then

$$P(x) = e^{\int p(x)dx}$$
, and $Q(y) = e^{\int q(y)dy}$.

Case 3 If we assume that $\mu(x, y) = P(x)Q(y)$, then

$$\mu(M_{y} - N_{x}) = \frac{\partial \mu}{\partial x} N - \frac{\partial \mu}{\partial y} M$$

$$\implies P(x)Q(y)(M_{y} - N_{x}) = P'(x)Q(y)N - P(x)Q'(y)M$$

This implies that

$$M_y - N_x = \frac{P'}{P}N - \frac{Q'}{Q}M.$$

lf

$$M_y - N_x = p(x)N - q(y)M$$
, where $\frac{P'}{P} = p(x)$, $\frac{Q'}{Q} = q(y)$,

then

$$P(x) = e^{\int p(x)dx}$$
, and $Q(y) = e^{\int q(y)dy}$.

Thus

$$\mu(x,y) = P(x)Q(y) = e^{\int p(x)dx}e^{\int q(y)dy}$$

Theorem Let M, N, M_y , and N_x be continuous on an open rectangle \mathcal{R} . Consider the ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0. (9)$$

Theorem Let M, N, M_y , and N_x be continuous on an open rectangle \mathcal{R} . Consider the ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0. (9)$$

(a) If $\frac{M_y - N_x}{N}$ is a function of x only, say p(x), then

$$\mu(x) = e^{\int p(x) dx}$$

is an integrating factor of ODE (9).

Theorem Let M, N, M_y , and N_x be continuous on an open rectangle \mathcal{R} . Consider the ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0. (9)$$

(a) If $\frac{M_y - N_x}{N}$ is a function of x only, say p(x), then

$$\mu(x) = e^{\int p(x) dx}$$

is an integrating factor of ODE (9).

(b) If $\frac{N_x - M_y}{M}$ is a function of y only, say q(y), then

$$\mu(y) = e^{\int q(y) \, dy}$$

is an integrating factor of ODE (9).

Theorem Let M, N, M_y , and N_x be continuous on an open rectangle \mathcal{R} . Consider the ODE

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0. (9)$$

(a) If $\frac{NN_y - NN_x}{N}$ is a function of x only, say p(x), then

$$\mu(x) = e^{\int p(x) dx}$$

is an integrating factor of ODE (9).

(b) If $\frac{N_x - M_y}{M}$ is a function of y only, say q(y), then

$$\mu(y) = e^{\int q(y) \, dy}$$

is an integrating factor of ODE (9).

(c) If $M_y - N_x = p(x)N - q(y)M$, where $\frac{P'}{P} = p(x)$, $\frac{Q'}{Q} = q(y)$, then

$$\mu(x, y) = P(x)Q(y) = e^{\int p(x)dx}e^{\int q(y)dy}$$

is an integrating factor of ODE (9).

Question Is is true that Integrating factor is exactly one of the following?

Question Is is true that Integrating factor is exactly one of the following?

• functions of x only, that is, $\mu(x)$;

Question Is is true that Integrating factor is exactly one of the following?

- functions of x only, that is, $\mu(x)$;
- functions of y only, that is, $\mu(y)$,

Question Is is true that Integrating factor is exactly one of the following?

- functions of x only, that is, $\mu(x)$;
- functions of y only, that is, $\mu(y)$,
- functions of x and y, but $\mu(x,y) = P(x)Q(y)$, that is a pure product of functions of x and functions of y.

Question Is is true that Integrating factor is exactly one of the following?

- functions of x only, that is, $\mu(x)$;
- functions of y only, that is, $\mu(y)$,
- functions of x and y, but $\mu(x,y) = P(x)Q(y)$, that is a pure product of functions of x and functions of y.

Question Is an Integrating factor unique (up to a constant) for a given ODE?

$$\cos x \cos y \ dx + (\sin x \cos y - \sin x \sin y + y) \ dy = 0.$$

$$\cos x \cos y \ dx + (\sin x \cos y - \sin x \sin y + y) \ dy = 0.$$

Here
$$M = \cos x \cos y$$
 and $N = \sin x \cos y - \sin x \sin y + y$

$$\cos x \cos y \ dx + (\sin x \cos y - \sin x \sin y + y) \ dy = 0.$$

Here
$$M = \cos x \cos y$$
 and $N = \sin x \cos y - \sin x \sin y + y$

$$M_y - N_x = -\cos x \sin y - \cos x \cos y + \cos x \sin y$$

Example Solve

$$\cos x \cos y \ dx + (\sin x \cos y - \sin x \sin y + y) \ dy = 0.$$

Here $M = \cos x \cos y$ and $N = \sin x \cos y - \sin x \sin y + y$

$$M_{y} - N_{x} = -\cos x \sin y - \cos x \cos y + \cos x \sin y$$

$$\Rightarrow \frac{N_{x} - M_{y}}{M} = 1$$

This implies that the integrating factor is $\mu = e^y$.

Example Solve

$$\cos x \cos y \ dx + (\sin x \cos y - \sin x \sin y + y) \ dy = 0.$$

Here $M = \cos x \cos y$ and $N = \sin x \cos y - \sin x \sin y + y$

$$M_{y} - N_{x} = -\cos x \sin y - \cos x \cos y + \cos x \sin y$$

$$\Rightarrow \frac{N_{x} - M_{y}}{M} = 1$$

This implies that the integrating factor is $\mu = e^y$.

Thus

$$e^{y}\cos x\cos ydx + e^{y}(\sin x\cos y - \sin x\sin y + y)dy = 0$$

is exact.

Example Solve

$$\cos x \cos y \ dx + (\sin x \cos y - \sin x \sin y + y) \ dy = 0.$$

Here $M = \cos x \cos y$ and $N = \sin x \cos y - \sin x \sin y + y$

$$M_{y} - N_{x} = -\cos x \sin y - \cos x \cos y + \cos x \sin y$$

$$\implies \frac{N_{x} - M_{y}}{M} = 1$$

This implies that the integrating factor is $\mu = e^y$.

Thus

$$e^{y}\cos x\cos ydx + e^{y}(\sin x\cos y - \sin x\sin y + y)dy = 0$$

is exact. So there exists G(x, y) such that

$$\frac{\partial G}{\partial x} = e^y \cos x \cos y$$
, and $\frac{\partial G}{\partial y} = e^y (\sin x \cos y - \sin x \sin y + y)$

Since
$$\frac{\partial G}{\partial x} = e^y \cos x \cos y$$
, integrating w.r.t.x, we get

$$G(x,y)=e^y\sin x\cos y+h(y).$$

Since
$$\frac{\partial G}{\partial x} = e^y \cos x \cos y$$
, integrating w.r.t.x, we get

$$G(x,y) = e^{y} \sin x \cos y + h(y).$$

$$\implies \frac{\partial G}{\partial y} = e^{y} \sin x \cos y - e^{y} \sin x \sin y + \frac{dh}{dy}$$

Since
$$\frac{\partial G}{\partial x} = e^y \cos x \cos y$$
, integrating w.r.t.x, we get

$$G(x,y) = e^{y} \sin x \cos y + h(y).$$

$$\implies \frac{\partial G}{\partial y} = e^{y} \sin x \cos y - e^{y} \sin x \sin y + \frac{dh}{dy}$$

Since
$$\frac{\partial G}{\partial x} = e^y \cos x \cos y$$
, integrating w.r.t.x, we get

$$G(x,y) = e^{y} \sin x \cos y + h(y).$$

$$\implies \frac{\partial G}{\partial y} = e^{y} \sin x \cos y - e^{y} \sin x \sin y + \frac{dh}{dy}$$

But

$$\frac{\partial G}{\partial y} = e^{y} (\sin x \cos y - \sin x \sin y + y)$$

Since
$$\frac{\partial G}{\partial x} = e^y \cos x \cos y$$
, integrating w.r.t.x, we get

$$G(x,y) = e^{y} \sin x \cos y + h(y).$$

$$\implies \frac{\partial G}{\partial y} = e^{y} \sin x \cos y - e^{y} \sin x \sin y + \frac{dh}{dy}$$

But

$$\frac{\partial G}{\partial y} = e^{y} (\sin x \cos y - \sin x \sin y + y)$$

Therefore
$$\frac{dh}{dv} = ye^y$$
,

Since
$$\frac{\partial G}{\partial x} = e^y \cos x \cos y$$
, integrating w.r.t.x, we get

$$G(x,y) = e^{y} \sin x \cos y + h(y).$$

$$\implies \frac{\partial G}{\partial y} = e^{y} \sin x \cos y - e^{y} \sin x \sin y + \frac{dh}{dy}$$

But

$$\frac{\partial G}{\partial y} = e^{y} (\sin x \cos y - \sin x \sin y + y)$$

Therefore $\frac{dh}{dy} = ye^y$, and hence $h(y) = ye^y - e^y + c$.

Since
$$\frac{\partial G}{\partial x} = e^y \cos x \cos y$$
, integrating w.r.t.x, we get

$$G(x,y) = e^{y} \sin x \cos y + h(y).$$

$$\implies \frac{\partial G}{\partial y} = e^{y} \sin x \cos y - e^{y} \sin x \sin y + \frac{dh}{dy}$$

But

$$\frac{\partial G}{\partial y} = e^{y} (\sin x \cos y - \sin x \sin y + y)$$

Therefore
$$\frac{dh}{dy} = ye^y$$
, and hence $h(y) = ye^y - e^y + c$.

Thus

$$G(x,y) = e^{y}(\sin x \cos y + y - 1) + c$$

is an implicit solution of ODE.

$$(3x^2y^3 - y^2 + y)dx + (-xy + 2x)dy = 0$$

$$(3x^2y^3 - y^2 + y)dx + (-xy + 2x)dy = 0$$

Here
$$M(x,y)=3x^2y^3-y^2+y$$
 and $N(x,y)=-xy+2x$. Note that
$$M_y-N_x=9x^2y^2-2y+1-2=9x^2y^2-y-1.$$

Example Solve

$$(3x^2y^3 - y^2 + y)dx + (-xy + 2x)dy = 0$$

Here
$$M(x,y)=3x^2y^3-y^2+y$$
 and $N(x,y)=-xy+2x$. Note that
$$M_y-N_x=9x^2y^2-2y+1-2=9x^2y^2-y-1.$$

Observe that

$$\frac{-M_y+N_x}{M}\neq q(y), \text{ and } \frac{M_y-N_x}{N}\neq p(x).$$

Example Solve

$$(3x^2y^3 - y^2 + y)dx + (-xy + 2x)dy = 0$$

Here
$$M(x,y)=3x^2y^3-y^2+y$$
 and $N(x,y)=-xy+2x$. Note that
$$M_y-N_x=9x^2y^2-2y+1-2=9x^2y^2-y-1.$$

Observe that

$$\frac{-M_y+N_x}{M}\neq q(y), \text{ and } \frac{M_y-N_x}{N}\neq p(x).$$

Can we write

$$M_y - N_x = p(x)N - q(y)M$$

for some p(x) and q(y)?

Choose
$$p(x) = \frac{-2}{x}$$
 and $q(y) = \frac{-3}{y}$. Then

Choose
$$p(x) = \frac{-2}{x}$$
 and $q(y) = \frac{-3}{y}$. Then
$$M_y - N_x = p(x)N - q(y).$$

The integrating factor is then given by

$$\mu(x,y) = e^{\int \frac{-2}{x} dx} e^{\int \frac{-3}{y} dy} = \frac{1}{x^2 y^3}.$$

Choose
$$p(x) = \frac{-2}{x}$$
 and $q(y) = \frac{-3}{y}$. Then
$$M_y - N_x = p(x)N - q(y).$$

The integrating factor is then given by

$$\mu(x,y) = e^{\int \frac{-2}{x} dx} e^{\int \frac{-3}{y} dy} = \frac{1}{x^2 y^3}.$$

Choose
$$p(x) = \frac{-2}{x}$$
 and $q(y) = \frac{-3}{y}$. Then
$$M_y - N_x = p(x)N - q(y).$$

The integrating factor is then given by

$$\mu(x,y) = e^{\int \frac{-2}{x} dx} e^{\int \frac{-3}{y} dy} = \frac{1}{x^2 y^3}.$$

We get an exact ODE

$$\frac{1}{x^2y^3}\left[(3x^2y^3 - y^2 + y)dx + (-xy + 2x)dy\right] = 0.$$