

ЛЕКЦИИ ПО ДИФЕРЕНЦИАЛНИ УРАВНЕНИЯ

Ангел Живков
Емил Хорозов
Огнян Христов

1 октомври 2007 г.

Предговор

Тези лекции са предназначени за студентите, които изучават университетския курс по диференциални уравнения, както и за тези читатели, които искат да изучат предмета самостоятелно. Книгата е написана на основата на лекционни курсове, които авторите от много години водят в СУ „Св. Климент Охридски”, а също и в някои други университети. Старали сме се текстът да съдържа всички необходими допълнителни сведения, като стане по възможност независим от други източници. Заедно с това, сме се опитвали да избегнем изкушението за включване на интересни и важни теми, но непокривани в стандартния курс. С други думи старанието ни е било това да е текст, колкото се може по-близък до лекционни записки.

Неотменна част от учебника са задачите, предназначени за самостоятелна работа. Нашето мнение е, че усвояването на всички предложени задачи е гаранция за добро владение на материала.

Съдържание

1	Основни понятия, задачи и подходи	1
1.1	Предмет на диференциалните уравнения	1
1.2	Задача на Коши	3
1.3	Геометрични методи.	4
1.4	Какво описват диференциалните уравнения	6
1.4.1	Механика	6
1.4.2	Биология	7
1.4.3	Електрически вериги	7
1.4.4	Икономика	8
1.4.5	Химия	8
1.5	Задачи	9
2	Елементарни методи за интегриране	11
2.1	Уравнения от първи ред	12
2.2	Основно диференциално уравнение	13
2.3	Точни диференциали	14
2.4	Уравнения с разделящи се променливи	16
2.5	Хомогенни и обобщено-хомогенни уравнения	16
2.6	Линейни уравнения	18
2.7	Уравнения на Бернули	19
2.8	Уравнения на Рикати	19
2.9	Уравнения, нерешени относно производната	22
2.10	Пример за разпадащо се уравнение	24
2.11	Уравнения от втори и по-висок ред	24
2.12	Уравнения, които са пълни производни	25
2.13	Уравнения, независещи от $y, y', \dots, y^{(k)}$	25
2.14	Уравнения, хомогенни относно y и производните на y	26
2.15	Уравнения, независещи от x	27
2.16	Уравнение на Нютон (консервативни системи)	27
2.17	Таблица на решенията на диференциални уравнения	30

3	Основни теореми	33
3.1	Теорема за съществуване и единственост	33
3.2	Непрекъснатата зависимост	38
3.3	Диференцируемост на решенията	40
3.4	Теорема за непродължимост	43
3.5	Задачи	47
4	Линейни уравнения и системи	49
4.1	Уводни бележки	49
4.2	Векторни и матрични функции.	51
4.3	Основни случаи при пресмятане	53
4.4	Алгоритъм за пресмятане	59
4.5	Реални решения	62
4.6	Линейни системи с променливи коефициенти	64
4.7	Линейни уравнения от по-висок ред	68
4.8	Линейни уравнения с постоянни коефициенти	70
4.9	Квазиполиноми	72
4.10	Задачи	75
5	Геометрична теория	79
5.1	Производна по направление на вектор.	79
5.2	Производна по направление на векторно поле.	80
5.3	Алгебра на Ли на векторните полета.	81
5.4	Първи интеграли.	82
5.5	Теорема за изправяне на векторно поле	83
5.6	Фазови и интегрални портрети	85
5.7	Фазови портрети на линейни хомогенни системи в \mathbb{R}^2	91
5.8	Фазови портрети на консервативни системи	94
5.9	Устойчивост по Ляпунов	99
5.10	Задачи	107
6	ЧДУ от първи ред.	109
6.1	Линейни хомогенни уравнения	109
6.2	Задача на Коши	110
6.3	Линейни нехомогенни уравнения	113
6.4	Квазилинейни уравнения	115
6.5	Интегриране на квазилинейни уравнения	116
6.6	Нелинейни уравнения	118
6.7	Задачи	120
7	Частни диференциални уравнения от втори ред	121
7.1	Въведение	121
7.2	Формула на Даламбер	122
7.3	Метод на Фурие	124

СЪДЪРЖАНИЕ

7

7.4 Задачи 128

Глава 1

Основни понятия, задачи и подходи

1.1 Предмет на диференциалните уравнения

Предметът на диференциалните уравнения е възникнал едновременно с математическия анализ и механиката в трудовете главно на Нютон. Типична задача в диференциалните уравнения е: да се възстанови пътят на движещо се тяло по неговата скорост. Както се вижда, задачата е изцяло в механични термини. Заедно с това, ако си припомним интерпретацията на скоростта като първа производна, бихме могли да напишем уравнение по следния начин. Нека $x(t)$ означава координатата (засега една) на движещото се тяло в момента t и нека скоростта (или все едно първата производна) е $\dot{x}(t)$. Ще предполагаме, че скоростта зависи от положението на тялото в даден момент t и от самия момент, т.е. има вида $v(t, x)$. Тогава уравнението за намиране на координатата $x(t)$ е:

$$\dot{x} = v(t, x(t)) \quad (1.1)$$

Това уравнение се нарича обикновено диференциално уравнение. Важното тук е, че неизвестната функция на една променлива участва и със своята производна. Определението „обикновено“ в случая се употребява за да отбележи, че *неизвестната функция е на една променлива*. Това уравнение, както и неговите естествени обобщения, ще бъде обект на този курс. Някои от обобщенията ще включват и *частни диференциални уравнения*. Това са уравнения, в които неизвестната функция е на *много променливи* и в което участват няколко частни производни по различни променливи.

В началото ще уточним какво искаме да направим с това уравнение. Един очевиден отговор е: искаме да намерим всички решения, точно както правим обикновено с алгебричните уравнения.

Пример 1.1. *Тяло се движи със скорост $V(t)$, която може да зависи от времето, но не зависи от координатите. В този случай уравнението е*

$$\dot{x}(t) = V(t).$$

Всички решения на това уравнение, както е известно от курса по анализ, се дават с неопределения интеграл

$$x(t) = \int V(t)dt.$$

Такива примери дават названието на процедурата по явното намиране на решенията – *интегриране*, макар че често решенията се намират и с други методи.

Пример 1.2. Уравнение на нормалното размножаване. *Да предположим, че биологически вид, чието количество в момента t ще означим с $x(t)$, се размножава със скорост, пропорционална на количеството в дадения момент. Такава ситуация се случва, когато необходимата хранителна среда е в относително голямо количество. Съответното диференциално уравнение е*

$$\dot{x} = kx$$

Ако забравим произхода на уравнението, можем да считаме, че неговата дефиниционната област е реалната права. Смесълът на задачата обаче подсказва, че правилният избор е е положителната полуос.

Уравнението лесно се интегрира, (т.е. решава) като разделим двете страни с функцията x и след това интегрираме. Получаваме.

$$\int \frac{\dot{x}}{x} dt = \int k dt$$

Като решим интегралите получаваме

$$\ln x = kt + c,$$

където c е произволна константа. Окончателно получаваме $x(t) = e^{kt}C$, където C сме означили константата e^c .

Изложеното решение е една типична схема на решаване с метода на разделяне на променливите. Повечето уравнения могат да се интегрират, защото горната схема е приложима, евентуално след преработка на уравнението. В началото на нашия курс – Глава втора, ще видим много класове диференциални уравнения, за които можем да намерим всички решения. Като цяло обаче, тази задача е нерешима. Например за следното уравнение Лиувил е показал, че не може да се реши явно

Пример 1.3.

$$\dot{x}(t) = x^2 - t$$

Впрочем точният математически смисъл на горните думи се придава чрез доста далече отиваща теория – диференциална теория на Галоа. В този курс няма да се занимаваме с нея.

1.2 Задача на Коши

В диференциалните уравнения, обаче има и други разумни задачи. От физическата постановка следва, че е естествено да намерим едно специално решение – това, което се реализира в действителност. За да добием представа за тези думи нека разгледаме простия пример, когато скоростта е постоянна, $v = v_0$. В този случай ние наистина можем да намерим всички решения. Те се дават с формулата

$$x(t) = v_0 t + x_0,$$

т.е. решенията се параметризират с константата x_0 , която има очевиден механичен смисъл – началното положение на тялото в момента $t = 0$. С други думи задачата - да се намери пътят по скоростта - не е определена пълно; трябва да знаем още и началното положение. Точно по същия начин, имайки предвид механичната интерпретация, се досещаме, че ако зададем началното положение, решението се определя еднозначно. Това са евристични съображения, но те могат лесно да се прецизират. Нека (t_0, x_0) е точка от дефиниционната област на функцията $v(t, x)$.

Дефиниция 1.1. *1.1 Задача на Коши ще наричаме уравнението (1.1) заедно с началното условие*

$$x(t_0) = x_0. \quad (1.2)$$

С други думи, търсим решение на уравнението (1.1), което в точката t_0 има стойност x_0 .

Една от основните теореми в диференциалните уравнения, а и в цялата математика е теоремата за съществуване и единственост на решението на задачата на Коши. Във физически термини теоремата казва, че движението на тялото се възстановява по закона за изменение на скоростта и по началното положение еднозначно. Разбира се ние трябва да наложим някакви условия върху функцията $v(t, x)$. Тези условия, обаче са най-естествените, които могат да се очакват. Напремер можем да предположим, че функцията $v(t, x)$ е диференцируема в някакво отворено множество, съдържащо точката (t_0, x_0) .

Теорема 1.1. *При направените предположения съществува функция $x(t)$, дефинирана в достатъчно малка околност на точката t_0 , която е решение на задачата на Коши. Тази функция е единствена, в смисъл, че всяко друго решение съвпада с $x(t)$ в сечението на дефиниционните им области.*

Ще докажем тази теорема в трета глава. Нека да отбележим, че ние само *доказваме съществуването на решение*, но не го намираме явно. Оказва се, че можем да докажем още много свойства на решенията без да решаваме явно уравненията. Например, от фундаментално значение е да знаем как зависи решението от началното си условие или от други параметри. Ако решението не зависи непрекъснато от началното си условие, то движението или процеса, които то описва нямат практически смисъл, тъй като ние работим само приближено в реалните задачи. На въпроси от този вид е посветена трета глава на нашите лекции.

1.3 Геометрични методи.

Движенията в природата са най-често в многомерно пространство, например тримерно. При описание на движението на много точки или при по-сложни закони на движение се налага да разглеждаме пространства с повече размерности. Това естествено ни води до изучаването на *системи диференциални уравнения*.

$$\begin{cases} \dot{x}_1(t) = v_1(t, x_1(t), x_2(t), \dots, x_n(t)) \\ \dot{x}_2(t) = v_2(t, x_1(t), x_2(t), \dots, x_n(t)) \\ \dots\dots\dots \\ \dot{x}_n(t) = v_n(t, x_1(t), x_2(t), \dots, x_n(t)) \end{cases}$$

Най-често горната система се записва като едно векторно уравнение. Схемата за това е следната. Ще въведем векторите $x = (x_1, \dots, x_n)$, $\dot{x} = (\dot{x}_1, \dots, \dot{x}_n)$ и $v(t, x) = (v_1, \dots, v_n)$. Тогава нашата система ще се запише като следното уравнение:

$$\dot{x} = v(t, x). \quad (1.3)$$

Тези записи обосновават употребата на термините „уравнение“ и „система“ като еквивалентни. Ние ще употребяваме и двата. Уравнението (1.3) е обобщението на едно скаларно диференциално уравнение, за което стана дума по-горе.

Тук отново възниква въпросът какво ще изучаваме на това уравнение и отново най-простото нещо, което ще поискаме е да намерим явно всички решения. Естествено, най-често, както в скаларния случай, това не е възможно. Най-важният клас системи, които можем да изучим класът на линейните системи. Това означава, че векторната функция има вида Ax , където A е матрица. В четвърта глава ще бъдат изведени явни формули за този случай и за някои негови варианти. Други въпроси, които можем да разглеждаме, са описаните по-горе теореми за съществуване, единственост, непрекъсната и диференцируема зависимост от параметри и др. Нека обърнем внимание, че тези свойства са по-скоро локални.

Но често ние бихме желали да изучим поведението на решенията в големи интервали от време (това е на практика; на теория те са безкрайни). Например бихме желали да знаем дали решенията, които започват движението си близо до дадено, вечно остават близко до него.

Има и други въпроси, които са по-скоро от качествен или геометрически характер. С помощта на геометричните методи изучаваме свойства на системата (1.3) или на някои нейни решения без да я решаваме явно, което най-често и не може да стане. За това има различни възможности. Най-често ще искаме да знаем кривите, зададени от решенията $x(t)$ на диференциалното уравнение. Нека обърнем внимание, че векторът $v(t, x(t))$ има интерпретация чрез допирателната към кривата $x(t)$. Следователно една проста геометрична картина, даваща идея за кривите е да нарисуваме скоростта $v(t, x(t))$ във всяка точка на пространството. Най-полезно това е, когато функцията $v(t, x(t))$ не зависи явно от t , т.е. има вида $v(x)$.

Фигура 1.1: Векторното поле на системата на Волтера-Лотка

Пример 1.4. Да разгледаме двумерната система, описваща системата жертва - хищник и изведена от Волтера и Лотка:

$$\begin{cases} \dot{x} = x(a - ty) \\ \dot{y} = y(-b + nx) \end{cases}$$

Тук константите a, b, t, n зависят от конкретните условия. Векторното поле за на тази система е изобразено на Фигура 1.1.

В много случаи се интересуваме дали съществуват решения с определени свойства. Например в небесната механика, радиотехниката и други инженерни дисциплини е важно да знаем дали има периодични решения.

Пример 1.5. Да разгледаме система, описваща малки трептения на махало.

$$\begin{cases} \dot{x} = y \\ \dot{y} = -x \end{cases}$$

Фигура 1.2 показва, че всички решения са периодични.

Фигура 1.2: Векторното поле на системата на малките трептения

1.4 Какво описват диференциалните уравнения

В този параграф ще разгледаме примери на диференциални уравнения, заедно с описание на процесите или явленията, на които те съответстват.

1.4.1 Механика

Както беше казано в началото, диференциалните уравнения в началото са описвали механични задачи. Най-важната от тях е описанието на планетните движения.

Пример 1.6. Да разгледаме движението на планета около Слънцето. Можем да считаме, че Слънцето е неподвижно и поместено в началото на координатната система. Ще означим с (x_1, x_2, x_3) координатите на планетата (разглеждана като точка). Втория закон на Нютон твърди, че силата F , действаща на едно тяло, е равна на масата на тялото m по ускорението на тялото \vec{a} или с формули:

$$m\vec{a} = F$$

Силата, действаща на тялото се дава със закона (пак на Нютон) за всемирното привличане:

$$F = -\frac{GmMx}{\|x\|^3},$$

т.е. големината на силата на привличане между Слънцето и планетата е пропорционална на произведението на масата на Слънцето M и масата на планетата m (с коефициент на пропорционалност G), разделено на разстоянието между двете тела. Векторът на силата е насочен към Слънцето. Като вземем предвид, че ускорението $\vec{a} = \ddot{x}$ получаваме следното (векторно) уравнение за движението на планета около Слънцето:

$$\ddot{x} = -\frac{GmMx}{\|x\|^3}$$

Тук е уместно да отбележим, че решавайки именно това уравнение Халей е предсказал приближаването на известната комета, носеща неговото име.

Този пример ни показва един основен източник на диференциални уравнения – това е втория закон на Нютон. Поради всеобщата му валидност той се използва във всевъзможни физически процеси.

Едно обобщение на горния пример, изиграло централна роля в математиката, е задачата за n тела (особено популярно сред математиците е названието задачата за трите тела; тя съдържа всички трудности на по-общата задача). Да означим с r_k радиус-вектора на тяло с координати $r_k = (x_{k,1}, x_{k,2}, x_{k,3})$. Пак по закона за всемирното привличане j -тото тяло привлича k -тото със сила $F_{j,k} = \frac{m_j m_k (r_j - r_k)}{\|r_j - r_k\|^3}$. Тогава уравненията за движение на се дават с:

$$m_k \ddot{r}_k = \sum_{j=1, j \neq k}^n F_{j,k}, \quad k = 1, \dots, n$$

И така механиката ни дава примери на системи уравнения от вида:

$$\ddot{x} = F(t, x, \dot{x}),$$

където x принадлежи на някаква област в \mathbb{R}^n . Можем да положим $y = \dot{x}$ и тогава нашата система става система, в която има само уравнения от първи ред:

$$\dot{x} = y, \quad \dot{y} = F(t, x, y),$$

1.4.2 Биология

Примери от съвсем друг характер ни дава биологията. Ние вече разгледахме два от тях (виж Пример (1.2) Пример (1.4))

1.4.3 Електрически вериги

Пример 1.7. Уравнението

$$\dot{v} = \frac{j}{C}, \quad \dot{j} = -\frac{R}{L}j - \frac{v}{L}$$

описва третият контур в LCR-верига. Тук $j(t)$ е силата на тока, $v_{nm}(t)$ е напрежение (разлика между потенциалите) във възлите m и n , R е съпротивлението, C е капацитет, L е индуктивност. Величините R, C и L са параметри на системата и не зависят от времето

Пример 1.8. Уравнение на Ван дер Пол Да разгледаме модификация на горния пример при горните означения:

$$L\dot{j} = v - f(j), \quad C\dot{v} = -j$$

Да въведем нови променливи $L^{-1}t = \tau$, $x_1 = j$, $x_2 = v$ и да означим $\frac{1}{C}$ с η . При $f(j) = \frac{1}{3} - j$ получаваме знаменитото уравнение на Ван дер Пол

$$\ddot{x} + \eta(x^2 - 1)\dot{x} + x = 0$$

1.4.4 Икономика

Не малко модели в икономиката се описват с диференциални уравнения (и по - общо с динамични системи). Една от общите им черти е, че се формулират сложно. Другата черта е, че наподобяват на описания вече модел на Лотка - Волтера (хищник - жертва), което е естествено.

Пример 1.9. Един от първите опростени модели на цикъл на растеж, разглеждан от Наавето (1956) изглежда така. Нека производствената функция е

$$Y = KN^a,$$

където Y е продукцията, $K > 0$ е капиталово вложение (фиксирано), а N е предлаганата работна сила.

Нарастването на заетостта се моделира като

$$\frac{\dot{N}}{N} = \alpha - \beta \frac{N}{Y}, \quad \alpha, \beta > 0$$

Комбинирайки двете получаваме нелинейно уравнение от първи ред

$$\dot{N} = \alpha N - \beta \frac{N^{2-a}}{K},$$

което е уравнение на Бернули и се решава точно (виж Глава 2).

1.4.5 Химия

Пример 1.10. Моделира се реакцията на окисляване на възлеродния окис върху платинов катализатор. Предлага се следния нелинеен кинетичен механизъм:

където PtO и $PtCO$ са адсорбираните кислород и въглероден окис, Pt - активният център на повърхността на платиновия катализатор, $(PtCO)$ - нереакционноспособна форма на CO върху повърхността на катализатора.

На схемата от реакции 1 - 4 при условия на постоянна температура и концентрация на веществата в газовата фаза, съответства следната система диференциални уравнения:

$$\begin{cases} \dot{x} = 2k_1z^2 - 2k_{-1}x^2 - k_3xy \\ \dot{y} = k_2z - k_{-2}y - k_3xy \\ \dot{s} = k_4z - k_{-4}s, \end{cases}$$

където $z = 1 - x - y - s$; x, y, s са безразмерните концентрации на веществата Pt , PtO , $PtCO$, $(PtCO)$ съответно, k_i са константите на скоростите на съответните химически реакции, разглеждани като параметри на модела.

1.5 Задачи

наричаме *общо решение* на уравнението (2.1). Важно правило е, че общото решение на уравнение от n -ти ред зависи от n произволни константи.

Интегрирането на диференциалните уравнения не е алгоритмичен процес – за повечето от тях дори първата стъпка на интегриране не може да бъде осъществена в квадратури. Има няколко специални случая, в които интегрирането или поне понижаването на реда на диференциалните уравнения е възможно. Основните такива случаи ще разгледаме в следващите параграфи.

2.1 Уравнения от първи ред

Обикновените диференциални уравнения *от първи ред* имат вида

$$F(x, y, y') = 0 \quad \left(y' := \frac{dy}{dx} \right). \quad (2.2)$$

за някаква функция на три променливи $F(x, y, y')$.

Задачата ни е да решим (2.2).

Предварителна стъпка е да разложим функцията F на множители:

$$F(x, y, y') = \prod_{j=1}^m F_j(x, y, y').$$

Решението на уравнението $F(x, y, y') = 0$ е обединение от решенията на отделните диференциални уравнения $F_j(x, y, y') = 0$.

Пример за *разпадащо се* на множители уравнение сме разгледали в § 2.10.

В общия случай, функцията $F(x, y, y')$ е неразложима. Използвайки смени на променливите и обратни функции, трябва да приведем (2.2) в някое от уравненията от таблица 1.

Таблица 1.

$y' = f(x, y)$	уравнения, решени относно производната y'
$y = f(x, y')$	уравнения, решени относно y
$x = f(y, y')$	уравнения, решени относно x
$f(x, y') = 0$	уравнения, независещи от y
$f(y, y') = 0$	уравнения, независещи от x

След като сме се включили в таблица 1, търсим мястото на нашето диференциално уравнение в разширения ѝ вариант – таблица 2. За всяко уравнение от таблица 2 си има метод (а понякога и алгоритъм) за интегрирането му. Тези методи за интегриране са илюстрирани с примери в следващите параграфи.

Видът на решенията на уравненията от таблица 2 се съдържат в таблица 3 (в края на глава „Елементарни методи ...“).¹

¹Таблицата се отнася до диференциални уравнения от произволен ред.

Таблица 2.

Вид уравнение	Начин за интегриране
$y' = 0$	$y = C = \text{константа}$
Точен диференциал $P(x, y)dx + Q(x, y)dy = 0$, където $\partial P/\partial y = \partial Q/\partial x$	P и Q се внасят под знака на диференциала: $dF(x, y) = 0$; интегрираме: $F(x, y) = C = \text{константа}$
С разделящи се променливи $y' = f(x)g(y)$	$dy/g(y) = f(x) dx$; интегрираме: $G(y) = F(x) + C$
Хомогенно $y' = f(y/x)$	Полагаме $y(x) = xz(x)$ и получаваме уравнение с разделящи се променливи
Обобщено-хомогенно $y' = x^{k-1}f(y/x^k)$	Полагаме $y = z^k(x)$ и получаваме хомогенно уравнение
Линейно $y' = a(x)y + b(x)$	$y = \exp \int a(x)dx$ $\times [C + \int b(x)(\exp \int -a(x)dx)dx]$
Уравнение на Бернули $y' = a(x)y + b(x)y^n$	Полагаме $z(x) = y^{1-n}(x)$ и получаваме линейно уравнение за z
Уравнение на Рикати $y' = a(x)y^2 + b(x)y + c(x)$	$z(x) = (y - \phi(x))^{-1}$, $\phi(x)$ е частно решение, го свежда към линейно у-е
Решено относно y или независимо от y $ky = f(x, y')$, $k = 1$ или 0	$y' = p(x)$; диференцираме по x ; y изчезва; $dx/dp = g(x, p) \Rightarrow$ $x = x(p), y = y(p)$,
Решено относно x или независимо от x $kx = f(y, y')$, $k = 1$ или 0	$y' = q(y)$; диференцираме по y ; x изчезва; $dy/dq = h(y, q) \Rightarrow$ $y = y(q), x = x(q)$,

2.2 Основно диференциално уравнение

С точност до смяна на променливите, има само едно диференциално уравнение от първи ред, което може да се реши. Това е уравнението

$$z' = 0, \quad z = z(t).$$

То се решава, като умножим двете му страни по dt и интегрираме. Получаваме общото решение

$$z = C,$$

C е произволна константа.

Това, че $z = C$ са решенията на уравнението $z' = 0$, е добре известна теорема от анализа: ако производната на функция в даден интервал е нула, то тази функция е константа в интервала.

2.3 Точни диференциали

Диференциалните уравнения могат да се разглеждат и като уравнения между диференциали. Строгата дефиниция на понятието *диференциал* се обсъжда в курсовете по анализ и геометрия. Интуитивно, диференциалът е „нарастване“: $df = df(x_1, x_2, \dots, x_n)$ е нарастването на функцията на n променливи f в точката (x_1, x_2, \dots, x_n) .

Ще използваме следните правила за пресмятане на диференциали и за връзката между диференциали и интеграли:

$$\begin{aligned} df(x) &= f'(x) dx, & df(x, y) &= \frac{\partial f}{\partial x} dx + \frac{\partial f}{\partial y} dy \\ \int df &= f + \text{константа}, & d \int f(x) dx &= f(x) dx. \end{aligned}$$

Диференциала df на функция f , т.е.

$$df(x_1, x_2, \dots, x_n) := \frac{\partial f}{\partial x_1} dx_1 + \frac{\partial f}{\partial x_2} dx_2 + \dots + \frac{\partial f}{\partial x_n} dx_n,$$

наричаме *точен*².

Уравнението $z' = 0$ се записва като $dz = 0 \cdot dt = 0$, откъдето по правилото за интегриране получаваме $z = C$.

Уравнението

$$P(x, y)dx + Q(x, y)dy = 0$$

наричаме *уравнение между точни диференциали*, ако лявата му част³ е точен диференциал, т.е. ако

$$\frac{\partial P(x, y)}{\partial y} = \frac{\partial Q(x, y)}{\partial x}.$$

Уравненията, които са точни диференциали се решават, като $P(x, y)$ и $Q(x, y)$ се внесат под знака на диференциала и после използваме правилото

$$dF = 0 \iff F = C = \text{константа}.$$

²Диференциалът $\omega = a_1(x) dx_1 + \dots + a_n(x) dx_n$ е точен, ако $\partial a_i(x)/\partial x_j = \partial a_j(x)/\partial x_i$ за всички индекси i, j и за всяко x .

³В дясно стои нулевият диференциал, който винаги е точен.

Пример 1. Уравнението $y dx + x dy = 0$ е точен диференциал, тъй като $P(x, y) = y$, $Q(x, y) = x$ и $P_y = Q_x = 1$. Внасяме всичко под знака на диференциала и интегрираме:

$$\begin{aligned}y dx + x dy &= 0 \\d(yx) &= 0 \\yx &= C = \text{произволна константа} .\end{aligned}$$

Пример 2 (и решение).

$$\begin{aligned}\frac{2x - y}{x^2 + y^2} dx + \frac{2y + x}{x^2 + y^2} dy &= 0 \\ \frac{dx^2}{x^2 + y^2} + \frac{-y dx + x dy}{x^2 + y^2} + \frac{dy^2}{x^2 + y^2} &= 0 \\ \frac{dx^2 + dy^2}{x^2 + y^2} - \frac{d(x/y)}{(x/y)^2 + 1} &= 0 \\ d \ln(x^2 + y^2) - d \arctan(x/y) &= 0 \\ \ln(x^2 + y^2) - \arctan(x/y) &= C = \text{константа} .\end{aligned}$$

Пример 3. Да се реши уравнението $3x^2 + y^2 + (2xy - 6y^2)y' = 0$.

Решение. Представяме y' като dy/dx , умножаваме по dx и внасяме последователно всички събираеми под знака на диференциала:

$$\begin{aligned}(3x^2 + y^2)dx + (2xy - 6y^2)dy &= 0 \\ dx^3 + y^2 dx + x dy^2 - 2dy^3 &= 0 \\ dx^3 + d(xy^2) - d(2y^3) &= 0 \\ d(x^3 + xy^2 - 2y^3) &= 0 .\end{aligned}$$

Интегрираме и получаваме общото решение

$$x^3 + xy^2 - 2y^3 = C = \text{константа} .$$

Забележка. Уравнението

$$P(x, y)dx + Q(x, y)dy = d f(x, y) = 0$$

се свежда до уравнението $z'(t) = 0$ със смяната на променливите

$$z = f(x, y) , \quad t = x .$$

2.4 Уравнения с разделящи се променливи

Често срещан частен случай на уравнения, които по елементарен начин се свеждат до точен диференциал, са *уравненията с разделящи се променливи*

$$\frac{dy}{dx} = y' = f(x)g(y) ,$$

където f е функция на x , а g е функция на y . Такива уравнения се решават като прехвърлим изразите със y отляво, изразите със x отдясно и интегрираме.

Пример 1 (и решение).

$$\begin{aligned} y' &= e^{x+y} \\ \frac{dy}{dx} &= e^x e^y \\ e^{-y} dy &= e^x dx \\ -de^{-y} &= de^x \\ -e^{-y} &= e^x + C . \end{aligned}$$

Пример 2. Решете уравнението $y' = \cos(y+x)$.

Решение. Полагаме⁴ $z = z(x) = y(x) + x$ и последователно пресмятаме

$$\begin{aligned} \frac{dz}{dx} &= z' = y' + 1 = \cos z + 1 \\ dx &= \frac{dz}{\cos z + 1} = \frac{dz}{2 \cos^2 \frac{z}{2}} = d \tan \frac{z}{2} \\ \tan \frac{z}{2} &= x + C \\ z &= 2 \arctan(x + C) \\ y &= 2 \arctan(x + C) - x . \end{aligned}$$

2.5 Хомогенни и обобщено–хомогенни уравнения

Уравнение $y' = f(x, y)$, което запазва вида си („инвариантно“) при смяна на променливите

$$t = ax , \quad z = a^k y ,$$

за някоя фиксирана константа k и за всяка ненулева константа a , се нарича *обобщено–хомогенно*. Ако $k = 1$, то такова уравнение се нарича *хомогенно*.

Обобщено–хомогенните уравнения се свеждат към уравнения с разделящи се променливи след смяната на $y(x)$ със $w = w(x) = y(x)x^{-k}$.

⁴Трябва сами да се досетим за това полагане, но то е логично.

Технически, по-удобно е отначало да положим $z = y^{1/k}(x)$, което свежда обобщено-хомогенното уравнение до хомогенно. След това полагаме $u = \frac{z(x)}{x}$.

Пример 1. Уравнението $(y - x)y' = 2x$ е хомогенно:

$$(ay - ax)\frac{d(ay)}{d(ax)} = 2ax \implies (y - x)y' = 2x .$$

Полагаме $y = y(x) = xz(x)$, диференцираме полагането, интегрираме уравнението с разделящи се променливи и заместваем обратно $z = y/x$:

$$\begin{aligned} y &= xz \\ y' &= z + xz' = \frac{2}{z-1} \\ x \frac{dz}{dx} &= \frac{2}{z-1} - z = \frac{-z^2 + z + 2}{z-1} = -\frac{(z-2)(z+1)}{z-1} \\ \frac{dz}{x} &= \frac{-(z-1)dz}{(z-2)(z+1)} = -\frac{dz}{z+1} - \frac{dz}{(z-2)(z+1)} \\ \ln x &= -\ln|z+1| - \frac{1}{3}\ln|z-2| + \frac{1}{3}\ln|z+1| + C \\ x^{-3} &= C(z-2)(z+1)^2 = Cx^{-3}(y-2x)(y+x)^2 \\ C &= (y-2x)(y+x)^2 . \end{aligned}$$

Пример 2. Уравнението

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

не се мени при смяната $y \mapsto ay$, $x \mapsto a^2x$, и следователно е обобщено-хомогенно със $k = \frac{1}{2}$.

Полагаме $z = y^2$ и получаваме хомогенно уравнение:

$$z' = (y^2)' = 2yy' = \sin \frac{y^2}{x} + \frac{y^2}{x} = \sin \frac{z}{x} + \frac{z}{x} .$$

Правим второ полагане $u(x) = \frac{z(x)}{x}$, т.е. $z = xu(x)$, диференцираме полагането, интегрираме уравнението с разделящи се променливи и заместваем обратно u със z/x и z

със y^2 :

$$\begin{aligned} z' &= xu' + u = \sin \frac{z}{x} + \frac{z}{x} = \sin u + u \\ x \frac{du}{dx} &= \sin u \\ \frac{dx}{x} &= \frac{du}{\sin u} = \frac{d\frac{u}{2}}{\cos^2 \frac{u}{2} \tan \frac{u}{2}} = \frac{d \tan \frac{u}{2}}{\tan \frac{u}{2}} = d \ln \tan \frac{u}{2} \\ \ln x &= \ln \tan \frac{u}{2} + C \\ Cx &= \tan \frac{u}{2} = \tan \frac{y^2}{2x} \\ y^2 &= 2x \arctan Cx . \end{aligned}$$

2.6 Линејни уравнения

Линејни (нехомогенни) наричаме уравненията

$$y' = a(x)y + b(x) ,$$

където $a(x)$ и $b(x)$ са функции на x . Линејните нехомогенни диференциални уравнения от първи ред се интегрират в два хода.

Първо решаваме *линејното хомогенно* уравнение⁵

$$y_h(x) = \exp \int a(x) dx .$$

След смяна на променливите $y = z(x) y_h(x)$, получаваме уравнение с разделящи се променливи относно z и x , което решаваме с едно интегриране. Крайната формула е

$$y = e^{\int a(x) dx} \left[C + \int e^{-\int a(x) dx} b(x) dx \right] .$$

Трябва да се помни, че ако $\int a(x) dx = A(x)$, то $-\int a(x) dx = -A(x)$.

Пример. Уравнението

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

⁵То е и уравнение с разделящи се променливи. $y'_h = a(x)y_h$:

е линейно, със $a(x) = \frac{2x}{x^2+1}$ и $b(x) = 2x(x^2 + 1)$. Общото решение е

$$\begin{aligned} y &= e^{\int \frac{2x}{x^2+1} dx} \left[C + \int e^{-\int \frac{2x}{x^2+1} dx} 2x(x^2 + 1) dx \right] \\ &= e^{\ln(x^2+1)} \left[C + \int e^{-\ln(x^2+1)} 2x(x^2 + 1) dx \right] \\ &= (x^2 + 1) \left[C + \int 2x dx \right] \\ &= C \cdot (x^2 + 1) + (x^2 + 1)^2 . \end{aligned}$$

2.7 Уравнения на Бернули

Уравнения на Бернули наричаме уравненията

$$y' = a(x)y + b(x)y^n ,$$

в които $a(x)$ и $b(x)$ са функции на x , а n е константа. Тези уравнения се интегрират чрез смяната на променливите $z(x) = y(x)^{1-n}$. Тази смяна ги свежда към линейно уравнение, което вече знаем как се решава.

Пример. В уравнението на Бернули $y' + y + xy^3e^x = 0$, константата $n = 3$. Полагаме $z = z(x) = y^{-2}$. Диференцираме полагането, решаваме полученото линейно уравнение и заместваме обратно z със y^{-2} :

$$\begin{aligned} z' &= (y^{-2})' = -2y^{-3}y' = 2y^{-3}(y + xy^3e^x) \\ &= 2y^{-2} + 2xe^x = 2z + 2xe^x = z' \quad (\text{линейно уравнение}) \\ z &= e^{2x} \left[C + 2 \int e^{-2x} xe^x dx \right] = Ce^{2x} - 2xe^x - 2e^x \\ y^{-2} &= Ce^{2x} - 2xe^x - 2e^x . \end{aligned}$$

2.8 Уравнения на Рикати

Уравнение на Рикати наричаме всяко уравнение от вида

$$y' = a(x)y^2 + b(x)y + c(x) ,$$

където $a(x)$, $b(x)$ и $c(x)$ са функции на x .

За да решим дадено уравнение на Рикати, трябва да открием по някакъв начин поне едно негово решение, т.е. някое *частно решение*.

Алгоритъм за построяване на частно решение обаче не съществува: някои уравнения на Рикати (например $y' = y^2 - x$) нямат нито едно частно решение, изразяващо

се чрез елементарни функции. Доказателството на този факт се основава на дълбоки съображения. Ние няма да даваме дефиниция за елементарна функция.

И така, търсим частно решение на уравнението на Рикати чрез налучкване и „близко до вида“ на функциите $a(x)$, $b(x)$ и $c(x)$.

Още по-лесно се решава уравнение на Рикати, за които знаем две различни частни решения. Най-добре е, ако знаем три различни частни решения. В следващата таблица сме разгледали споменатите възможности, съответните смени на променливите и начини за окончателно интегриране.

Интегриране на уравнението на Рикати

Частни решения	Смяна на променливите	Свежда се към уравнението	Решение на уравнението за z
ϕ_1	$z = \frac{1}{y - \phi_1}$	$z' = p(x)z + q(x)$	Линейно уравнение
ϕ_1, ϕ_2	$z = \frac{y - \phi_2}{y - \phi_1}$	$z' = (\phi_2 - \phi_1)az$	$z = C \exp \int (\phi_2 - \phi_1) adx$
ϕ_1, ϕ_2, ϕ_3	$z = \frac{y - \phi_2}{y - \phi_1} \cdot \frac{\phi_3 - \phi_1}{\phi_3 - \phi_2}$	$z' = 0$	$\frac{y - \phi_2}{y - \phi_1} = C \frac{\phi_3 - \phi_2}{\phi_3 - \phi_1}$

Пример с едно частно решение. За уравнението на Рикати

$$y' + y^2 = (2e^x + 1)y - e^{2x}, \quad (2.3)$$

е логично да търсим експоненциално частно решение $y = k \exp ax$, константите a и k засега са неизвестни.

Ако $a > 1$, то в (2.3) събираемото y^2 расте по-бързо от останалите събираеми и не може да има равенство. Аналогично, ако $a < 1$, то събираемото $e^x y$ няма с какво да се компенсира. Остава единствената възможност $a = 1$.

Веднага се вижда, че $y = \phi(x) = e^x$ е частно решение. Полагаме

$$z = z(x) = \frac{1}{y(x) - e^x}, \quad zy = 1 + ze^x,$$

диференцираме полагането, решаваме линейното относно z уравнение и сменяме обратно z с y :

$$\begin{aligned} z' &= -(y' - e^x)(y - e^x)^{-2} = [y^2 - (2e^x + 1)y + e^{2x} + e^x] z^2 \\ &= [(y - e^x)^2 - (y - e^x)] z^2 = -z + 1 \\ z &= e^{-x} \left[C + \int e^x dx \right] = Ce^{-x} + 1 \\ y &= e^x + \frac{e^x}{C + e^x}. \end{aligned}$$

Пример с две частни решения. Тъй като коефициентите на уравнението на Рикати

$$3x^2y' + x^2y^2 + 2 = 0 \quad (2.4)$$

са полиноми, то търсим частно решение $y = \phi(x) = ax^n$, в което константите a и n засега са неизвестни. Заместваме предполагаемото частно решение $y = ax^n$ в (2.4) и получаваме

$$3anx^{1+n} + a^2x^{2+2n} + 2 = 0. \quad (2.5)$$

Лявата част на (2.5) е полином, тъждествено равен на нула. Следователно, две от степените на x са равни като най-големи, а други две от степените на x са равни като най-малки. Но в лявата част на (2.5) има три събираеми, и значи те трябва да имат равни степени по x .

Получаваме, че $1 + n = 2 + 2n = 0$, т.е. $n = -1$. Константата a определяме от оставащото от (2.5) равенство $-3a + a^2 + 2 = 0$. Открихме две частни решения:

$$\phi_1 = x^{-1}, \quad \phi_2 = 2x^{-1}.$$

Сега вече полагаме

$$z(x) = \frac{y - \phi_2}{y - \phi_1} = \frac{y - 2x^{-1}}{y - x^{-1}} = \frac{xy - 2}{xy - 1},$$

диференцираме полагането, решаваме полученото линейно хомогенно уравнение и правим обратното полагане:

$$\begin{aligned} z' &= \frac{y + xy'}{(xy - 1)^2} = \frac{3xy - 2 - x^2y^2}{3x(xy - 1)^2} = \frac{-xy + 2}{3x(xy - 1)} = \frac{-1}{3x} z \\ z &= C \exp\left(-\int \frac{dx}{3x}\right) = Cx^{-1/3} \\ xy &= \frac{C - 2x^{1/3}}{C - x^{1/3}} \cdot \beta \end{aligned}$$

При $C = \infty$ получаваме частното решение $y = \phi_1 = x^{-1}$. При $C = 0$ получаваме частното решение $y = \phi_2 = 2x^{-1}$.

Пример с три частни решения. За уравнението на Рикати

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

търсим полиномиални частни решения $y = \phi = ax^n$. Три такива решения са $\phi_1(x) = x$, $\phi_2(x) = 2x$ и $\phi_3(x) = x^2$. Веднага прилагаме формулата за общото решение:

$$\frac{y-x}{y-2x} = C \frac{x^2-x}{x^2-2x} = C \frac{x-1}{x-2} \cdot \beta$$

Забележка. Всяко уравнение на Рикати има общо решение

$$\frac{y - \phi_2(x)}{y - \phi_1(x)} = C \frac{\phi_3(x) - \phi_2(x)}{\phi_3(x) - \phi_1(x)}$$

където ϕ_1 , ϕ_2 и ϕ_3 са три различни частни решения, а C е произволна константа. На $C = \infty$ отговаря $y = \phi_1(x)$, на $C = 0$ отговаря $y = \phi_2(x)$, а на $C = 1$ отговаря $y = \phi_3(x)$.

Може също да се каже, че всяко уравнение на Рикати има общо решение

$$y = \frac{C\psi_1(x) + \psi_2(x)}{C\psi_3(x) + \psi_4(x)},$$

където $\psi_j(x)$ са функции на x и C е произволна константа. Тъй като в горния израз можем да съкратим функциите $\psi_j(x)$ на една и съща (произволна) функция, то решенията на фиксирано уравнение на Рикати зависят от три произволни функции⁶ и от една произволна константа⁷.

2.9 Уравнения, нерешени относно производната

Ако уравнението $F(x, y, y') = 0$ не може да се реши относно производната y' , то остава възможността, след евентуално преработване, да го представим в една от следните форми:

$$y = f(x, y') \text{ – решено относно } y,$$

$$f(x, y') = 0 \text{ – независимо от } y,$$

$$x = f(y, y') \text{ – решено относно } x,$$

$$f(y, y') = 0 \text{ – независимо от } x.$$

Ще разгледаме подробно уравнението

$$y = f(x, y').$$

То се решава, като положим $y' = p(x)$ и диференцираме $y = f(x, p)$ по x . Тогава y изчезва и получаваме диференциално уравнение от първи ред за $x = x(p)$, но вече разрешено относно производната dx/dp .

Решаваме го по известните ни методи за интегриране на уравнения от първи ред, разрешени относно производната⁸. Получаваме функцията $x = x(p, C)$, след което непосредствено изразяваме $y = f(x(p, C), p)$. Окончателното решение е в параметричен вид,

⁶Колкото са функциите $a(x)$, $b(x)$ и $c(x)$, от които зависи уравнението на Рикати.

⁷Колкото е реда на уравнението на Рикати.

⁸Ако това изобщо е възможно.

с параметър производната $p = y'$:

$y = f(x, y')$	Полагаме $y' = p(x)$
$y = f(x, p)$	Диференцираме по x
$p = f_x(x, p) + f_p(x, p) \cdot \frac{dp}{dx}$	Изразяваме $\frac{dx}{dp}$
$\frac{dx}{dp} = \frac{f_p(x, p)}{f_x(x, p) - p}$	Интегрираме
$x = x(p, C)$	Изразяваме y
$y = f(x(p, C), p) = y(p, C)$	Получаваме решението
$\left \begin{array}{l} x = x(p, C) \\ y = y(p, C) \end{array} \right., \quad C \text{ е произволна константа.}$	

Винаги разглеждаме и случая, когато p не може да ни служи за параметър, а именно $dp = 0$. Тогава $y'' = p' = 0$, откъдето $y = Ax + B$ (A и B са константи). Заместваме $y = Ax + B$ в уравнението $f(x, y') = y$ или 0 за да проверим кои A и B ни дават решение. По принцип, поне една от двете константи отпада.

Тъй като

$$F(x, y, y') = F\left(x, y, \frac{dy}{dx}\right) = F\left(x, y, \frac{1}{x'}\right) = 0, \quad \left(y' = \frac{dy}{dx} = \frac{1}{x'}\right),$$

то променливите x и y са равноправни и случаите $f(y, y') = x$ и $0 = f(y, y')$ са аналогични на случая $y = f(x, y')$, само че x и y си разменят местата и вместо p пишем $q = \frac{1}{p}$.

Пример 1. Да се реши уравнението $y = 2xy' - (y')^2$.

Решение. Полагаме $y' = p$, $x = x(p)$, $y = y(p)$. Диференцираме по x уравнението $y = 2xp - p^2$, разрешаваме относно $\frac{dx}{dp}$ и решаваме полученото линейно диференциално уравнение:

$$\begin{aligned} y &= 2xy' - (y')^2 \\ y &= 2xp - p^2 \\ p &= 2p + 2xp' - 2pp' \\ \frac{dx}{dp} &= \frac{dx}{dp} = -\frac{2x}{p} + 2 \\ x &= \frac{C}{p^2} + \frac{2p}{3}. \end{aligned}$$

Лесно пресмятаме и y :

$$y = 2xp - p^2 = \frac{2C}{p} + \frac{p^2}{3}.$$

Възможността p да не е параметър, т.е. $p' = y'' = 0$, ни дава и евентуалните допълнителни решения $y = Ax + B$, A и B са константи. Заместваме в първоначалното уравнение и получаваме единственото допълнителното решение $y = 0$.

Пример 2. Уравнението $y^2(y')^3 + 2xy' = y$ се решава по x . След това диференцираме по y и полагаме $q = dx/dy$:

$$\begin{aligned} 2x &= yq - y^2q^{-2} \\ 2q &= q - 2yg^{-2} + (y + 2y^2q^{-3})q' \\ q^3 &= -2y && \text{или} && q = yq' \\ dx/dy &= -(2y)^{1/3} && \text{или} && q = y dq/dy \\ x &= -\int (2y)^{1/3} dy = -3 \cdot 2^{-5/3} y^{4/3} + A && \text{или} && y = Cq. \end{aligned}$$

От равенствата $32(x - A)^3 = -27y^4$, само при $A = 0$ получаваме решение на диференциалното уравнение. От втората възможност $y = Cq$ и от уравнението $2x = yq - y^2q^{-2}$ пресмятаме $2x = Cq^2 - C^2$.

Общото решение на диференциалното уравнение е

$$\left| \begin{array}{l} y = Cq \\ 2x = Cq^2 - C^2 \end{array} \right. \quad \text{или} \quad 32x^3 = -27y^4 \cdot \beta$$

2.10 Пример за разпадащо се уравнение

Уравнението $xy'^2 = y$ се разпада на две отделни уравнения с разделящи се променливи:

$$\begin{array}{lll} x^{1/2}y' = y^{1/2} & \text{или} & x^{1/2}y' = -y^{1/2} \\ y^{-1/2} dy = x^{-1/2} dx & \text{или} & y^{-1/2} dy = -x^{-1/2} dx \\ y^{1/2} = x^{1/2} + C & \text{или} & y^{1/2} = -x^{1/2} + C. \end{array} \quad \beta$$

2.11 Уравнения от втори и по-висок ред

За всяко диференциално уравнение от n -ти ред

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

съществува число k , $0 \leq k \leq n$ и такава, че след смени на променливите и k -кратно интегриране, уравнението може се сведе до диференциално уравнение от ред $(n - k)$

$$G(x, y, y', \dots, y^{(n-k)}, C_1, C_2, \dots, C_k) = 0.$$

G е някаква функция на $(n + 2)$ променливи, последните k от които са произволни константи. Освен това, редът на полученото уравнение от $(n - k)$ -ти ред не може повече да се понижава.⁹

Ако редът на някое уравнение се понижава със k , то това може да стане както с един ход, така и на няколко етапа, включително и след k -кратно понижаване на реда с единица.

Ако $n = k$, то казваме че уравнението се *решава*.

Причината, по която редът на дадено уравнение може да се понижи, е наличието на симетрии на уравнението. Ще разгледаме само няколко частни случаи на симетрии, заедно с конкретните начини за понижаване на реда на съответните уравнения.

2.12 Уравнения, които са пълни производни

Ако уравнението $F(x, y, y', \dots, y^{(n)}) = 0$ се представя като *пълна производна*

$$0 = F(x, y, y', \dots, y^{(n)}) = \frac{d}{dx}G(x, y, y', \dots, y^{(n-1)})$$

за някоя функция G , то след интегриране по променливата x понижаваме реда на F с единица. Получаваме уравнението

$$G(x, y, y', \dots, y^{(n-1)}) = C_1 = \text{константа}$$

и търсим начини¹⁰ за по-нататъшното понижаване на реда му.

Проверката, дали функцията F е пълна производна, е равносилна на пресмятането на интеграла $\int F(x, y(x), \dots, y^{(n)}(x)) dx$.

Пример. Уравнението $xy''y + x(y')^2 + yy' = 0$ може да се представи като точен диференциал и след това да се интегрира още веднъж:

$$\begin{aligned} 0 \cdot dx &= [xy''y + x(y')^2 + yy'] dx \\ &= xy dy' + xy' dy + yy' dx = d(xyy') \\ C_1 &= 2xyy' = 2xy \frac{dy}{dx} = \frac{dy^2}{d \ln x} \\ y^2 &= C_1 \ln x + C_2 . \end{aligned}$$

2.13 Уравнения, независещи от $y, y', \dots, y^{(k)}$

Симетрията на уравнението

$$F(x, y^{(k)}, y^{(k+1)}, \dots, y^{(n)}) = 0 \tag{2.6}$$

⁹Съществуват начини за доказване, че редът на дадено уравнение не се понижава.

¹⁰Търсим симетрии на уравнението $G(x, y, y', \dots, y^{(n-1)}) = C_1$.

е, че в него не участва явно нулевата производна, както и производните на y до ред $(k-1)$ включително. $y^{(0)} := y(x)$ Полагаме

$$z = z(x) = y^{(k)}, \quad z' = y^{(k+1)}, \quad z'' = y^{(k+2)}, \dots, \quad z^{(n-k)} = y^{(n)},$$

с което понижаваме реда на уравнението (2.6) със k .

Пример. Уравнението $x^2 y'' = y^2$ не зависи от y и след полагането $z = y'$, $z' = y''$ понижаваме реда му с единица. Полученото уравнение $x^2 z' = z^2$ е с разделящи се променливи:

$$\begin{aligned} x^2 z' &= x^2 \frac{dz}{dx} = z^2 \\ z^{-2} dz &= x^{-2} dx \\ \frac{1}{z} &= \frac{1}{x} + C_1 = \frac{1}{y'} = \frac{dx}{dy} \\ dy &= \frac{x dx}{1 + C_1 x} = \frac{dx}{C_1} - \frac{dx}{C_1 + C_1^2 x} \\ y &= \frac{x}{C_1} - \frac{\ln(C_1 + C_1^2 x)}{C_1^2} + C_2 \\ y &= B_1 x - B_1^2 \ln(x + B_1) + B_2 \cdot \beta \end{aligned}$$

2.14 Уравнения, хомогенни относно y и производните на y

Нека някое диференциално уравнение не се мени при умножение на y и производните на y с произволна константа λ , т.е. за някое $k \in \mathbb{R}$,

$$F(x, \lambda y, \lambda y', \dots, \lambda y^{(n)}) = \lambda^k F(x, y, y', \dots, y^{(n)}) = 0 \quad \forall \lambda \in \mathbb{R}.$$

Такива уравнения се наричат *хомогенни от степен k относно y и производните на y* . Полагаме

$$y' = z(x)y, \quad y'' = (z' + z^2)y, \quad y''' = (z'' + 3z'z + z^3)y, \dots,$$

с което понижаваме реда на уравнението с единица. Продължаваме да търсим още начини за понижаване на реда. След като (и ако) успеем да пресметнем z , решаваме линейното хомогенно уравнение $y' = zy$, в което $z = z(x)$ е вече известна функция.

Пример. Уравнението $yy'' = y'^2 + 15y^2\sqrt{x}$ е хомогенно от степен $k = 2$ спрямо y и производните на y . Полагаме

$$y' = z(x)y, \quad y'' = z'y + zy' = z'y + z^2y = (z' + z^2)y$$

в първоначалното уравнение, съкращаваме на y^2 , интегрираме по x полученото уравнение и пресмятаме $\exp \int z(x) dx$:

$$\begin{aligned} z' + z^2 &= z^2 + 15\sqrt{x} \\ z &= 15 \int \sqrt{x} dx = 10x^{3/2} + C_1 = y'/y \\ y &= C_2 \exp \left[\int z(x) dx \right] = C_2 \exp \left[\int (10x^{3/2} + C_1) dx \right] \\ &= C_2 \exp [4x^{5/2} + C_1 x] .\beta \end{aligned}$$

2.15 Уравнения, независещи от x

Уравненията от вида $F(y, y', \dots, y^{(n)}) = 0$ притежават симетрията, че *не зависят от x*. Техния ред понижаваме с единица, като положим

$$y' = p(y) = p, \quad y'' = p'p, \quad y''' = p''p^2 + (p')^2p, \dots$$

Пример. Уравнението $yy'' = y'^2 + y'$ не зависи по явен начин от x . Полагаме $y' = p(y)$, $y'' = p'p$, интегрираме полученото линейно уравнение, полагаме обратно $p = dy/dx$ и интегрираме полученото уравнение с разделящи се променливи:

$$\begin{aligned} yp'p &= p^2 + p \\ p' &= y^{-1}p + y^{-1} \\ p &= e^{\int dy/y} \left[C_1 + \int e^{-\int dy/y} y^{-1} dy \right] = C_1 y - 1 = \frac{dy}{dx} \\ C_1 dx &= (C_1 y - 1)^{-1} C_1 dy = d \ln (y - C_1^{-1}) \\ C_1 x &= \ln (y - C_1^{-1}) + C_2 \\ y &= C_2 e^{C_1 x} + C_1^{-1} .\beta \end{aligned}$$

Тъй като в един момент съкратихме на p , то разглеждаме и случая $p = 0$, т.е. $y' = 0$, т.е. $y = C$ в първоначалното уравнение. Но решенията $y = C$ се съдържат в общото решение $y = C_2 e^{C_1 x} + C_1^{-1}$ (при $C_2 = 0$ и $C_1^{-1} = C$).

2.16 Уравнение на Нютон (консервативни системи)

Уравнението на Нютон има вида

$$mx'' = F(x) = -\frac{dU(x)}{dx}, \quad x = x(t), \quad m = \text{константа}. \quad (2.7)$$

Функцията $F(x)$ е произволна. Такива уравнения се решават, като умножим лявата и дясната страна на (2.7) с x' и интегрираме полученото уравнение (което е точен диференциал). Получаваме

$$\begin{aligned} \int mx'x'' dt &= - \int \frac{dU(x)}{dx} x' dt = -U(x) + E, \\ \frac{m(x')^2}{2} + U(x) &= E = \text{константа}. \end{aligned} \quad (2.8)$$

Уравнението (2.8) е с разделящи се променливи:

$$\begin{aligned} x' &= \sqrt{\frac{2}{m}(E - U(x))} \\ dt &= \frac{dx}{\sqrt{\frac{2}{m}(E - U(x))}} \\ t - t_0 &= \int \frac{dx}{\sqrt{\frac{2}{m}(E - U(x))}}, \quad t_0 = \text{константа}. \end{aligned} \quad (2.9)$$

Уравнението на Нютон е частен случай на уравнение от втори ред, независимо от t . То не зависи и от производната x' . Поради изключителната си роля във физиката, ние разглеждаме този тип уравнения в отделен параграф.

В уравнението на Нютон (2.7) фигурират следните физически величини:

x – координата на материална точка

x' – скорост на материалната точка

x'' – ускорение на материалната точка

m – маса на точката с координата x , m е константа

t – време¹¹

E – пълна енергия, E е константа

$U(x)$ – потенциална енергия

$\frac{1}{2}mx'^2$ – кинетична енергия.

Уравнението (2.8) се нарича закон за запазване на енергията.

За да решим напълно уравнението на Нютон, трябва да решим интеграла в дясната част на (2.9). Ако уравнението на Нютон е зададено във вида $mx'' = F(x)$, то се налага да пресметнем и $\int F(x) dx$. Ако пък искаме да получим решението x като функция от времето t , то освен пресмятането на споменатите интеграли се налага да обърнем функция: от $t - t_0 = f(x)$ да получим $x = x(t - t_0)$.

Пример 1. Уравнението на свободно падане

$$x'' = -gx^{-2}, \quad g = 9.81... \text{ m/sek}^2$$

¹¹В класическата физика, времето t е специална променлива: тя не може да участва в други смени на променливите, освен в трансляциите $t \mapsto t + t_0$. Освен това, при решаването на уравнения целта е останалите физически величини да се изразят чрез времето t .

се решава по описания по-горе алгоритъм:

$$\begin{aligned}
 2x''x' &= -2gx^{-2}x' \\
 (x')^2 &= 2gx^{-1} + 2E \\
 dx/dt &= \sqrt{2E + 2gx^{-1}} \\
 t - t_0 &= \int \frac{dx}{\sqrt{2E + 2gx^{-1}}} \\
 &= \frac{\sqrt{Ex^2 + gx}}{\sqrt{2E}} - \frac{g}{\sqrt{8E^3}} \ln \left(x + \frac{g}{2E} + \sqrt{x^2 + \frac{g}{E}x} \right) .
 \end{aligned}$$

В случая е невъзможно да изразим x като функция на t .

Пример 2. Дадено е уравнението на Нютон

$$x'' = 6x^2 - \frac{1}{2}g_2, \quad g_2 = \text{константа} . \quad (2.10)$$

Пресмятаме последователно

$$\begin{aligned}
 2x'x'' &= 12x'x^2 - g_2x' \\
 (x')^2 &= 4x^3 - g_2x - g_3, \quad g_3 = \text{константа} \\
 dx &= \sqrt{4x^3 - g_2x - g_3} \cdot dt \\
 t - t_0 &= \int \frac{dx}{\sqrt{4x^3 - g_2x - g_3}} . \quad (2.11)
 \end{aligned}$$

В дясната част на последното равенство фигурира елиптичен интеграл. Решението на (2.11), а оттам и на (2.10), е класическата \wp -функция на Вайерщрас¹²:

$$x = \wp(t - t_0) = \wp(t - t_0; g_2, g_3) .$$

С други думи, \wp -функцията на Вайерщрас $\wp = \wp(t; g_2, g_3)$ е решение на диференциалното уравнение

$$(\wp')^2 = 4\wp^3 - g_2\wp - g_3 . \quad (2.12)$$

Аналитично, \wp -функцията на Вайерщрас се задава с безкрайната двойна сума

$$\wp(u) = \frac{1}{u^2} + \sum_{\substack{n, m \in \mathbb{Z} \\ (n, m) \neq (0, 0)}} \left[\frac{1}{(u + n\omega_1 + m\omega_2)^2} - \frac{1}{(n\omega_1 + m\omega_2)^2} \right] ,$$

¹²Чете се: „пе-функция на Вайерщрас“.

в която константите ω_1 и ω_2 ¹³ са равни на

$$\omega_1 = \int_{x_1}^{x_2} \frac{2 dx}{\sqrt{4x^3 - g_2x - g_3}}, \quad \omega_2 = \int_{x_2}^{x_3} \frac{2 dx}{\sqrt{4x^3 - g_2x - g_3}},$$

x_1 , x_2 и x_3 са корените на кубичното уравнение $x^3 - g_2x - g_3 = 0$.

Забележка 1. Константите g_2 и g_3 се изразяват чрез периодите ω_1 и ω_2 по формулите

$$g_2 = \sum_{\substack{n, m \in \mathbb{Z} \\ (n, m) \neq (0, 0)}} \frac{60}{(n\omega_1 + m\omega_2)^4}, \quad g_3 = \sum_{\substack{n, m \in \mathbb{Z} \\ (n, m) \neq (0, 0)}} \frac{140}{(n\omega_1 + m\omega_2)^6}.$$

Забележка 2. Кубичното уравнение¹⁴ $x^3 - g_2x - g_3 = 0$ има корени

$$x_1 = \wp\left(\frac{1}{2}\omega_2; g_2, g_3\right), \quad x_2 = \wp\left(\frac{1}{2}(\omega_1 + \omega_2); g_2, g_3\right), \quad x_3 = \wp\left(\frac{1}{2}\omega_1; g_2, g_3\right).$$

Следователно (2.12) се записва във вида

$$\wp'^2(u) = 4 \left[\wp(u) - \wp\left(\frac{1}{2}\omega_1\right) \right] \left[\wp(u) - \wp\left(\frac{1}{2}(\omega_1 + \omega_2)\right) \right] \left[\wp(u) - \wp\left(\frac{1}{2}\omega_2\right) \right].$$

2.17 Таблица на решенията на диференциални уравнения

Следващата таблица съдържа списък от разгледаните в предишните параграфи диференциални уравнения и вида на съответните им решения.

По тази таблица лесно можем да съставим диференциално уравнение. За целта избираме някакаво общо решение $F(x, y, C_1, \dots, C_n) = 0$ и диференцираме n пъти по x (считайки, че $y = y(x)$). От получените n тждества изключваме константите C_1, C_2, \dots, C_n и получаваме диференциално уравнение от n -ти ред.

Таблица 3.

¹³ ω_1 и ω_2 са периодите на абелевия диференциал от първи вид $dx / \sqrt{4x^3 - g_2x - g_3}$ върху елиптичната крива $y^2 = 4x^3 - g_2x - g_3$.

¹⁴ До което веднага се свежда общото кубично уравнение $ax^3 + bx^2 + cx + d = 0$.

Вид уравнение	Решение от вида
Точен диференциал	$F(x, y) = C$
С разделящи се променливи	$F(x) = G(y) + C$
Хомогенно	$y = x F(Cx)$
Обобщено-хомогенно	$y = x^k F(Cx)$
Линейно хомогенно	$y = Cp(x)$
Линейно нехомогенно	$y = Cp(x) + q(x)$
на Бернули	$y^{1-n} = Cp(x) + q(x)$
на Рикати	$\frac{y - \phi_2}{y - \phi_1} = C \frac{\phi_3 - \phi_2}{\phi_3 - \phi_1}$
Решено относно x или y , или независимо от x или y	$x = \int \phi(p, C) dp,$ $y = \int p \phi(p, C) dp$
Пълна производна	$f(x, y, C_2, \dots, C_n) = C_1$
Уравнение от n -ти ред, независещо от $y, y', \dots, y^{(k)}$	$y = C_n x^{k-1} + C_{n-1} x^{k-2} + \dots + C_{n-k+1}$ $+ \iint \dots \int \phi(x, C_1, \dots, C_{n-k}) dx dx \dots dx$
Хомогенно по y и производните на y	$y = C_n \exp \int f(x, C_1, \dots, C_{n-1}) dx$
Независещо от x	$x = C_n + \int f(y, C_1, \dots, C_{n-1}) dy$
Уравнение на Нютон	$t - t_0 = \sqrt{\frac{m}{2}} \int \frac{dx}{\sqrt{E - U(x)}}$
Разпадащо се уравнение	$f_1(x, y, A_1, \dots, A_n) = 0$ или $f_2(x, y, B_1, \dots, B_n) = 0$

Глава 3

Основни теореми

3.1 Теорема за съществуване и единственост

Разглеждаме задачата на Коши

$$\begin{cases} \dot{x} = v(t, x), & (t, x) \in W \subset \mathbb{R} \times \mathbb{R}^n \\ x(t_0) = x_0, & (t_0, x_0) \in W \end{cases} \quad (3.1)$$

Дефиниция 3.1. Изображението $f : U \rightarrow \mathbb{R}^n$ се нарича Липшицово ако

$$\|f(x) - f(y)\| \leq L\|x - y\| \quad \forall x, y \in U$$

Понякога условието на Липшиц се проверява трудно затова ще дадем по - лесно проверим критерий.

Лема 3.1. Непрекъснато диференцируемо изображение f , дефинирано върху изпъкнало компактно подмножество V на областта U е Липшицово като $L = \sup_V \|f_*\|$.

Доказателство. Нека $x, y \in V$ (фиг. 3.1). Да означим

$$z(t) = x + t(y - x), \quad t \in [0, 1], \quad z(t) \in V$$

От формулата на Нютон - Лайбниц имаме

$$f(y) - f(x) = \int_0^1 \frac{d}{dt} f(z(t)) dt = \int_0^1 f_* \dot{z} dt = \int_0^1 f_*(y - x) dt,$$

$$\|f(y) - f(x)\| = \left\| \int_0^1 f_*(y-x) dt \right\| \leq \int_0^1 \|f_*\| \|y-x\| dt \leq L \|y-x\|.$$

□

Теорема 3.1. Нека $v(t, x) \in C(W)$ и нека компакта $K := \{(t, x) \in W : \|x - x_0\| \leq b, |t - t_0| \leq a\}$ се съдържа в W . Да предположим, че $v(t, x)$ е Липшицова по x в K с константа L т.е. $\|v(t, x) - v(t, y)\| \leq L\|x - y\|$ за всяко $x, y \in K$. Нека $\|v(t, x)\| \leq M$ в K и $h \leq \min(a, \frac{b}{M}, \frac{1}{L})$. Тогава съществува единствено решение на (3.1), дефинирано в $(t_0 - h, t_0 + h)$ и удовлетворяващо $x(t_0) = x_0$.

Тази теорема ще докажем с помощта на метода на последователните приближения на Пикар.

Доказателство. Първо ще покажем, че решаването на задачата на Коши (3.1) е еквивалентно на решаването на едно интегрално уравнение.

Тъй като \dot{x} съществува, то x е непрекъснато изображение, следователно непрекъснато е и $v(t, x(t))$, откъдето \dot{x} също е непрекъснато. Интегрираме от t_0 до t

$$\int_{t_0}^t \dot{x} ds = \int_{t_0}^t v(s, x(s)) ds$$

откъдето получаваме

$$x(t) = x(t_0) + \int_{t_0}^t v(s, x(s)) ds \quad (3.2)$$

Така показахме, че всяко решение на (3.1) е решение на интегралното уравнение. Обратно, нека $x(t)$ е непрекъснато решение на (3.2). Диференцираме (3.2) и получаваме $\dot{x}(t) = v(t, x(t))$. Замествайки в (3.2) $t = t_0$ получаваме $x(t_0) = x_0$ т.е. $x(t)$ удовлетворява задачата на Коши (3.1).

Нека сега конструираме приближенията на Пикар. Дефинираме следната редица от изображения $\{x_n(t)\}$ за $t \in (t_0 - h, t_0 + h)$ и зададена с

$$x_{n+1}(t) = x_0 + \int_{t_0}^t v(s, x_n(s)) ds, \quad x_0(t) = x_0, \quad n = 0, 1, \dots \quad (3.3)$$

$$\|x_1(t) - x_0\| = \left\| \int_{t_0}^t v(s, x_0) ds \right\| \leq \int_{t_0}^t \|v(s, x_0)\| ds \leq M|t - t_0| \leq Mh < M\frac{b}{M} = b$$

Да предположим, че $\|x_k(t) - x_0\| \leq b$ за някое $k > 1$. За следващото приближение имаме

$$\|x_{k+1}(t) - x_0\| = \left\| \int_{t_0}^t v(s, x_k(s)) ds \right\| \leq \int_{t_0}^t \|v(s, x_k(s))\| ds \leq M|t - t_0| \leq Mh < M\frac{b}{M} = b$$

Според принципът на математическата индукция горната оценка е вярна за всеки елемент от редицата изображения (3.3).

Нека сега $P := \max_{|t-t_0| \leq h} \|x_1(t) - x_0\|$. Ще докажем, че

$$\|x_{n+1}(t) - x_n(t)\| \leq (hL)^n P \quad (3.4)$$

$$\|x_2(t) - x_1(t)\| \leq \left\| \int_{t_0}^t (v(s, x_1(s)) - v(s, x_0)) ds \right\| \leq L \int_{t_0}^t \|x_1(s) - x_0\| ds \leq hLP$$

Да предположим, че за някое $k \geq 2$ е изпълнено

$$\|x_k(t) - x_{k-1}(t)\| \leq (hL)^{k-1} P$$

За следващото приближение имаме

$$\begin{aligned} \|x_{k+1}(t) - x_k(t)\| &\leq \left\| \int_{t_0}^t (v(s, x_k(s)) - v(s, x_{k-1}(s))) ds \right\| \leq \\ &L \int_{t_0}^t \|x_k(s) - x_{k-1}(s)\| ds \leq hL(hL)^{k-1} P = (hL)^k P \end{aligned}$$

Отново според принципа на математическата индукция следва, че (3.4) е изпълнено за всяко n .

Нека допълнително изберем $Lh < 1$ и да означим $\alpha := Lh$.

Нека ϵ е достатъчно малко, N достатъчно голямо и $l > m \geq N$

$$\|x_l(t) - x_m(t)\| \leq \sum_{j=m}^{l-1} \|x_{j+1}(t) - x_j(t)\| \leq \sum_{j=N}^{\infty} \|x_{j+1}(t) - x_j(t)\| \leq \frac{\alpha^N P}{1 - \alpha} < \epsilon$$

Оттук следва, че $\{x_n(t)\}$ е фундаментална редица (редица на Коши) от непрекъснати изображения и следователно тя клони равномерно в $|t - t_0| \leq h$ към непрекъснато изображение $x(t)$ при $t \rightarrow \infty$ (тъй като пространството от непрекъснати изображения от някакъв интервал в \mathbb{R}^n $g : I \rightarrow \mathbb{R}^n$ е пълно метрично пространство).

След извършване на граничен преход в (3.2) получаваме, че $x(t)$ удовлетворява интегралното уравнение (3.2)

$$x(t) = x(t_0) + \int_{t_0}^t v(s, x(s)) ds$$

а следователно е решение на задачата на Коши (3.1).

Остава да докажем единствеността. Нека $x(t)$ и $z(t)$ са две решения на задачата на Коши (3.1) в $|t - t_0| \leq h$. Ще покажем, че $x(t) \equiv z(t)$.

Да означим $Q := \max_{|t-t_0| \leq h} \|x(t) - z(t)\|$ и този максимум се достига в някаква точка $t_1 \in (t_0, t_0 + h)$.

$$Q = \|x(t_1) - z(t_1)\| = \left\| \int_{t_0}^{t_1} (\dot{x}(s) - \dot{z}(s)) ds \right\| \leq \int_{t_0}^{t_1} \|v(s, x(s)) - v(s, z(s))\| ds \leq L \int_{t_0}^{t_1} \|x(s) - z(s)\| ds \leq LhQ$$

Тъй като $Lh < 1$ следва, че $Q = 0$ откъдето $x(t) \equiv z(t)$. ■

Забележки.

Теоремата има локален характер т.е. решението е дефинирано в някаква околност на t_0 (виж примера по - долу).

Това което е важно да се отбележи изрично е, че две решения не могат да се пресичат.

Както споменахме по - горе вместо условието на Липшиц можем да предполагаме $v \in C^1(W)$.

Пример 3.1. Да решим с метода на последователните приближения следната задача на Коши

$$\dot{x} = ax, \quad x(0) = x_0.$$

Решението $x(t) = x_0 e^{at}$ може лесно да бъде получено чрез разделяне на променливите.

Следвайки процедурата, полагаме $x_0(t) = x_0$.

$$x_1(t) = x_0 + \int_0^t ax_0 ds = x_0(1 + at)$$

$$x_2(t) = x_0 + \int_0^t ax_1(s) ds = x_0 + \int_0^t ax_0(1 + as) ds = x_0\left(1 + at + \frac{a^2 t^2}{2}\right).$$

По индукция доказваме, че

$$x_n(t) = x_0\left(1 + at + \dots + \frac{a^n t^n}{n!}\right).$$

откъдето

$$\lim_{n \rightarrow \infty} x_n(t) = x_0 e^{at}.$$

Теорема 3.2. Нека $v \in C^1(W)$ и $x(t), z(t)$ са решения на задачата на Коши (3.1) в различни интервали, съдържащи t_0 т.е

$$\left| \begin{array}{l} \dot{x}(t) = v(t, x(t)) \\ x(t_0) = x_0 \quad t \in \Delta_1 \end{array} \right| \quad \left| \begin{array}{l} \dot{z}(t) = v(t, z(t)) \\ z(t_0) = x_0 \quad t \in \Delta_2 \end{array} \right|$$

Тогавата $x(t) \equiv z(t)$ в $\Delta_1 \cap \Delta_2$.

Доказателство. Да означим с p и q краищата на интервала $\Delta_1 \cap \Delta_2$. Ще покажем, че $x(t) \equiv z(t)$ в $[t_0, q]$ (доказателството за $t \in (p, t_0]$ е аналогично).

Да допуснем, че съществува $\lambda \in [t_0, q) : x(\lambda) \neq z(\lambda)$. Дефинираме множеството

$$\Omega := \{\tau \in [t_0, q) : x(t) = z(t) \quad \forall t \in [t_0, \tau]\}.$$

Ω е непразно ($t_0 \in \Omega$) и ограничено $\Omega \subset [t_0, \lambda)$. Нека $\eta := \sup \Omega$, $\eta \leq \lambda$.

Първо ще покажем, че $\eta \in \Omega$. От самата дефиниция на η следва съществуването на редица $\{\tau_\nu\} \subset \Omega$, за която $\eta - \frac{1}{\nu} \leq \tau_\nu \leq \eta$ и $x(\tau_\nu) = z(\tau_\nu)$ откъдето след граничен преход получаваме $x(\eta) = z(\eta) = x_\eta$. Следователно $\eta \in \Omega$.

След това можем да намерим компакт

$$K_\eta := \{|t - \eta| \leq a_\eta, \quad \|x - x_\eta\| \leq b_\eta\},$$

такъв че $K_\eta \subset W$. Нека $M_\eta = \max_{(t,x) \in K_\eta} \|v(t,x)\|$. Тъй като се намираме в условията на Теорема 3.1 съществува единствено решение дефинирано в $t \in [\eta, \eta + h_\eta]$, където $h_\eta < \min(a_\eta, \frac{b_\eta}{M_\eta})$ на задачите на Коши

$$\begin{cases} \dot{x}(t) = v(t, x(t)) \\ x(\eta) = x_\eta \end{cases} \quad \begin{cases} \dot{z}(t) = v(t, z(t)) \\ z(\eta) = x_\eta \end{cases}$$

Еквивалентно можем да разгледаме интегралните уравнения

$$x(t) = x_\eta + \int_\eta^t v(s, x(s)) ds \quad \text{и} \quad z(t) = x_\eta + \int_\eta^t v(s, z(s)) ds$$

По предложение $\|x(t) - z(t)\| > 0$ за $t \in [\eta, \lambda)$.

$$\|x(t) - z(t)\| \leq L_\eta \int_\eta^t \|x(s) - z(s)\| ds.$$

Както при доказателството на единствеността нека $L_\eta h_\eta < 1$ и $Q_\eta = \max_{[t, \eta+h_\eta]} \|x(t) - z(t)\|$. Тогава

$$\|x(\bar{t}) - z(\bar{t})\| = Q_\eta \leq L_\eta h_\eta Q_\eta$$

откъдето $Q_\eta = 0$ т.е. такова λ не съществува. ■

Следващият пример показва, че решенията могат и да не са дефинирани за всяко t .

Пример 3.2. Да разгледаме задачата на Коши $\dot{x} = x^2$, $x(0) = x_0$. Решението е $x = \frac{x_0}{1 - tx_0}$ и веднага се вижда, че то не може да се продължи отвъд $\bar{t} = \frac{1}{x_0}$.

Да се върнем към задачата на Коши (3.1).

За всяко x_0 съществува максимален отворен интервал (α, β) , съдържащ t_0 , върху който е дефинирано решение $x(t)$, удовлетворяващо $x(t_0) = x_0$.

Наистина, по Теорема 3.1 има някакъв интервал, в който съществува единствено решение. Нека сега (α, β) (възможно е $\alpha = -\infty$ или $\beta = \infty$ или и двете) е обединение на

всички отворени интервали, съдържащи t_0 и върху които съществува решение на (3.1). По Теорема 3.2 върху всеки два такива интервала решенията съвпадат. Следователно съществува решение върху целия интервал (α, β) .

Този интервал ще наричаме максимален интервал на продължимост на решението, а самото решение непродължимо.

3.2 Непрекъснатата зависимост на решението от начални условия и параметри

Разглеждаме задачата на Коши

$$\begin{cases} \dot{x} = v(t, x), & (t, x) \in W \subset \mathbb{R} \times \mathbb{R}^n \\ x(t_0) = x_0, & (t_0, x_0) \in W \end{cases} \quad (3.5)$$

Често в приложенията някои данни знаем само приблизително. В случая такива могат да бъдат дясната страна на системата ДУ или началните условия. Естествено е да се очаква, че при малки промени в данните, решението ще се променя малко. Това искаме да покажем за задачата на Коши (3.5) при разумни предположения. Разбира се има случаи, в които това не е така.

Ще имаме нужда от следната проста лема

Лема 3.2. (Грунцол) Нека $u, v : [a, b] \rightarrow \mathbb{R}$ са непрекъснати и неотрицателни. Нека е изпълнено за всяко $t \in [a, b]$ и $C \geq 0$ $u(t) \leq C + \int_a^t u(s)v(s)ds$. Тогава

$$u(t) \leq C \exp\left(\int_a^t v(s)ds\right).$$

Доказателство. Нека $C > 0$. Да означим $h(t) := C + \int_a^t u(s)v(s)ds$.

$$h(t) > 0 \quad (u(t) \leq h(t)).$$

$$\dot{h}(t) = u(t)v(t) \leq h(t)v(t)$$

След интегриране получаваме $h(t) \leq C e^{\int_a^t v(s)ds}$ откъдето следва резултата при $C > 0$.

Нека $C = 0$. Заместваме C с $\epsilon > 0$, където ϵ е произволно достатъчно малко. Прилагайки горното неравенство след $\epsilon \rightarrow 0$ получаваме $h(t) \equiv 0$ и следователно $u(t) \equiv 0$. □

Теорема 3.3. Нека $v, w \in C(W)$ и нека v е Липшицова по x с константа L . Нека $x(t)$ и $y(t)$ са съответно решения на задачите на Коши

$$\begin{cases} \dot{x}(t) = v(t, x(t)) \\ x(t_0) = x_0 \end{cases} \quad \begin{cases} \dot{y}(t) = w(t, y(t)) \\ y(t_0) = y_0 \end{cases}$$

в $[t_0, t_1]$ и $M := \sup_{(t,x) \in W} \|v(t, x) - w(t, x)\|$. Тогава за всяко $t \in [t_0, t_1]$

$$\|x(t) - y(t)\| \leq \|x(t_0) - y(t_0)\| e^{L(t-t_0)} + \frac{M}{L} (e^{L(t-t_0)} - 1)$$

Доказателство.

$$\begin{aligned} \|x(t) - y(t)\| &\leq \|x_0 - y_0\| + \int_{t_0}^t \|v(s, x(s)) - w(s, y(s))\| ds \leq \\ &\|x_0 - y_0\| + \int_{t_0}^t (\|v(s, x(s)) - v(s, y(s))\| + \|v(s, y(s)) - w(s, y(s))\|) ds \leq \\ &\|x_0 - y_0\| + \int_{t_0}^t L(\|x(s) - y(s)\| + \frac{M}{L}) ds. \\ \|x(t) - y(t)\| + \frac{M}{L} &\leq \|x_0 - y_0\| + \frac{M}{L} + \int_{t_0}^t L(\|x(s) - y(s)\| + \frac{M}{L}) ds. \end{aligned}$$

Полагаме $u(t) = \|x(t) - y(t)\| + \frac{M}{L}$ и прилагаме неравенството на Гронуол за получаване на търсената оценка. ■

Следствие. Нека $v = w$. Тогава

$$\|x(t) - y(t)\| \leq \|x_0 - y_0\| e^{L(t-t_0)},$$

което показва, че решението на задачата на Коши (3.5) зависи непрекъснато от началните условия.

Би могло да се каже, че в Теорема 3.3 (или следствието) липсва прецизност относно съществуването и единствеността на решението на втората задача на Коши. Всъщност, може да се докаже следният резултат

Теорема 3.4. Нека $v \in C^1(W)$ и $x(t, x_0)$ е решение на задачата на Коши (3.5). Съществуват h и околност V на x_0 , такива че за всяко $z_0 \in V$ съществува единствено решение $z(t, z_0)$ на задачата на Коши

$$\begin{cases} \dot{x} = v(t, x) \\ x(t_0) = z_0 \end{cases}$$

дефинирано в $|t - t_0| \leq h$.

Доказателството на тази теорема се прави с метода на последователните приближения и е аналогично на това в теоремата за съществуване и единственост.

Нека системата зависи от параметри

$$\begin{cases} \dot{x} = v(t, x, \mu) & (t, x) \in W \subset \mathbb{R} \times \mathbb{R}^n \\ x(t_0) = x_0 & \mu \in \mathbb{R}^l \end{cases} \quad (3.6)$$

Да разгледаме спомагателната система

$$\begin{cases} \dot{x} = v(t, x, \mu) \\ \dot{\mu} = 0 \\ x(t_0) = x_0 \end{cases} \quad (3.7)$$

Според горните теорема и следствие решението на (3.7) с начални условия (t_0, x_0, μ) е непрекъснато по начални условия. Следователно $x(t, x_0, \mu)$ е непрекъснато по параметрите μ .

Може да се докаже аналогична оценка на тази от Теорема 3.3.

Обратно, ако имаме теорема за непрекъснатата зависимост на решението по параметри, то веднага можем да получим непрекъснатата зависимост от начални условия.

Системата (3.5) след транслагация $y = x - x_0$ приема вида

$$\begin{cases} \dot{y} = v(t, y + x_0) \\ y(t_0) = 0 \end{cases}$$

в която началното условие е параметър.

3.3 Диференцируемост на решенията

Често в приложенията ни е нужно не само да знаем, че решението на задачата на Коши е непрекъснато по отношение на началните условия и параметри, а също и да диференцираме по тях.

Ще започнем с едно наблюдение. Нека е зададена задача на Коши

$$\begin{cases} \dot{z} = v(t, z), & z \in U \subset \mathbb{R}^n \\ z(t_0) = x, & x \in U \end{cases} \quad (3.8)$$

като $v \in C^2$. Нека $g(t, x)$ е решение на горната задача т.е. $\dot{g}(t, x) = v(t, g(t, x))$, $g(t_0, x) = x$. Да допуснем, че можем да диференцираме решението g по x .

Нека $g(t, x) = (g_1(t, x), g_2(t, x), \dots, g_n(t, x))$ и $\dot{g}_k(t, x) = v_k(t, g(t, x))$. Диференцирайки последното по x_l получаваме

$$\left(\frac{\partial g_k(t, x)}{\partial x_l} \right)' = \sum_{j=1}^n \frac{\partial v_k(t, g(t, x))}{\partial z_j} \frac{\partial g_j(t, x)}{\partial x_l}.$$

Да означим с y_l векторът $y_l = \left(\frac{\partial g_1}{\partial x_l}, \frac{\partial g_2}{\partial x_l}, \dots, \frac{\partial g_n}{\partial x_l} \right)^t$. Тогава горната система може да бъде записана във вида $\dot{y}_l = v_*(t, g(t, x))y_l$

Системата

$$\begin{cases} \dot{z} = v(t, z), & z \in U \subset \mathbb{R}^n \\ \dot{y}_l = v_*(t, g(t, x))y_l \end{cases} \quad (3.9)$$

се нарича система уравнения във вариации за системата (3.8) (или относно решението $g(t, x)$). Подреждайки y_i в матрица Y получаваме еквивалентно определение на системата във вариации

$$\begin{cases} \dot{z} = v(t, z), \\ \dot{Y} = v_*(t, g(t, x))Y. \end{cases} \quad (3.10)$$

като най-естествено е да изберем началните условия така $g(t_0, x) = x, Y(t_0, x) = E$, където E е единичната матрица. Това Y не е нищо друго освен производната на решението по началните условия g_* и ако можем да диференцираме решението, то неговата производна удовлетворява системата уравнения във вариации.

Теорема 3.5. Нека за системата (3.8) $v \in C^2$ в някаква околност на (t_0, x_0) . Тогава решението $g(t, x)$ на (3.8) е непрекъснато диференцируемо по x в някаква евентуално по-малка околност на (t_0, x_0) .

$$v \in C^2 \Rightarrow g \in C_x^1.$$

Доказателство. Тъй като $v \in C^2$, то $v_* \in C^1$. Следователно, системата уравнения във вариации удовлетворява условията на Теоремата за съществуване и единственост (Теорема 3.1).

Нека изберем начални условия $\varphi_0 = x$ достатъчно близко до x_0 и $\psi_0 = E$. Да означим приближенията в схемата на Пикар с φ_n (за z) и ψ_n (за Y) т.е. полагаме

$$\varphi_{n+1}(t, x) = x + \int_{t_0}^t v(\tau, \varphi_n(\tau, x)) d\tau \quad (3.11)$$

$$\psi_{n+1}(t, x) = E + \int_{t_0}^t v_*(\tau, \varphi_n(\tau, x)) \psi_n(\tau, x) d\tau \quad (3.12)$$

Първо ще покажем, че $(\varphi_n)_* = \psi_n$ за всяко n .

Ясно е, че $(\varphi_0)_* = \psi_0$. Да допуснем, че за някое $n > 1$ е изпълнено $(\varphi_n)_* = \psi_n$. Ще докажем, че това е вярно и за $n + 1$. Наистина

$$(\varphi_{n+1})_* = E + \int_{t_0}^t v_*(\tau, \varphi_n(\tau, x)) (\varphi_n)_* d\tau = E + \int_{t_0}^t v_*(\tau, \varphi_n(\tau, x)) \psi_n d\tau = \psi_{n+1}.$$

откъдето по индукция следва равенството за n т.е. $\{\psi_n\}$ е редицата от производните на редицата $\{\varphi_n\}$. Двете редици са равномерно сходящи (като редици от Пикаровски приближения при $|t - t_0|$ достатъчно малки $\varphi_n \rightrightarrows g$, $\psi_n \rightrightarrows Y = g_*$ и тъй като $g_* \in C_x^0 \Rightarrow g \in C_x^1$ т.е. $g(t, x) = \lim_{n \rightarrow \infty} \varphi_n(t, x)$ е непрекъснато диференцируема по x . ■

Нека $r \geq 2$ е цяло число.

Теорема 3.6. (Теорема T_r) Нека дясната част на система (3.8) $v \in C^r$ в някаква околност на (t_0, x_0) . Тогава решението на задачата на Коши (3.8) $g(t, x) \in C_x^{r-1}$, като (t, x) принадлежат на някаква евентуално по - малка околност на (t_0, x_0) .

$$v \in C^r \Rightarrow g \in C_x^{r-1}.$$

Доказателство. $v \in C^r \Rightarrow v_* \in C^{r-1}$. Следователно, системата уравнения във вариации (3.10) удовлетворява условията на Теорема T_{r-1} . Теорема T_r , $r > 2$ се получава от Теорема T_{r-1}

$$v \in C^r \Rightarrow v_* \in C^{r-1} \Rightarrow g_* \in C_x^{r-2} \Rightarrow g \in C_x^{r-1}.$$

Но Теорема T_2 (Теорема 3.5) бе доказана по - рано. ■

Нека $r \geq 2$. Интересуват ни производните по x и t .

Лема 3.3. Нека е зададена функция $f : I \times G \rightarrow \mathbb{R}^n$, $G \subset \mathbb{R}^n, I$ е интервал в \mathbb{R}^1 и нека

$$F(t, x) = \int_{t_0}^t f(\tau, x) d\tau, \quad x \in G, \quad [t_0, t] \subset I.$$

Ако $f \in C_x^r$ и $f \in C^{r-1}$, то $F \in C^r$.

Доказателство. Диференцираме F последователно - $\frac{\partial F}{\partial t} = f(t, x)$ е непрекъснатата, $\frac{\partial^r F}{\partial t^r} = f_t^{(r-1)}(t, x)$ е непрекъснатата по условие и следователно $F \in C_t^r$. След това $\frac{\partial^2 F}{\partial x \partial t} = \frac{\partial f}{\partial x}(t, x)$ е непрекъснатата. Подобно произволна частна производна от ред r се изразява чрез производните на f от ред по - малък от r . Следователно $F \in C^r$. □

Теорема 3.7. В условията на Теорема 3.6 (Теорема T_r) решението $g(t, x)$ е диференцируемо изображение от клас C^{r-1} по x, t : $v \in C^r \Rightarrow g \in C^{r-1}$.

Доказателство. Имаме

$$g(t, x) = x + \int_{t_0}^t v(\tau, g(\tau, x)) d\tau$$

$v \in C^r$ и $g \in C^0$ - това имаме от Теоремата за съществуване и единственост (Теорема 3.1). Освен това Теорема 3.6 показва, че $g \in C_x^{r-1}$. Прилагаме Лема 3.3 последователно

$$v(t, g(t, x)) \in C^0 \cap C_x^1 \Rightarrow g \in C^1$$

$$v(t, g(t, x)) \in C^1 \cap C_x^2 \Rightarrow g \in C^2$$

.....

$$v(t, g(t, x)) \in C^{r-2} \cap C_x^{r-1} \Rightarrow g \in C^{r-1}. \quad \blacksquare$$

Може да се докаже

Теорема 3.8. $v \in C^r \rightarrow g \in C^r$, $r > 1$.

Доказателството на тази теорема може да се види в учебника на Арнолд [1]. Може също така да се докаже, че ако дясната страна на (3.8) аналитична (представя се като сходящ ред на Тейлор в околност на всяка точка), то решението е аналитично относно x и t (виж Кодингтон и Левинсон [7] за този факт).

Диференцируемостта по параметри се разглежда по подобен начин както непрекъснатостта по параметри.

Нека системата диференциални уравнения зависи от параметри $\alpha \in \mathbb{R}^k$

$$\dot{z} = v(t, z, \alpha), \quad z \in U, \quad t \in I \subset \mathbb{R}^1 \quad (3.13)$$

Следствие. $v \in C^r \rightarrow g(t, x, \alpha) \in C^r_{t,x,\alpha}$.

Доказателство. Разглеждаме спомагателната система

$$\left. \begin{array}{l} \dot{z} = v(t, z, \alpha), \\ \dot{\alpha} = 0, \end{array} \right\} \text{ с начални условия } \left. \begin{array}{l} z(t_0, x, \alpha) = x \\ \alpha(t_0, x, \alpha) = \alpha \end{array} \right\}$$

Решението $g = (g_1, g_2) \in C^r$ по Теорема 3.8.

$$\left. \begin{array}{l} \dot{g}_1 = v(t, g_1(t, x, \alpha), g_2(t, x, \alpha)), \\ \dot{g}_2 = 0, \end{array} \right\} \Rightarrow g_2 = \alpha.$$

Следователно $g_1(t, x, \alpha) \in C^r$, което трябваше да се докаже. ■

Последното следствие има важно значение за приложенията. Едно от тях се нарича метод на малкия параметър на Поанкаре.

3.4 Теорема за непродължимост

Да разгледаме задачата на Коши

$$\left. \begin{array}{l} \dot{x} = v(t, x) \\ x(t_0) = x_0 \end{array} \right\} \begin{array}{l} v \in C^1(W) \\ W \subset \mathbb{R} \times \mathbb{R}^n \end{array} \quad (3.14)$$

Вече дефинирахме понятията максимален интервал на продължимост и непродължимо решение. Нека Γ е подмножество на W .

Дефиниция 3.2. Решението на системата (3.14) φ се продължава напред (назад) до Γ , ако съществува решение със същото начално условие, графиката на което се пресича с Γ в точка, където $t \geq t_0$ ($t \leq t_0$). Решението се продължава напред (назад) неограничено, ако съществува решение със същото начално условие, дефинирано за всяко $t \geq t_0$ ($t \leq t_0$).

Примери:

1. Решенията на линейна системата с постоянни коефициенти $\dot{x} = Ax$, където $x \in \mathbb{R}^n$, а именно $x = x_0 e^{At}$ се продължават неограничено.

2. Решенията на уравнението $\dot{x} = 1 + x^2$, $x \in \mathbb{R}$ не се продължават неограничено нито напред, нито назад. Наистина, общото решение е $x = \operatorname{tg}(t - c)$, което е дефинирано в $c - \pi/2 \leq t \leq c + \pi/2$.

Теорема 3.9. *Решенията на задачата на Коши (3.14) с начални условия в компакт F в разширеното фазово пространство се продължават напред и назад до границата на компакта.*

Доказателство. За определеност ще разглеждаме продължимост напред $t \geq t_0$. Разсъжденията при продължаване назад са аналогични.

По Теоремата за съществуване и единственост за всяка точка $(t', x') \in F$ има околност, такава че решението с начални условия в тази околност съществува и е единствено в общия за всички точки от тази околност интервал от време. Но F е компакт и има крайно покритие с такива околности. От крайния брой интервали време избираме най-малкия и го означаваме с ϵ .

Фигура 3.2

Точката $(t_0, x_0) \in F$ (фиг. 3.2) и следователно решението на задачата на Коши (3.14) $\varphi(t)$ с начално условие $\varphi(t_0) = x_0$ е определено за $|t - t_0| < \epsilon$. Да означим $\tilde{t} = t_0 + \frac{\epsilon}{2}$, $\tilde{x} = \varphi(\tilde{t})$. Точката $(\tilde{t}, \tilde{x}) \in F$ и следователно е покрита от някоя от горните околности. Тогава съществува решение $\tilde{\varphi}(t)$, дефинирано в $|t - \tilde{t}| < \epsilon$, с начално условие $\tilde{\varphi}(\tilde{t}) = \varphi(\tilde{t}) = \tilde{x}$. От Теоремата за единственост имаме, че в общия си интервал $\varphi \equiv \tilde{\varphi}$.

Продължавайки по същия начин получаваме решение на задачата на Коши (3.14), дефинирано в $t_0 \leq t < \tau$ и $(t, \varphi(t)) \in F$.

Да означим $T := \sup \tau$ ($\tau : (t, \varphi(t)) \in F$ и $t \in [t_0, \tau]$). Ако $T = \infty$ няма какво да доказваме.

Нека $T < \infty$. Ще покажем, че съществува решение $\psi, \psi(t_0) = x_0$ и $(T, \psi(T)) \in \partial F$. Тъй като T е горна граница, съществува $\tau : T - \epsilon < \tau < T$, такава че решението $\varphi(t)$ на задачата на Коши (3.14) е определено в $t_0 \leq t < \tau$. Точката $(\tau, \varphi(\tau)) \in F$ е покрита с някоя от горните околности т.е. съществува решение $\bar{\varphi}(t)$ с начално условие $\bar{\varphi}(\tau) = \varphi(\tau)$, определено в $|t - \tau| < \epsilon$. Отново по теоремата за единственост $\varphi \equiv \bar{\varphi}$ в общия им интервал.

Конструираме едно решение върху обединението на двата интервала

$$\psi(t) = \begin{cases} \varphi(t), & t_0 \leq t \leq \tau \\ \bar{\varphi}(t), & \tau \leq t \leq \tau + \epsilon \end{cases}$$

Имаме, че $(t, \psi(t)) \in F$ за $t_0 \leq t < T$.

Трябва да покажем, че $(T, \psi(T)) \in F$. От дефиницията на T съществува редица $\{\theta_i\} \xrightarrow{i \rightarrow \infty} T$. Но ψ е непрекъснато, следователно $\psi(\theta_i) \xrightarrow{i \rightarrow \infty} \psi(T)$. Тъй като F е компакт следва, че $(T, \psi(T)) \in F$.

От друга страна за $t > T$ $(t, \psi(t))$ не принадлежи на F иначе T няма да е горна граница. Следователно произволна околност на точка $(T, \psi(T))$ съдържа точки както от F , така и не принадлежащи на F , откъдето $(T, \psi(T)) \in \partial F$. ■

Горната теорема обикновено се прилага така. Разглеждаме задачата

$$\begin{cases} \dot{x} = v(t, x) & (t, x) \in \mathbb{R} \times K \\ x(t_0) = x_0 \end{cases} \quad (3.15)$$

където $K \in \mathbb{R}^n$ е компакт. Нека $[a, b]$ е произволен затворен интервал, съдържащ t_0 . Образуваме компакта $F := [a, b] \times K$. Според Теорема 3.9 решението на (3.15) се продължава до границите на компакта F . Имаме две възможности (фиг. 3.3): интегралната крива пресича страничната граница на F или интегралната крива излиза на границата $b \times K$ и тъй като b е произволно, то решението се продължава неограничено напред.

Пример 3.3. *Продължимост на решението на $\ddot{x} = -\frac{dU}{dx}$.
Разглеждаме консервативната система*

$$\ddot{x} = -\frac{dU}{dx}.$$

Ще започнем с наблюдението, че ако $U = -\frac{x^4}{2}$, то $\ddot{x} = 2x^3$ има решение, а именно $x = \frac{1}{t-1}$, което не се продължава до $t = 1$. Затова ще предположиме, че $U > 0$ (всъщност достатъчно е U да е ограничена отдолу).

Нека $E = \frac{\dot{x}^2}{2} + U(x)$ е пълната енергия.

Лема 3.4. *За всяко решение $x(t)$, $E = \frac{x(t)^2}{2} + U(x(t)) = E_0$ е константа.*

Доказателство.

$$\frac{d}{dt}E(x, \dot{x}) = \dot{x}(t)\ddot{x}(t) + \frac{dU}{dx}\dot{x}(t) = \dot{x}(t)\left(\ddot{x} + \frac{dU}{dx}\right) = 0.$$

Следователно $E(x, \dot{x}) = E_0 = \frac{x(0)^2}{2} + U(x(0))$. □

Лема 3.5. *Нека решението на $\ddot{x} = -\frac{dU}{dx}$ съществува за $|t| < T$ и $x_0 = x(0)$. Тогава в сила е оценката*

$$|\dot{x}(t)| < \sqrt{2E_0}, \quad |x(t) - x_0| < \sqrt{2E_0}T.$$

Доказателство. От интегралът на енергията (Лема 3.4) $\frac{x(t)^2}{2} + U(x(t)) = E_0$ и предположението $U(x) > 0$ имаме

$$|\dot{x}(t)| < \sqrt{2E_0}.$$

От равенството $x(t) - x_0 = \int_0^t \dot{x}(s) ds$ получаваме

$$|x(t) - x_0| \leq \int_0^t |\dot{x}(s)| ds < \sqrt{2E_0}|t| < \sqrt{2E_0}T.$$

□

Теорема 3.10. Нека $U(x) \in C^2(\mathbb{R})$, $U > 0, \forall x$. Тогава съществува глобално решение на $\ddot{x} = -\frac{dU}{dx}$.

Доказателство. Нека $T > 0$ е произволно. Уравнението от втори ред $\ddot{x} = -\frac{dU}{dx}$ запишваме като система

$$\begin{cases} \dot{x} = y \\ \dot{y} = -\frac{dU}{dx}. \end{cases}$$

Разглеждаме компакта $F := \{|x - x_0| \leq 2\sqrt{2E_0}T, |y| \leq 2\sqrt{2E_0}, |t| \leq T\}$. Според Теорема 3.9 решението с начални условия в този компакт се продължава до границите на компакта. От априорните оценки в Лема 3.5 следва, че решението може да излезе само на границите $|t| = T$. Тъй като T е произволно, решението се продължава неограничено. ■

Пример 3.4. Продължимост на решенията на $\dot{x} = A(t)x$.

Разглеждаме задачата на Коши

$$\begin{cases} \dot{x} = A(t) & x \in \mathbb{R}^n \\ x(t_0) = x_0 \end{cases} \quad (3.16)$$

където $A(t)$ е непрекъснатата матрица в някакъв интервал $[a, b]$. Тъй като $A(t)$ е непрекъснатата, то $\|A(t)\|$ е също непрекъснатата функция в $[a, b]$ и следователно е ограничена в $[a, b]$ $\|A(t)\| \leq C$.

Лема 3.6. Нека $\varphi(t)$ е решение на $\dot{x} = A(t)x$ с начално условие $\varphi(0) = x_0$, $t_0 \leq t \leq b$. Тогава в сила е оценката

$$\|\varphi(t)\| \leq e^{C(t-t_0)}\|\varphi(t_0)\|.$$

Доказателство. Ако $\varphi(t_0) = 0$, то $\varphi \equiv 0$. Нека $\varphi(t_0) \neq 0$. От Теоремата за единственост следва, че $\varphi(t)$ не е нула $\forall t \in [a, b]$.

Да означим $r(t) = \|\varphi(t)\| = \sqrt{\langle \varphi, \varphi \rangle}$ и $L = \ln r^2$.

$$\dot{L} = 2\frac{\dot{r}}{r}$$

Ще покажем, че $\frac{\dot{r}}{r} \leq C$.

$$\dot{\varphi} = A(t)\varphi \quad \rightarrow \quad \|\dot{\varphi}\| = \|A(t)\varphi\| \leq C\|\varphi\|$$

$$\dot{r} = \frac{\langle \varphi, \dot{\varphi} \rangle}{r} \leq \frac{\|\varphi\|\|\dot{\varphi}\|}{r} \leq \|\dot{\varphi}\|$$

Комбинирайки горните неравенства, получаваме $\frac{\dot{r}}{r} \leq C$ и следователно $\dot{L} \leq 2C$.

Накрая

$$L(t) - L(t_0) = \int_{t_0}^t \dot{L}(s) ds \leq 2C(t - t_0)$$

и

$$e^{L(t)-L(t_0)} \leq e^{2C(t-t_0)} \quad \text{или} \quad \left\| \frac{\varphi(t)}{\varphi(t_0)} \right\|^2 \leq e^{2C(t-t_0)}$$

откъдето коренувайки получаваме нужното неравенство. □

Теорема 3.11. Решението $\varphi(t, x_0)$ на задачата на Коши (3.16) се продължава в $[a, b]$.

Доказателство. Избираме компакт $F := \{t \in [a, b], \|x\| \leq 2e^{C(b-a)}\|x_0\|\}$. По Теорема 3.9 решението с начални условия в този компакт се продължава до неговите граници. От априорната оценка в Лема 3.6 следва, че решението може да излезе само на границите $t = a, t = b$. ■

Тъй като a, b са произволни, то решението се продължава неограничено.

3.5 Задачи

Задача 3.1. За всяка от следните функции, намерете константата на Липшиц в съответната област или докажете, че няма

а) $f(x) = |x|, x \in \mathbb{R}$ б) $f(x) = x^{1/3}, x \in [-1, 1]$

в) $f(x) = \frac{1}{x}, x \geq 1$ г) $f(x) = x^2, x \in \mathbb{R}$

д) $f(x_1, x_2) = \frac{x_1 x_2}{1+x_1^2+x_2^2}, x_1^2 + x_2^2 \leq 4$

е) $f(x_1, x_2) = (x_1 + 2x_2, -x_2), (x_1, x_2) \in \mathbb{R}^2$.

Задача 3.2. Напишете първите няколко приближения на Пикар за следните задачи на Коши

$$a) \dot{x} = \sqrt{x}; \quad x(0) = 0,$$

$$б) \dot{x} = \sin x; \quad x(0) = 0.$$

Където е възможно, намерете решението и неговата област на съществуване.

Задача 3.3. Напишете две приближения на Пикар на решението на задачата на Коши

$$\ddot{x} + \dot{x}^2 - 2x = 0, \quad x(0) = 1, \dot{x}(0) = 0.$$

Задача 3.4. За $f \in C^1(\mathbb{R}^n)$ и всяко $x_0 \in \mathbb{R}^n$ покажете, че задачата на Коши

$$\dot{x} = \frac{f(x)}{1 + |f(x)|}, \quad x(0) = x_0,$$

има единствено решение, дефинирано за всяко t .

Задача 3.5. Нека за $\dot{x} = v(x)$, $v \in C^1$ изпълнено $\|v(x)\| \leq a + b\|x\|$. Докажете, че всяко решение се продължава в $(-\infty, \infty)$.

Задача 3.6. Да се докаже, че задачите на Коши

$$a) \dot{x} = 2 + 3 \sin x; \quad x(0) = 4,$$

$$б) \dot{x} = 2x + 5 \cos x; \quad x(0) = 2.$$

имат решение за всяко $t \in \mathbb{R}$.

Задача 3.7. а) Дадено е уравнението $\dot{x} = -\frac{dU}{dx}$, $U \in C^2(\mathbb{R})$, $U \rightarrow \infty$ при $|x| \rightarrow \infty$. Докажете, че всяко решение се продължава надясно.

б) Докажете същото за градиентни системи

$$\dot{x} = -\text{grad}U, \quad U \in C^2(\mathbb{R}^n), \quad U \rightarrow \infty \text{ при } \|x\| \rightarrow \infty.$$

Задача 3.8. Да се покаже, че всяко решение $x(t)$ ($x(t_0) = x_0$) на системата на Нютон

$$m_j \ddot{x}_j = -\frac{\partial U}{\partial x_j}, \quad j = 1, 2, \dots, n$$

е определено при $t \in (-\infty, \infty)$, ако потенциалната енергия U е положителна.

Задача 3.9. Намерете първите три члена от развитието на решението в ред по малкия параметър ϵ

$$a) \dot{x} = \epsilon t + \frac{1}{2x}, \quad x(1) = 1 - 2\epsilon, \quad t \geq 0,$$

$$б) \ddot{x} = x + \epsilon(\dot{x}^2), \quad x(0) = 1, \dot{x}(0) = \epsilon.$$

Глава 4

Линейни уравнения и системи

4.1 Уводни бележки

Линейна хомогенна система наричаме наричаме система, чиято дясна част зависи линейно от неизвестните функции:

$$\dot{x} = A(t)x, \quad (4.1)$$

където t принадлежи на някакъв интервал (α, β) , $x \in \mathbb{R}^n$ и $A(t)$ е матрична функция, зависеща непрекъснато от t . Линейните системи и уравнения възникват естествено в следната ситуация. Нека имаме решение на нелинейна система, например положение на равновесие или периодично решение. Много често се интересуваме от поведението на близките до него решения. Типичното разсъждение, което би направил физик, инженер и въобще специалист, свързан повече с практиката, е следното. Нека е дадена система

$$\dot{x} = f(t, x) \quad (4.2)$$

и нека известното решение е означено с $\varphi(t)$. Да въведем нова неизвестна функция y по формулата

$$y = x - \varphi(t). \quad (4.3)$$

Очевидно променливата y е отклонението от решението $\varphi(t)$ на близките до него. Получаваме

$$\dot{y} = f(y + \varphi(t), t) - f(\varphi(t), t)$$

Ако функцията $f(x, t)$ е достатъчно диференцируема можем да развием дясната страна на горната система по формулата на Тейлър. Ще получим

$$\dot{y} = D_y f(t, \varphi(t))y + \mathcal{O}(\|y\|^2). \quad (4.4)$$

За близките решения до $\varphi(t)$ стойностите на y са малки. Следователно можем да пренебрегнем членовете, съдържащи се в $\mathcal{O}(\|y\|^2)$. Получаваме линейната система

$$\dot{y} = D_y f(t, \varphi(t))y \quad (4.5)$$

Тя се нарича уравнение във вариации за решението $\varphi(t)$. Подробно изписана тя изглежда така:

$$\begin{aligned} \dot{y}_1 &= f_{1y_1}y_1 + \dots + f_{1y_n}y_n \\ &\dots\dots\dots \\ \dot{y}_n &= f_{ny_1}y_1 + \dots + f_{ny_n}y_n \end{aligned}$$

Особено важен както за теорията, така и за приложенията е случаят, когато вектор-функцията f , дефинираща (4.2), и решението $\varphi(t)$ не зависят от t . Тогава и линейната система (4.5) е автономна или, както е прието да се казва, е *линейна система с постоянни коефициенти*. Линейните системи с постоянни коефициенти са модел, по който се изучават останалите системи поради факта, че се решават практически алгоритмично и геометричните им свойства се изучават лесно. Заедно с това те са и средство за изучаване на другите уравнения и системи. Това определя изключителната им важност.

Нека е дадена система

$$\dot{x} = Ax, \quad x \in \mathbb{R}^n \quad (4.6)$$

с постоянни коефициенти.

Както знаем в случая на едномерна система, т.е. на едно скалярно уравнение

$$\dot{x} = ax$$

решенията се дават с експоненциална функция

$$x = x_0 e^{at},$$

където x_0 е началното условие на решението.

Линейните системи с постоянни коефициенти във всяка крайна и дори в някои случаи в безкрайна размерност могат да се изучат като дефинираме експоненциална функция на линейния оператор A . Ще постъпим както в едномерния случай като дефинираме

експонента на матрица e^{At} с помощта на редица или ред. Тъй като свойствата на реда се изучават често по-лесно (поне в ситуации като нашата), ще предпочетем дефиницията с ред. И така искаме да дефинираме експонентата като ред

$$e^{At} = E + \sum_{k=1}^{\infty} \frac{(At)^k}{k!} \quad (4.7)$$

За да има смисъл горният ред трябва да можем да говорим за сходимост в пространството от линейни оператори (тук ще ги отъждествяваме с техните матрици във фиксиран базис). След това ще трябва да докажем сходимост и дори диференцируемост на реда и накрая да проверим, че той дава решение на (4.6).

4.2 Векторни и матрични функции.

Според горния план най-напред трябва да кажем какво е сходимост в пространството от линейни оператори. Ще припомним, че в пространството \mathbb{R}^n може да се дефинира скаларно произведение между два вектора x и y : $(x, y) = \sum_{i=1}^n x_i y_i$. Скаларното произведение дефинира норма на вектор x по формулата: $|x| = \sqrt{(x, x)}$.

Нека сега е даден линеен оператор $A : \mathbb{R}^n \rightarrow \mathbb{R}^n$.

Дефиниция 4.1. *Операторна норма на оператора A ще наричаме числото*

$$\|A\| = \sup_{\|x\|=1} \|Ax\|. \quad (4.8)$$

Очевидно операторната норма е добре дефинирана, защото се дава от супремум на непрекъснатата функция върху компактно множество. По известната теорема на Вайерщрас той съществува и се достига за някой вектор x_0 .

Лема 4.1. *Нека A и B са оператори, x е вектор и λ е число. Тогава операторната норма има следните свойства:*

- (1) $\|A\| = 0$ тогава и само тогава, когато $A = 0$
- (2) $\|\lambda A\| \leq |\lambda| \cdot \|A\|$
- (3) $\|A + B\| \leq \|A\| + \|B\|$
- (4) $\|Ax\| \leq \|A\| \cdot \|x\|$
- (5) $\|A \cdot B\| \leq \|A\| \cdot \|B\|$

Елементарното доказателството на горните твърдения оставяме като упражнение на читателя. Сега сме готови да дадем основната дефиниция.

Дефиниция 4.2. Сумата на реда

$$E + \frac{A}{1!} + \frac{(A)^2}{2!} + \dots + \frac{(A)^m}{m!} + \dots \quad (4.9)$$

ще наричаме експонента на линейния оператор A и ще я означаваме с e^A .

Пример 4.1. Като използваме дефиницията да пресметнем $\|A\|$, ако

$$а) A = \begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix}; \quad б) \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}; \quad в) \begin{pmatrix} 0 & 1 \\ -10 & 0 \end{pmatrix}.$$

Решение на а) Имаме

$$\|A\| = \sup \sqrt{(2x_1)^2 + x_2^2} = \sup \sqrt{4x_1^2 + 1 - x_1^2} = \sup \sqrt{3x_1^2 + 1}.$$

Но най-голямата стойност възможна стойност на x_1 е 1. Оттук получаваме $\|A\| = 2$
Отговори: б) 1; в) $\sqrt{10}$

Подобно на скаларния случай, ще считаме, че $A^0 = E$. Освен това по-долу ще работим предимно с експонента на At . С тези уговорки записваме дефиницията ред като

$$e^{At} = \sum_{m=0}^{\infty} \frac{(At)^m}{m!}.$$

Разбира се, преди да използваме този ред трябва да докажем, че той е сходящ. Като се има предвид нашата цел – да покажем, че редът е решение на диференциално уравнение – ние ще докажем повече, а именно

Лема 4.2. Редът (4.9) е равномерно сходящ във всеки интервал $[-T, T]$. Матричната функция на t , зададена с (4.9) е диференцируема и нейната производна се дава с формулата

$$\frac{d}{dt} e^{At} = A e^{At}. \quad (4.10)$$

Доказателство. Ще използваме критерия на Вайерщрас за равномерна сходимост на функционални редове. В нашия случай елементите на реда са матрици, но теоремата се формулира и доказва буквално по същия начин. Оттук с помощта на свойството (5) на операторната норма следва, че $\|(At)^k\| \leq \|A\|^k T^k$. Следователно нормата на членовете на реда (4.9) се мажорира от членовете на сходящия числов ред

$$\sum_{k=1}^{\infty} \frac{\|A\|^k T^k}{k!}.$$

□

Ако диференцираме почленно реда (4.9) ще получим

$$\sum_{k=1}^{\infty} \frac{A^k t^{k-1}}{(k-1)!} = Ae^{At}$$

Но редът вляво е равномерно сходящ. Следователно имаме право да диференцираме почленно. \square

Сега сме готови да формулираме *основната теорема на теорията на линейните системи с постоянни коефициенти*.

Теорема 4.1. *Решението на задачата на Коши*

$$\dot{x} = Ax, \quad x(0) = x^{(0)},$$

където $x^{(0)} \in \mathbb{R}^n$, се дава с формулата

$$x(t) = e^{At}x^{(0)}.$$

Доказателство. Твърдението следва от последната лема и теоремата за единственост. \square

4.3 Пресмятане на решенията на линейните системи в основните случаи

Горната формула, макар и елегантна, все още е далече от явна. По-долу ще напишем наистина явни формули за решенията чрез добре изучени функции – експоненти, тригонометрични функции и полиноми. Ще започнем от най-простия случай на матрица A и постепенно ще усложняваме.

(I) Нека матрицата A е *диагонална*:

$$A = \begin{pmatrix} \lambda_1 & 0 & \dots & 0 \\ 0 & \lambda_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & \lambda_n \end{pmatrix}$$

Тогав по дефиницията на експонента на линеен оператор имаме:

$$e^{At} = \begin{pmatrix} \sum_{m=0}^{\infty} \frac{\lambda_1^m t^m}{m!} & 0 & \dots & 0 \\ 0 & \sum_{m=0}^{\infty} \frac{\lambda_2^m t^m}{m!} & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & \sum_{m=0}^{\infty} \frac{\lambda_n^m t^m}{m!} \end{pmatrix},$$

което означава, че

$$e^{At} = \begin{pmatrix} e^{\lambda_1 t} & 0 & \dots & 0 \\ 0 & e^{\lambda_2 t} & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & e^{\lambda_n t} \end{pmatrix}.$$

(II) Нека матрицата A е *подобна на диагонална матрица*. Това означава, че съществуват диагонална матрица Λ и неизродена матрица S , така че $A = S\Lambda S^{-1}$. Имаме

$$e^{At} = \sum_{m=0}^{\infty} \frac{(SAS^{-1}t)^m}{m!} = S \sum_{m=0}^{\infty} \frac{(At)^m}{m!} S^{-1} = Se^{\Lambda t} S^{-1}.$$

Когато решаваме линейна система ние имаме само матрицата A . Възниква естественият въпрос: как по нея да намерим матриците Λ и S . Тук ще опишем случая, когато собствените числа $\lambda_1, \dots, \lambda_n$ на A са различни. В този случай е сигурно, че матрицата A е подобна на диагонална. Припомняме, че собствените числа на една матрица са корени на характеристичния ѝ полином:

$$\det(A - \lambda E). \quad (4.11)$$

Така намерените числа са диагоналните елементи на матрицата Λ (защо?). Матрицата S е съставена от собствените вектори на A . По-точно, нека да означим собственият вектор на A , отговарящ на собственото число λ_s , с l_s . Тогава матрицата S се записва по следния начин:

$$S = (l_1, \dots, l_n). \quad (4.12)$$

(Обърнете внимание на реда на векторите!) За удобство ще формулираме стъпките, по които можем да намерим матриците Λ и S :

1) Решаваме характеристичното уравнение (4.11). Ако сред корените му няма съвпадащи ще ги означим с $\lambda_1, \dots, \lambda_n$. Изборът на номерацията е произволен, но веднъж избран, той се фиксира. Съставяме матрицата $\Lambda = \text{diag}(\lambda_1, \dots, \lambda_n)$.

2) Намираме последователно собствените вектори на матрицата A . Напомняме, че това става като решим векторните уравнения:

$$Al_s = \lambda_s l_s, \quad s = 1, 2, \dots, n.$$

Съставяме матрицата S , както е указано в (4.12).

Пример 4.2. Да пресметнем e^{At} , ако

$$a) A = \begin{pmatrix} 2 & 1 \\ 0 & 1 \end{pmatrix}; \quad б) \begin{pmatrix} 2 & 0 \\ 1 & 1 \end{pmatrix}; \quad в) \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}.$$

Решение на а) Очевидно собствените числа са $\lambda_1 = 2$, $\lambda_2 = 1$. Намираме собствен вектор, отговорящ на $\lambda_1 = 2$, като решим уравнението $(A - 2E)l_1 = 0$. Можем да вземем например $l_1 = (1, 0)^T$. По същия начин, решавайки уравнението $(A - 1E)l_2 = 0$, намираме $l_2 = (-1, 1)^T$. Следователно

$$e^{At} = \begin{pmatrix} 1 & -1 \\ 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} e^{2t} - e^t & -e^t \\ 0 & e^t \end{pmatrix} \cdot \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$$

$$\text{Отговори: а) } e^{At} = \begin{pmatrix} e^{2t} - e^t & -e^t \\ 0 & e^t \end{pmatrix};$$

$$б) e^{At} = \begin{pmatrix} e^{2t} - e^t & 0 \\ -e^t & e^t \end{pmatrix};$$

$$в) e^{At} = \frac{1}{2} \begin{pmatrix} e^{-t} + e^t & -e^{-t} + e^t \\ -e^{-t} + e^t & e^{-t} + e^t \end{pmatrix}.$$

Забележка. Напомняме, че засега изоставихме случая на кратни корени на характеристичното уравнение на A . Към него ще се върнем в следващите подточки.

Внимателният читател би трябвало да забележи, че корените на характеристичното уравнение биха могли да бъдат и комплексни. Тогава и матриците Λ и S също са комплексни. Това не е голяма беда, тъй като цялата теория на експонента на матрица работи и за тоя случай без никакви изменения, ако знаем какво е експонента на комплексно число. Ние обаче искаме да получим *реални решения* на линейните системи с реални коефициенти. На това също ще се върнем по-късно. Засега ще търсим комплексни решения. Все пак за пълнота ще скицираме теорията на експонента от линеен оператор в комплексно векторно пространство.

В комплексното пространство \mathbb{C}^n можем да дефинираме ермитово скалярно произведение $\{x, y\} = \sum x_j \bar{y}_j$. С негова помощ дефинираме норма в \mathbb{C}^n . Оттук нататък всички дефиниции и твърдения са същите, както в реалния случай.

И така, за решението на задачата на Коши получихме формулите

$$x(t) = Se^{At}S^{-1}x^{(0)}.$$

На практика най-често се търси *общото решение* на системата, т.е. формула, зависеща от векторна константа, която дава всички решения при варирането на векторната константа. В нашия случай като положим $S^{-1}x^{(0)} = c$ получаваме:

$$x(t) = Se^{At}c.$$

(III) Нека сега разгледаме случая, когато матрицата A представлява една жорданова клетка. Припомняме, че това означава, че

$$A = \begin{pmatrix} \lambda & 1 & 0 & \dots & 0 & 0 \\ 0 & \lambda & 1 & \dots & 0 & 0 \\ \dots & \dots & \dots & \dots & 0 & 0 \\ \dots & \dots & \dots & \dots & \lambda & 1 \\ 0 & 0 & 0 & \dots & 0 & \lambda \end{pmatrix}. \quad (4.13)$$

(4.14)

Отначало ще предположим, че $\lambda = 0$. В този специален случай матрицата се нарича нилпотентна жорданова клетка. По традиция тя се означава с Δ ,

$$\Delta = \begin{pmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots & \\ 0 & 0 & 0 & \dots & 1 \\ 0 & 0 & 0 & \dots & 0 \end{pmatrix}. \quad (4.15)$$

(4.16)

Можем лесно да пресметнем нейните степени. Имаме

$$\Delta^2 = \begin{pmatrix} 0 & 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 0 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots & \\ 0 & 0 & 0 & 0 & \dots & 0 \\ 0 & 0 & 0 & 0 & \dots & 0 \end{pmatrix}.$$

При всяка следваща степен диагональът, съставен от единици, се премества с единица надясно. По-специално $\Delta^n = 0$. Следователно редът, дефиниращ e^{At} е крайна сума:

$$e^{\Delta t} = E + \frac{\Delta t}{1!} + \frac{(\Delta t)^2}{2!} + \dots + \frac{(\Delta t)^{n-1}}{n!}$$

В явен вид това е следната матрица

$$e^{\Delta t} = \begin{pmatrix} 1 & t/1! & t^2/2! & \dots & t^{n-1}/(n-1)! \\ 0 & 1 & t/1! & \dots & t^{n-2}/(n-2)! \\ \dots & \dots & \dots & \dots & \\ 0 & 0 & 0 & \dots & 1 \end{pmatrix}.$$

Да разгледаме случая на произволно λ . Ще представим матрицата A по следния начин:

$$A = \lambda E + \Delta. \quad (4.17)$$

Ще пресметнем като използваме едно основно свойство на експонентата, а именно:

$$e^{A+B} = e^A e^B.$$

При експонента на матрица, обаче, това свойство не е вярно в общия случай. Но в нашата ситуация то е в сила. Ще формулираме следния общ резултат:

Лема 4.3. *Ако матриците комутират, т.е. $A.B=B.A$, то*

$$e^{A+B} = e^A . e^B.$$

Ще докажем тази лема по-долу, а сега ще изведем от нея формулата за експонентата в случая на жорданова клетка. Да отбележим, че единичната матрица комутира с всяка матрица. Следователно

$$e^{(\lambda E + \Delta)t} = e^{\lambda Et} e^{\Delta t}.$$

Това ни дава

$$e^{(\lambda E + \Delta)t} = e^{\lambda t} \begin{pmatrix} 1 & t/1! & t^2/2! & \dots & t^{n-1}/(n-1)! \\ 0 & 1 & t/1! & \dots & t^{n-2}/(n-2)! \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & 1 \end{pmatrix}.$$

(IV) Ще разгледаме случая, когато матрицата A е подобна на една жорданова клетка. Това означава, A се представя във вида

$$A = SJS^{-1},$$

където J е жорданова клетка (4.17), а S е неизродена матрица. Степените на A лесно се пресмятат. Имаме $A^n = S J^n S^{-1}$. следователно

$$e^{At} = S e^{Jt} S^{-1}.$$

Разбира се възниква въпросът как да познаем, че матрицата A е подобна на жорданова клетка. Едно очевидно необходимо условие е, характеристичният полином да има n -кратен корен λ . Другото условие, може би не толкова очевидно, е рангът на матрицата $A - \lambda E$ да е равен на $n - 1$. Двете условия са и достатъчни. Оставяме на читателите да съобразят това.

Сега можем да напишем и явна формула за решенията на системата. Лесно се вижда, че първият стълб на матрицата S е собствен вектор, а останалите стълбове са присъединени вектори.

Това може да се види така. Да напишем матрицата S по стълбове $S = (l_1, \dots, l_n)$, а горното равенство да препишем във вида $AS = SJ$. Като извършим умножението получаваме

$$Al_1 = \lambda_1 l_1, \quad Al_2 = \lambda_1 l_2 + l_1, \quad \dots \quad Al_n = \lambda_1 l_n + l_{n-1}.$$

Оттук получаваме, че решенията на системата (4.6) се изразяват с формулата

$$e^{At}x^{(0)} = (l_1, \dots, l_n)e^{Jt}c$$

Тук отново сме положили $S^{-1}x^{(0)} = c$. Като извършим умножението получаваме следния израз, който най-често се използва за записване на решенията:

$$x(t) = e^{\lambda t} \left[l_1 c_1 + (l_2 + t l_1) c_2 + \dots + (l_n + l_{n-1} t + \dots + l_1 \frac{t^{n-1}}{(n-1)!}) c_n \right] \quad (4.18)$$

Пример 4.3. Да се реши системата $\dot{x} = Ax$, където матрицата A е

$$\begin{pmatrix} 3 & 1 \\ -1 & 1 \end{pmatrix}.$$

Решение. Пресмятаме характеристичното уравнение

$$\det(A - \lambda E) = \begin{vmatrix} 3 - \lambda & 1 \\ -1 & 1 - \lambda \end{vmatrix} = 0.$$

Намираме $\lambda^2 - 4\lambda + 4 = 0$. Следователно матрицата A има двоен корен $\lambda_{1,2} = 2$. Очевидно A е подобна на жорданова клетка (защо?). Като решим уравнението $(A - 2E)l_1 = 0$, намираме собствен вектор $l_1 = (1, -1)^T$. Присъединения вектор l_2 намираме от уравнението $(A - 2E)l_2 = (1, -1)$. Следователно

$$x(t) = e^{At}x^{(0)} = \begin{pmatrix} 1 & 1 \\ -1 & 0 \end{pmatrix} \begin{pmatrix} e^{2t} & t e^{2t} \\ 0 & e^{2t} \end{pmatrix} \begin{pmatrix} 1 & 1 \\ -1 & 0 \end{pmatrix} x^{(0)}$$

Общият случай се получава автоматично от досега изучените. Да напомним, че всяка матрица е подобна на матрица в жорданова нормална форма. Последната е матрица, записана в блочно-диагонален вид:

$$A = \begin{pmatrix} J_1 & 0 & \dots & 0 \\ 0 & J_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & J_p \end{pmatrix},$$

където J_s са жорданови клетки

$$J_s = \begin{pmatrix} \lambda_s & 1 & 0 & \dots & 0 \\ 0 & \lambda_s & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & \lambda_s \end{pmatrix}. \quad (4.19)$$

$$(4.20)$$

Тогава горните формули ни дават

$$e^{At} = \begin{pmatrix} e^{J_1 t} & 0 & 0 & \dots & 0 \\ 0 & e^{J_2 t} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & e^{J_p t} \end{pmatrix}.$$

Разбира се, би трябвало да имаме алгоритъм за намиране на жордановата нормална форма. Такъв алгоритъм съществува (с точност до намирането на корените на характеристичния полином). Той може да се използва за нашите цели. Ние ще предложим друг алгоритъм, който е теоретически еквивалентен на споменатия. Предимството му е, че дава решенията на системата, като прескача някои стъпки.

4.4 Алгоритъм за пресмятане на решенията на системи от линейни диференциални уравнения с постоянни коефициенти

Нашият алгоритъм е основан на една фундаментална теорема, практически еквивалентна на теоремата за съществуване на жорданова нормална форма. За да я формулираме се нуждаем от серия естествени понятия.

Нека $A : \mathbb{C}^n \mapsto \mathbb{C}^n$ е линеен оператор от комплексното линейно пространство \mathbb{C}^n в себе си. Да означим с $\lambda_1, \lambda_2, \dots, \lambda_p$ различните собствени числа на оператора A . Нека d_s е кратността на собственото число λ_s . Ще дефинираме следното линейно пространство:

$$V_s = \{x \in V \mid (A - \lambda_s E)^r x = 0, \text{ за някое } r \in \mathbb{N}\} \quad (4.21)$$

Разбира се, това, че пространството е линейно се нуждае от аргументи. За да ги набавим ще дефинираме следните пространства:

$$V_{s,r} = \{x \in V \mid (A - \lambda_s E)^r x = 0\}.$$

Лесно се вижда, че $V_{s,r-1} \subseteq V_{s,r}$. Действително, ако $(A - \lambda_s E)^{r-1} x = 0$, то $(A - \lambda_s E)^r x = 0$. Тогава ако $x \in V_{s,r}$, то $x \in V_{s,r+j}$, за всяко $j \in \mathbb{N}$. Следователно всеки два вектора могат да бъдат събирани в някое пространство $V_{s,r+j}$ с достатъчно голямо j . Тези аргументи показват, че V_s е линейно пространство.

Основната теорема, от която се нуждаем, е следната.

Теорема 4.2. (Теорема за спектрално разлагане.) *Пространството \mathbb{C}^n се разлага в директна сума*

$$\mathbb{C}^n = \bigoplus_{s=1}^p V_s.$$

С други думи теоремата твърди, че ако v е вектор в \mathbb{C}^n , то той се представя еднозначно със следната сума

$$v = v_1 + v_2 + \dots + v_p, \quad (4.22)$$

където векторите $v_j \in V_j$. Тук няма да даваме доказателство на тази теорема.

Преминаваме към описанието на алгоритъма за пресмятането на всички решения на линейните системи.

Ще търсим решение с произволно фиксирано начално условие v . Да го разложим по формулата (4.22). Да допуснем, че сме намерили решения $\varphi_s(t)$ с начални условия v_s . Ще дефинираме функция $\varphi(t) = \sum_{s=1}^p \varphi_s(t)$. Лесно се вижда, че $\varphi(0) = v$. Също така се проверява, че $\varphi(t)$ удовлетворява системата (уверете се). Това просто разсъждение (важно в цялата теория на линейните диференциални уравнения, включително и с променливи коефициенти) свежда нашата задача до намирането на решение с начално условие – един фиксиран вектор $v_s \in V_s$.

По-долу, за да избегнем много индекси, ще означим v_s с w .

И така нека $w \in V_s$. Ще изчерпваме пространството V_s като започнем с $V_{s,1}$ и увеличаваме втория индекс последователно. Ако $w \in V_{s,1}$, то това означава, че векторът w е собствен. Ще дефинираме векторната функция $\psi_1(t) = e^{\lambda_s t} w$. Очевидно, че при $t = 0$ тя е равна на w . Ще проверим също, че $\psi_1(t)$ удовлетворява и системата. Като диференцираме получаваме

$$\frac{d}{dt}\psi_1(t) = \lambda_s e^{\lambda_s t} w.$$

От условието, че векторът $w \in V_{s,1}$ следва, че $\lambda_s w = Aw$. Следователно производната по-горе е равна на

$$\frac{d}{dt}\psi_1(t) = e^{\lambda_s t} Aw = A\psi_1(t).$$

Последното означава, че векторната функция $\psi_1(t)$ е решение на системата. За да обясним по-ясно каква е схемата ще направим още една стъпка. Ще предположим, че векторът w принадлежи на $V_{s,2}$, но не принадлежи на $V_{s,1}$. Имаме

$$\begin{aligned} Aw - \lambda_s w &= u \neq 0 \quad (\text{иначе } w \text{ би принадлежал на } V_{s,1}) \\ Au - \lambda_s u &= 0 \quad (\text{защото } 0 = (A - \lambda_s)^2 w = (A - \lambda_s)u). \end{aligned}$$

Получихме, че u е собствен вектор, а w е присъединен. Формулите (4.18) ни подсказват, че нашето решение има вида $\psi_2(t) = e^{\lambda_s t}(u + wt)$. Това лесно може да се провери и с непосредствено диференциране. Общата формула отгук е ясна. Нека $w \in V_{s,r}$ и не принадлежи на $V_{s,r-1}$. Ще въведем означения

$$w = l_r, \quad (A - \lambda E)l_r = l_{r-1}, \quad \dots, \quad (A - \lambda E)l_2 = l_1$$

Тогава решението $\psi(t)$ с начално условие w се дава с формула от вида (4.18), която в последните означения изглежда така:

$$x(t) = e^{\lambda t} \left(l_1 + l_2 t + \dots + \dots + l_r \frac{t^{r-1}}{(r-1)!} \right) \quad (4.23)$$

Нека специално отбележим, че тук не извеждаме тази формула от (4.18) (макар че това може да стане). Доказателството, че тя дава решение с начално условие w се получава с директна проверка, която е аналогична на предишните случаи.

Пример 4.4. *Намерете общото решение на системата:*

$$\dot{x} = Ax,$$

където матрицата A е

$$\begin{pmatrix} 4 & 1 & 1 \\ -2 & 1 & -2 \\ 1 & 1 & 4 \end{pmatrix}.$$

Решение. Собствените числа са $\lambda_{1,2,3} = 3$. Уравнението (векторно) за собствените вектори е:

$$\begin{pmatrix} 1 & 1 & 1 \\ -2 & -2 & -2 \\ 1 & 1 & 1 \end{pmatrix} \cdot \begin{pmatrix} u \\ v \\ w \end{pmatrix} = 0$$

Трите скаларни уравнения съвпадат, т.е. уравнението е $u + v + w = 0$ и следователно $\dim V_1 = 2$. Матрицата A е подобна на матрицата

$$\begin{pmatrix} 3 & 1 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 3 \end{pmatrix}$$

Можем да изберем произволни два от тях, които са линейно независими. На практика е по-ефикасно да изберем отначало вектор l_3 , принадлежащ на множеството $V_2/V_1 = \mathbb{R}^3/V_1$, т.е. произволен вектор, който не удовлетворява уравнението за собствените вектори. Можем да изберем например $l_3 = (1, 0, 0)^T$. Според горния алгоритъм ще построим вектора $l_2 = (A - 3E)l_3$. Получаваме $l_2 = (1, -2, 1)^T$. За l_1 избираме например $l_1 = (1, -1, 0)^T$. Общото решение на системата уравнения се дава с

$$x(t) \begin{pmatrix} 1 & 1 & 1 \\ -1 & 0 & -2 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} e^{3t} & te^{3t} & 0 \\ 0 & e^{3t} & 0 \\ 0 & 0 & e^{3t} \end{pmatrix} \begin{pmatrix} c_1 \\ c_2 \\ c_3 \end{pmatrix}$$

4.5 Реални решения

Досега решавахме диференциалните уравнения с явни формули, но с комплексни коефициенти. От друга страна е ясно, че ако коефициентите на системата (4.1) са реални, всяко решение с реално начално условие е реално. Сега ще опишем схема, по която от комплексните решения се намират и реалните. Тук важна роля играе формулата на Ойлер:

$$e^{a+ib} = e^a(\cos b + i \sin b) \quad (4.24)$$

Нека разгледаме един прост (и много важен) пример.

Пример 4.5. Нека е дадена системата

$$\begin{aligned} \dot{x}_1 &= x_2 \\ \dot{x}_2 &= -x_1 \end{aligned}$$

Лесно се вижда, че собствените числа на матрицата са $i, -i$. Да напишем уравнението за собствения вектор $(u, v)^T$, отговарящ на собственото число i :

$$\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \begin{pmatrix} u \\ v \end{pmatrix} = i \begin{pmatrix} u \\ v \end{pmatrix}$$

Едно решение е $(1, i)^T$. Векторът, отговарящ на другото собствено число може да се пресметне по същия начин. Но ако съобразим, че уравнението за него е комплексно-спрегнато на горното, намираме, че той може да се избере комплексно-спрегнат на намерения, т.е. $(1, -i)^T$. По посочената схема от (II) общото комплексно решение на системата е:

$$x(t) = e^{it} \begin{pmatrix} 1 \\ i \end{pmatrix} c_1 + e^{-it} \begin{pmatrix} 1 \\ -i \end{pmatrix} c_2$$

За да бъде решението реално е необходимо и достатъчно двете събираеми по-горе да са комплексно-спрегнати, т.е.

$$e^{it} \begin{pmatrix} 1 \\ i \end{pmatrix} c_1 = \overline{e^{-it} \begin{pmatrix} 1 \\ -i \end{pmatrix} c_2} = e^{it} \begin{pmatrix} 1 \\ i \end{pmatrix} \bar{c}_2$$

Следователно необходимото и достатъчно условие е $\bar{c}_2 = c_1$. Тогава всички реални решения се дават с формулата

$$x(t) = \Re \left(e^{it} \begin{pmatrix} 1 \\ i \end{pmatrix} c_1 \right)$$

с произволно комплексно число $c = a + ib$. Като извършим умножението с използване на формулата на Ойлер (4.24) получаваме

$$x_1(t) = a \cos t - b \sin t, \quad x_2 = a \sin t + b \cos t.$$

Реалните решения в общия случай се намират буквално по същия начин като се използва, че комплексните собствени числа се появяват по двойки, (тъй като характеристичният полином е реален). Ще скицираме правилата.

Нека имаме $2p$ комплексни корена и $n - 2p$ реални корена на характеристичното уравнение на матрицата A . Нека комплексните корени са $\lambda_1, \dots, \lambda_p, \bar{\lambda}_1, \dots, \bar{\lambda}_p$, а реалните $-\lambda_{2p+1}, \dots, \lambda_n$. Достатъчно е да намерим всички решения (например чрез общия алгоритъм), отговарящи на собствените числа $\lambda_1, \dots, \lambda_p$ и $\lambda_{2p+1}, \dots, \lambda_n$. Да означим с $\phi_{s,j}(t)$, $j = 1, \dots, d_s$ решения, чиито начални условия образуват базис в пространството V_s . Тогава общото решение на системата се дава с формулата

$$x(t) = \Re \left(\sum_{s=1}^p \sum_{j=1}^{d_s} c_{s,j} \phi_{s,j}(t) \right) + \sum_{s=2p+1}^n \sum_{j=1}^{d_s} c_{s,j} \phi_{s,j}(t).$$

4.6 Линейни системи с променливи коефициенти

В този параграф ще разглеждаме системи, чийто коефициенти могат да зависят от независимата променлива t . Ще използваме следните означения:

$$\dot{x} = A(t)x \quad (4.25)$$

Тук предполагаме, че матрицата $A(t)$ е дефинирана в някакъв интервал $\Delta = (\alpha, \beta)$ и зависи в него непрекъснато от променливата t .

За линейни системи има по-силна версия на теоремата за съществуване и единственост – съществуване в целия интервал Δ . В глава 2 е доказана следната теорема.

Теорема 4.3. (Теорема за съществуване и единственост на решенията на линейни системи.) За всяко начално условие $x^{(0)}, t_0$ системата (4.25) има единствено решение на задачата на Коши, дефинирано в целия интервал Δ .

В общия случай тези системи не се решават в явен вид. Въпреки това бихме могли да кажем някои общи свойства, които са полезни, както в теорията, така и при пресмятания.

Основният резултат в теорията на линейните ОДУ е следната

Теорема 4.4. (Теорема за структурата на решенията.) Множеството M от решенията на системата е изоморфно на линейното пространство \mathbb{R}^n .

Доказателство. Най-напред ще покажем, че M е линейно пространство. Наистина, ако x и y са решения на ((4.25)), а $\lambda, \mu \in \mathbb{R}$, то $\lambda x + \mu y$ също е решение на ((4.25)):

$$\frac{d}{dt}(\lambda x + \mu y) = \lambda \dot{x} + \mu \dot{y} = A(t)(\lambda x + \mu y).$$

Построяваме изображението ϕ от пространството на решенията M в \mathbb{R}^n , което съпоставя на всяко решение $x(t)$ началните данни на решението в точката $t_0 \in \Delta$. С формули това изразяваме така:

$$\begin{aligned} \phi : M &\rightarrow \mathbb{R}^n \\ x(t) &\mapsto x(t_0). \end{aligned}$$

Ще докажем, че ϕ е търсеният изоморфизъм. Това ще стане в три стъпки.

Първо, ϕ е линеен хомоморфизъм:

$$\phi(\lambda x + \mu y) = \lambda \phi(x) + \mu \phi(y),$$

Второ, тъй като за всяко начално условие $x^{(0)} \in \mathbb{R}^n$ задачата на Коши (2) има решение, то ϕ е сюрективно.

И трето, при $x^{(0)} = 0$ задачата (2) има единствено решение – нулевото. Следователно ядрото $\text{Ker}(\phi) = \{0\}$, т.е. ϕ е инективно.

Теоремата е доказана. \square

Дефиниция 4.3. *Фундаментална система от решения (ФСР) на системата (4.25) наричаме който и да е базис в пространството M от нейни решения.*

Да означим с $\varphi_1(t), \dots, \varphi_n(t)$ една фундаментална система от решения. По дефиниция всяко решение на (4.6) се записва във вида

$$\varphi(t) = \sum_{m=1}^n c_m \varphi_m(t)$$

където c_m са константи.

Ще въведем някои понятия свързани със системи.

Дефиниция 4.4. (1) *Фундаментална матрица ще наричаме матрицата, чиито стълбове са съставени от фундаменталната система $\varphi_1(t), \dots, \varphi_n(t)$*
 (2) *Детерминанта на Вронски (или вронскиан) ще наричаме детерминантата на фундаменталната матрица. Ще я означаваме с W .*

Прости примери на фундаментални матрици, респективно – на фундаментални системи от решения се получават ако вземем уравнения с постоянни коефициенти. Ако системата е $\dot{x} = Ax$, то матрицата e^{At} е фундаментална матрица, нейните стълбове – фундаментална система от решения.

Едно често срещано недоразумение е смесването на фундаменталната система, т.е. базис в M , с базис в \mathbb{R}^n , зададен с векторите $\varphi_1(t_0), \dots, \varphi_n(t_0)$. В действителност двете понятия са свързани, но все пак е нужно точно твърдение. Ето това твърдение.

Теорема 4.5. *Ако векторите $\varphi_1(t), \dots, \varphi_n(t)$ образуват фундаментална система, то детерминантата на Вронски е различна от нула в целия интервал. Това означава, че векторите $\varphi_1(t_0), \dots, \varphi_n(t_0)$ в \mathbb{R}^n са линейно независими, каквото и да е t_0 .*

Доказателство. Линейната независимост на решенията $\varphi_1(t), \dots, \varphi_n(t)$ означава, че никоя тяхна линейна комбинация с ненулеви коефициенти не е тъждествено равна на нула. Да допуснем, че детерминантата на Вронски е равна на нула в някоя точка t_0 . Това означава, че векторите $\varphi_1(t_0), \dots, \varphi_n(t_0)$ са линейно зависими, т.е. съществуват константи c_1, \dots, c_n , не всичките равни на нула, така че

$$c_1 \varphi_1(t_0) + \dots + c_n \varphi_n(t_0) = \vec{0}$$

Да дефинираме решение на системата (4.25) по следния начин:

$$\psi(t) = c_1 \varphi_1(t) + \dots + c_n \varphi_n(t)$$

По построение $\psi(t_0) = \vec{0}$. По теоремата за единственост това решение е равно на 0 при t_0 . Следователно по теоремата за единственост то е тъждествено равно на нула. Казано чрез формули това означава, че

$$c_1\varphi_1(t) + \dots + c_n\varphi_n(t) \equiv \vec{0}.$$

Това противоречи на нашето допускане, че решенията $\varphi_1(t), \dots, \varphi_n(t)$ образуват фундаментална система. \square

Детерминантата на Вронски удовлетворява дифференциално уравнение, което може да се реши явно. А именно е в сила следната

Теорема 4.6. (теорема на Лиувил) *Детерминантата на Вронски е решение на следното дифференциално уравнение:*

$$\dot{W}(t) = \text{tr}(A(t) \cdot W(t)), \quad (4.26)$$

където $\text{tr}A(t) = \sum a_{k,k}(t)$ е следата на матрицата (сумата от диагоналните елементи).

Доказателство. Нека координатите на вектора $\varphi_s(t)$ са $\varphi_{s,1}(t), \dots, \varphi_{s,n}(t)$. От анализа (или от формулата на Лайбниц за производна на произведение) е известно, че производната на детерминанта, чиито елементи са функции, е сума от детерминанти, всяка от които е получена като k -ия ред на първоначалната детерминанта е заместена с производните на съответните елементи.

$$\dot{W} = \sum_{k=1}^n W_k, \quad (4.27)$$

където W_k е детерминантата

$$W_k = \begin{pmatrix} \varphi_{1,1} & \varphi_{2,1} & \dots & \varphi_{n,1} \\ \varphi_{1,2} & \varphi_{2,2} & \dots & \varphi_{n,2} \\ \dots & \dots & \dots & \dots \\ \dot{\varphi}_{1,k} & \dot{\varphi}_{2,k} & \dots & \dot{\varphi}_{n,k} \\ \dots & \dots & \dots & \dots \\ \varphi_{1,n} & \varphi_{2,n} & \dots & \varphi_{n,n} \end{pmatrix},$$

Нека сега да използваме, че векторите $\varphi_k = (\varphi_{k,1}, \dots, \varphi_{k,n})$ удовлетворяват дифференциалните уравнения. Ще напишем съответните формули за да можем след това да заместим производните.

$$\dot{\varphi}_{s,k} = \sum_{m=1}^n a_{k,m}\varphi_{s,m} \quad s = 1, \dots, n$$

Нашата детерминанта става:

$$W_k = \begin{pmatrix} \varphi_{1,1} & \varphi_{1,2} & \cdots & \varphi_{n,1} \\ \varphi_{1,2} & \varphi_{2,2} & \cdots & \varphi_{n,n} \\ \cdots & \cdots & \cdots & \cdots \\ \sum_{m=1}^n a_{1,m} \varphi_{k,m} & \sum_{m=1}^n a_{2,m} \varphi_{k,m} & \cdots & \sum_{m=1}^n a_{n,m} \varphi_{k,m} \\ \cdots & \cdots & \cdots & \cdots \\ \varphi_{1,n} & \varphi_{2,n} & \cdots & \varphi_{n,n} \end{pmatrix}$$

Чрез очевидни манипулации с редовете можем унищожим повечето членове в сумата. Да умножим първия ред с $-a_{1,k}$, втория с $-a_{2,k}$... n -ия ред с $-a_{n,k}$, като пропуснем k -ия ред и да ги прибавим към него. Получаваме

$$W_k = \begin{pmatrix} \varphi_{1,1} & \varphi_{1,2} & \cdots & \varphi_{n,1} \\ \varphi_{1,2} & \varphi_{2,2} & \cdots & \varphi_{n,n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{k,k} \varphi_{k,1} & a_{k,k} \varphi_{k,2} & \cdots & a_{k,k} \varphi_{k,n} \\ \cdots & \cdots & \cdots & \cdots \\ \varphi_{1,n} & \varphi_{2,n} & \cdots & \varphi_{n,n} \end{pmatrix},$$

Това означава, че $W_k = a_{k,k} W$. Като заместим W_k с неговото равно в (4.27) получаваме търсеното уравнение. \square

Твърдение 4.1.

$$W(t) = W(t_0) \exp \left(\int_{t_0}^t \text{tr} A(s) ds \right)$$

Ще завършим този параграф с аналог на метода на Лагранж за вариране на константите при решаване на нехомогенни системи. Нека е дадена система

$$\dot{x} = A(t)x + f(t). \quad (4.28)$$

Да допуснем, че знаем една фундаментална система на (4.25). Ще означим фундаменталната матрица с $\Phi(t)$. Тогава всяко решение на (4.28) може да се запише като

$$x(t) = \Phi(t)c$$

с някой постоянен вектор c .

Ще търсим частно решение на (4.28) във вида

$$x^{(0)}(t) = \Phi(t)c(t). \quad (4.29)$$

Тук $c(t)$ е неизвестен засега вектор, който зависи от времето. (Спомнете си метода на Лагранж за скаларния случай). Да заместим $x^{(0)}(t)$ в (4.28). Получаваме

$$\dot{x}^{(0)}(t) = \dot{\Phi}(t)c(t) + \Phi(t)\dot{c}(t) = A(t)\Phi(t)c(t) + f(t).$$

Вече знаем, че стълбовете на фундаменталната матрица са решения на системата (4.25). Тогава $\Phi(t)$ удовлетворява следното матрично уравнение:

$$\dot{\Phi} = A(t)\Phi.$$

Като заместим израза за производната на $\Phi(t)$ в по-горното равенство и извършим привеждане получаваме:

$$\Phi(t)\dot{c}(t) = f(t).$$

От това уравнение следва, че неизвестният вектор $c(t)$ може да бъде намерен само с алгебрични операции и интегриране. Действително матрицата $\Phi(t)$, която считаме за известна, е неизродена (защо?) и следователно е обратима. Следователно

$$\dot{c}(t) = \Phi(t)^{-1}f(t).$$

4.7 Линейни уравнения от по-висок ред

Линейно диференциално уравнение ще наричаме уравнение за неизвестната функция $x(t)$ от вида

$$x^{(n)} + a_1(t)x^{(n-1)} + \dots + a_n(t)x = f(t), \quad (4.30)$$

където функциите $a_j(t)$ и $f(t)$ са непрекъснати в някакъв интервал Δ . В случая, когато функцията $f(t) \equiv 0$ ще казваме, че уравнението е хомогенно.

Теорията на линейните уравнения може да се получи аналогично на теорията на линейните системи. Тя би могла да се счита и за специален случай на теорията на линейните системи, както ще направим тук. Нека отбележим, че макар да е специален случай, има смисъл тази теория да се изложи отделно, тъй като някои нейни положения са по-прости за прилагане – например решаването на уравнения с постоянни коефициенти.

Най-напред ще припомним как уравненията се свеждат до системи. Да положим

$$x(t) = y_1(t), \quad \dot{x}(t) = y_2(t), \dots, x^{(n-1)}(t) = y_n(t)$$

Тогава лесно се вижда, че всяко решение на уравнението (4.30) дефинира по горните формули решение на системата

$$\dot{y} = A(t)y + F(t), \quad (4.31)$$

където матрицата $A(t)$ и векторът $F(t)$ са съответно

$$A(t) = \begin{pmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & 1 \\ -a_n(t) & -a_{n-1}(t) & -a_{n-2}(t) & \dots & -a_1(t) \end{pmatrix} \quad \text{и} \quad F(t) = \begin{pmatrix} 0 \\ 0 \\ \dots \\ 0 \\ f(t) \end{pmatrix}.$$

Обратното също е очевидно вярно; всяко решение $y(t)$ на системата (4.31) задава решение на уравнението (4.30) чрез първата си компонента $y_1(t)$.

Взаимно-еднозначното съответствие ни дава автоматично аналози на резултатите на предишния параграф. За удобство при формулировките ще въведем и хомогенното уравнение

$$x^{(n)} + a_1(t)x^{(n-1)} + \dots + a_n(t)x = 0. \quad (4.32)$$

Лема 4.4. *Решенията на уравнението (4.32) образуват линейно пространство с размерност n .*

Доказателството е очевидно.

Ще означим това пространство с M .

Дефиниция 4.5. *Всеки базис $\phi_1(t), \dots, \phi_n(t)$ в пространството M се нарича фундаментална система на уравнението. Следователно всяко решение на (4.30) се записва като*

$$x(t) = \sum_{j=1}^n c_j \phi_j(t)$$

с някакви константи c_1, \dots, c_n .

Дефиниция 4.6. *Детерминанта на Вронски за уравнението (4.32) наричаме детерминантата на Вронски за хомогенната система (4.31). Чрез фундаменталната система $\phi_1(t), \dots, \phi_n(t)$ тя се записва като*

Това ни дава следните уравнения

$$\begin{aligned} -\lambda_p l_{p,1} + l_{p,2} &= 0, \\ -\lambda_p l_{p,2} + l_{p,3} &= 0, \\ &\dots\dots\dots, \\ -\lambda_p l_{p,n-1} + l_{p,n} &= 0 \\ -a_n l_{p,1} - a_{n-1} l_{p,2} - \dots - (a_1 + \lambda_p) l_{p,n} &= 0 \end{aligned}$$

Като ги последователно намираме

$$\begin{aligned} l_{p,2} &= \lambda_p l_{p,1} \\ l_{p,3} &= \lambda_p^2 l_{p,1} \\ &\dots, \\ l_{p,n} &= \lambda_p^{n-1} l_{p,1} \end{aligned}$$

Очевидно $l_{p,1} \neq 0$ и следователно можем да го изберем равен на 1. Последното уравнение е уравнението, което се удовлетворява от произволен характеристичен корен. Това означава, че това е характеристичният полином (с точност до знак). \square

Тази лема ни дава възможност да напишем общото решение на (4.32). Нека отначало работим с комплексни коефициенти. Според горната лема на всяко собствено число λ_p на системата (4.31) отговаря единствен собствен вектор $(1, *, \dots, *)$. Тук $*$ означават числа, чиято стойност за нас нямат значение. На него съответствува решението $e^{\lambda_p t}(1, *, \dots, *)$ на системата (4.31). Вземайки само първата компонента, т.е. $e^{\lambda_p t}$ получаваме едно решение на (4.32). Останалите решения се получават последователно с помощта на формулите (4.23). В тях векторът l_r е собствен, т.е. има вида $(1, *, \dots, *)$. Нека разгледаме случая $r = 2$. Съответното решение на системата има вида $e^{\lambda_p t}(*, *, \dots, *) + t(1, *, \dots, *)$. Отново вземаме първата компонента на вектора и получаваме решението $e^{\lambda_p t}(t + *)$ на линейното уравнение. Подходяща линейна комбинация на това решение с предходното дава следното решение $-e^{\lambda_p t}t$. Продължавайки по същия начин, от решенията на системата (4.31) получаваме последователно решенията на уравнението (4.32) $-e^{\lambda_p t}, e^{\lambda_p t}t, \dots, e^{\lambda_p t}t^{k_p-1}$, където k_p е кратността на собственото число λ_p .

Пример 4.6. Да решим уравнението

$$x^{(3)} - 2\ddot{x} + \dot{x} = 0.$$

Характеристичният полином е $\lambda^3 - 2\lambda^2 + \lambda$. Следователно той има един прост корен $\lambda_1 = 0$ и двоен корен $\lambda_{2,3} = 1$. Теорията ни дава следните независими решения: $x_1 = 1$, $x_2 = e^t$, $x_3 = te^t$. Общото решение се дава с формулата $x(t) = c_1 + c_2 e^t + c_3 t e^t$.

4.9 Квазиполиноми

В този параграф ще опишем метод за намиране на частно решение на линейно уравнение с постоянни коефициенти и специална дясна част – квазиполином. Да дадем дефиниция на това понятие.

Дефиниция 4.7. *Квазиполином с показател μ ще наричаме израза*

$$e^{\mu t} P(t),$$

където $P(t)$ е полином.

Очевидно квазиполиномите с фиксиран показател и степен по-малка от m образуват линейно пространство с размерност m . Ще означаваме това пространство с $Q_m(\mu)$.

Да разгледаме по-общо пространството C^∞ от безкрайно-диференцируемите функции върху реалната права. Да дефинираме оператор D в това пространство, който на функция $f \in C^\infty$ съпоставя нейната производна:

$$D(f) = \dot{f}.$$

Лесно се вижда, че операторът D изпраща пространството $Q_m(\mu)$ в себе си, (т.е. производната на квазиполином с фиксиран показател е пак квазиполином със същия показател и същата степен). Във всеки базис на пространството $Q_m(\mu)$ можем да напишем матрицата на този оператор. Тук ще изберем следния базис:

$$e_1 = e^{\mu t}, \quad e_2 = \frac{e^{\mu t} t}{1!}, \quad \dots, \quad e_m = \frac{e^{\mu t} t^{m-1}}{(m-1)!}$$

Той има предимството, че в този базис матрицата на оператора D е жорданова клетка т.е.

$$De_1 = e_1, \quad De_2 = \mu e_2 + e_1, \quad \dots, \quad De_m = \mu e_m + e_{m-1}.$$

Да разгледаме следния диференциален оператор

$$L = D^n + a_1 D^{n-1} + \dots + a_n E,$$

където a_1, \dots, a_n са коефициентите на уравнението (4.32). Нека отбележим, че той действа на всяка функция $f \in C^\infty$ по следния начин

$$Lf = f^{(n)} + a_1 f^{(n-1)} + \dots + a_n f$$

Ще изучим как действа операторът L в подпространството $Q_m(\mu)$ от квазиполиноми от степен $< m$.

Лема 4.7. (1) Операторът L е ендоморфизъм на пространството $Q_m(\mu)$.

(2) Ако μ не е корен на характеристичния полином на уравнението (4.32), то операторът L е автоморфизъм.

Доказателство. (1) е очевидно. (2) Ще пресметнем детерминантата на оператора L в базиса

$$De_1 = e_1, \quad De_2 = \mu e_2 + e_1, \quad \dots, \quad De_m = \mu e_m + e_{m-1}, \quad (4.34)$$

Тъй като матрицата на оператора D е жорданова клетка, то нейните степени D^k са горно-триъгълни матрици от следния вид:

$$D^k = \begin{pmatrix} \mu^k & * & * & \dots & * \\ 0 & \mu^k & * & \dots & * \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & \mu^k \end{pmatrix}$$

Матрицата на оператора L в този базис има вида

$$\begin{pmatrix} \chi(\mu) & * & * & \dots & * \\ 0 & \chi(\mu) & * & \dots & * \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & \chi(\mu) \end{pmatrix},$$

където $\chi(\mu)$ е характеристичния полином на уравнението, пресметнат за стойността μ . По условие това число е различно от нула. Следователно детерминантата на оператора L има стойност $\chi^m(\mu)$, т.е. тя е различна от нула. \square

Нека сега разгледаме случая, когато μ е корен на характеристичния полином χ с кратност k . Ще използваме очевидния факт, че пространствата Q_m са вложени едно в друго: $Q_m \subset Q_{m+1}$.

Лема 4.8. Операторът L , (разглеждан като оператор от Q_{m+k} в себе си), изпраща Q_{m+k} в Q_m .

Доказателство. Ще разложим полинома χ на два множителя:

$$(\lambda - \mu)^k \chi_1(\lambda).$$

Това ни дава и разлагане на оператора L :

$$L = (D - \mu E)^k \cdot \chi_1(D)$$

Да отбележим, че $\chi_1(\mu) \neq 0$. От предишната лема знаем, че операторът $\chi_1(D)$ е изоморфизъм на пространството Q_{m+k} в себе си. Остава да пресметнем действието на оператора $(D - \mu E)^k$. От (4.34) знаем, че

$$\begin{aligned}(D - \mu E)e_1 &= 0 \\(D - \mu E)e_2 &= e_1, \\&\dots\dots\dots, \\(D - \mu E)e_k &= e_{k-1}\end{aligned}$$

Следователно

$$\begin{aligned}(D - \mu E)^k e_j &= 0, \quad j = 1, \dots, k \quad \text{и} \\(D - \mu E)^k e_{k+j} &= e_j, \quad j = 1, \dots, m\end{aligned}$$

Като отбележим, че векторите $e_j, j = 1, \dots, m$ образуват базис в пространството Q_m получаваме твърдението на лемата. \square

Следствие 4.1. *Да разгледаме уравнението*

$$x^{(n)} + a_1 x^{(n-1)} + \dots + a_n x = e^{\mu t} P(t),$$

където $P(t)$ е полином от степен m и μ е характеристичен корен от кратност k . Тогава съществува частно решение $x(t) = t^k Q(t) e^{\mu t}$, където $Q(t)$ е полином от степен m .

Доказателство. Линейният оператор L изобразява пространството $Q_{m+1+k}(\mu)$ в пространството $Q_{m+1}(\mu)$. Следователно съществува решение $x(t)$ от вида $x(t) = R(t)$, където $R(t)$ е полином от степен $m+1+k$. От друга страна операторът L изпраща пространствата $Q_j, j = 1, \dots, k-1$ в нулевото пространство. Следователно можем да пропуснем степените на t , които не превъзхождат $k-1$ (те отиват в нула при действието на L). Означавайки с $t^k Q(t)$ останалата част от полинома $R(t)$ получаваме твърдението на лемата. \square

Ползата от това следствие е очевидна: можем да търсим частно решение с помощта на метода на неопределените коефициенти.

Пример 4.7. *Да разгледаме уравнението*

$$\ddot{x} - 2\dot{x} + x = e^t$$

Характеристичният полином е $\lambda^2 - 2\lambda + 1$, т.е. има двоен корен 1. Дясната страна е квазиполином от степен нула и показател също 1. Следователно трябва да търсим решение от вида $x_0(t) = At^2 e^t$. Като заместим това решение в уравнението и използваме, че

$$\dot{x} = 2Ate^t + At^2 e^t \quad \text{и} \quad \ddot{x} = 2Ae^t + 4Ate^t + At^2 e^t$$

получаваме

$$2Ae^t + 4Ate^t + At^2 e^t - 2(2Ate^t + At^2 e^t) + At^2 e^t = e^t$$

Като направим привеждане получаваме $2Ae^t = e^t$, т.е. $A = 1/2$. Следователно търсеното частно решение е $x_0(t) = \frac{t^2 e^t}{2}$.

4.10 Задачи

Задача 4.1. Намерете общото решение на следните системи:

$$а) x' = \begin{pmatrix} -31 & 24 \\ -48 & 37 \end{pmatrix} x \quad \text{Отговор. } x = \begin{pmatrix} 2 & 3 \\ 3 & 4 \end{pmatrix} \begin{pmatrix} e^{5t} & 0 \\ 0 & e^t \end{pmatrix} \begin{pmatrix} C_1 \\ C_2 \end{pmatrix}$$

$$б) x' = \begin{pmatrix} 14 & 4 \\ -25 & -6 \end{pmatrix} x \quad \text{Отговор. } x = \begin{pmatrix} 10 & 1 \\ -25 & 0 \end{pmatrix} \begin{pmatrix} e^{4t} & te^{4t} \\ 0 & e^{4t} \end{pmatrix} \begin{pmatrix} C_1 \\ C_2 \end{pmatrix}$$

$$в) x' = \begin{pmatrix} 2 & 1 \\ -1 & 2 \end{pmatrix} x \quad \text{Отговор. } x = e^{2t} \begin{pmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{pmatrix} \begin{pmatrix} C_1 \\ C_2 \end{pmatrix}$$

$$г) x' = \begin{pmatrix} 22 & -31 & -7 \\ 11 & -16 & -3 \\ 13 & -17 & -6 \end{pmatrix} x \quad \text{Отговор. } x = \begin{pmatrix} 2 & 3 & -1 \\ 1 & 2 & -1 \\ 1 & 1 & 1 \end{pmatrix} \begin{pmatrix} e^{3t} & 0 & 0 \\ 0 & e^{-t} & 0 \\ 0 & 0 & e^{-2t} \end{pmatrix} C$$

$$д) x' = \begin{pmatrix} 3 & 2 & -2 \\ 2 & 3 & -2 \\ 6 & 6 & -5 \end{pmatrix} x \quad \text{Отговор. } x = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 1 & 3 \end{pmatrix} \begin{pmatrix} e^t & 0 & 0 \\ 0 & e^t & 0 \\ 0 & 0 & e^{-t} \end{pmatrix} C$$

$$е) x' = \begin{pmatrix} -8 & 5 & 4 \\ -9 & 5 & 5 \\ 0 & 1 & 0 \end{pmatrix} x \quad \text{Отговор. } x = \begin{pmatrix} 1 & -2 & 1 \\ 2 & -3 & 1 \\ -1 & 1 & 1 \end{pmatrix} \begin{pmatrix} e^{-2t} & te^{-2t} & 0 \\ 0 & e^{-2t} & 0 \\ 0 & 0 & e^t \end{pmatrix} C$$

$$ж) x' = \begin{pmatrix} 1 & -1 & 2 \\ 0 & 1 & 1 \\ -1 & -1 & 4 \end{pmatrix} x \quad \text{Отговор. } x = \begin{pmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 1 & 1 & 1 \end{pmatrix} e^{2t} \begin{pmatrix} 1 & t & \frac{t^2}{2} \\ 0 & 1 & t \\ 0 & 0 & 1 \end{pmatrix} C$$

$$з) x' = \begin{pmatrix} -5 & -2 & 6 \\ -1 & -4 & 3 \\ -1 & -1 & 0 \end{pmatrix} x \quad \text{Отговор. } x = \begin{pmatrix} -2 & 1 & 3 \\ -1 & 0 & 0 \\ -1 & 0 & 1 \end{pmatrix} e^{-3t} \begin{pmatrix} 1 & t & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} C$$

Задача 4.2. Да се реши системата

$$\begin{cases} X_1' = X_2 - 1 \\ X_2' = -X_1 + \cotg t \\ X_3' = X_3 + e^t \ln t \end{cases} .$$

Решение. Матрицата A и фундаменталната матрица от решения на хомогенната система $X' = A(t)X$ имат съответно вида

$$A = \begin{pmatrix} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} \quad \text{и} \quad \Phi(t) = \begin{pmatrix} \cos t & -\sin t & 0 \\ \sin t & \cos t & 0 \\ 0 & 0 & e^t \end{pmatrix} .$$

Решаваме съответната нехомогенна система $\Phi C'(t) = F(t)$ от алгебрични уравнения

за вектора $C'(t)$, интегрираме $C'(t)$ по t и получаваме вектор-стълба $C(t)$:

$$\begin{pmatrix} \cos t & -\sin t & 0 \\ \sin t & \cos t & 0 \\ 0 & 0 & e^t \end{pmatrix} \begin{pmatrix} C'_1 \\ C'_2 \\ C'_3 \end{pmatrix} = \begin{pmatrix} -1 \\ \cotg t \\ e^t \ln t \end{pmatrix}$$

$$\begin{aligned} C'_1 &= 0 & C_1 &= B_1 \\ \implies C'_2 &= (\sin t)^{-1} & \implies C_2 &= B_2 + 2 \ln \tan \frac{t}{2} \\ C'_3 &= \ln t & C_3 &= B_3 + t(\ln t - 1). \end{aligned}$$

Решението на задачата е

$$X = \begin{pmatrix} X_1 \\ X_2 \\ X_3 \end{pmatrix} = \begin{pmatrix} \cos t & -\sin t & 0 \\ \sin t & \cos t & 0 \\ 0 & 0 & e^t \end{pmatrix} \begin{pmatrix} B_1 \\ B_2 + 2 \ln \tan \frac{t}{2} \\ B_3 + t(\ln t - 1) \end{pmatrix},$$

B_j са произволни константи.

Задача 4.3. Решете следните дифференциални уравнения

а) $x'' - 4x' + 13x = 0$

Решение. Характеристичното уравнение е: $\lambda^2 - 4\lambda + 13 = 0$. Корените на характеристичното уравнение са $\lambda_{1,2} = 2 \pm 3i$. Една фундаментална система от решения се дава от $e^{2t} \cos 3t$, $e^{2t} \sin 3t$.

Общото решение е $x = C_1 e^{2t} \cos 3t + C_2 e^{2t} \sin 3t$.

б) $x''' + 6x'' + 12x' + 8 = 0$; Отговор: $x = e^{-2t} (C_1 + C_2 t + C_3 t^2)$

в) $x'' + x' = 0$; Отговор: $x = C_1 + C_2 e^{-t}$

г) $x'''' - x = 0$; Отговор: $x = C_1 e^t + C_2 e^{-t} + A \cos t + B \sin t$

д) $x'' - 4x' + 4x = 0$; Отговор: $x = e^{2t}(C_1 + tC_2)$.

Задача 4.4. Да се реши уравнението

$$x'' - 2x' + x = \frac{e^t}{t}. \quad (4.35)$$

Решение. Хомогенното уравнение $x'' - 2x' + x = 0$ има фундаментална система от решения $\phi_1 = e^t$ и $\phi_2 = te^t$. По метода на Лагранж за вариране на константите, от линейна алгебрична ъметод!на Лагранж за вариране на константите система получаваме производните C'_1 и C'_2 на варираните константи. Интегрираме по t и получаваме $C_j(t)$, а оттам и решението x на уравнението (4.35):

$$\begin{cases} e^t C'_1 + te^t C'_2 = 0 \\ e^t C'_1 + (t+1)e^t C'_2 = t^{-1}e^t \end{cases} \implies \begin{cases} C'_1 = -1 \\ C'_2 = t^{-1} \end{cases} \implies \begin{cases} C_1 = -t + B_1 \\ C_2 = \ln t + B_2 \end{cases},$$

$$x = (B_1 - t)e^t + (B_2 + \ln t)te^t.$$

Задача 4.5. Да се решат уравненията:

а) $x'' - 4x' + 13x = 12te^{2t} \cos 3t + 8e^{2t} \sin 3t$.

Отговор: $x = (C_1 \cos 3t + C_2 \sin 3t - t \cos 3t + t^2 \sin 3t) e^{2t}$.

б) $x'' - 9x = e^{3t} \cos t$. Отговор: $x = (C_1 e^{-3t} + C_2 e^{3t}) + e^{3t} (6 \sin t / 17 - \cos t / 37)$.

в) $x'' - 2x' - 3x = e^{4t}$. Отговор: $x = (C_1 e^{-t} + C_2 e^{3t} + e^{4t} / 5)$.

г) $x''' + x' = \sin t + t \cos t$.

д) $x^{(4)} + 2x'' + x = \cos t$.

Уравнения на Ойлер.

Това са уравнения от вида

$$t^n x^{(n)} + a_1 t^{n-1} x^{(n-1)} + \dots + a_n x = f(t),$$

където a_j са константи. Те се свеждат до уравнения с постоянни коефициенти с простата смяна на променливите: $t = e^s$. Лесно се пресмята, че

$$t \frac{d}{dt} x = \frac{d}{ds} x, \quad t^2 \frac{d^2}{dt^2} x = \left(-\frac{d}{ds} + \frac{d^2}{ds^2} \right) x, \dots$$

По-общо

$$t^k \frac{d^k}{dt^k} x = \prod_{j=0}^{k-1} \left(\frac{d}{ds} - j \right) x$$

Задача 4.6. Да се решат уравненията

а) $t^2 x'' - 4tx' + 6x = 0$. Отговор $x = C_1 t^2 + C_2 t^3$

б) $t^2 x'' + 3tx' - 3x = \ln t$. Отговор $x = C_1 t + C_2 t^{-3} - \ln t - \frac{2}{3}$

в) $t^2 x''' - 2x' = 2$. Отговор $x = C_1 + C_2 \ln t + C_3 t^3 - t$

Задача 4.7. Покажете, че ако A е антисиметрична матрица, то матрицата e^{At} е ортогонална.

Задача 4.8. (Матрици на Паули) Нека

$$\sigma_1 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \quad \sigma_2 = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}, \quad \sigma_3 = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

са матриците на Паули.

а) Пресметнете $e^{it\sigma_j/2}$, $j = 1, 2, 3$.

б) Докажете твърденията

$$\begin{aligned} e^{it\sigma_1/2} \sigma_1 e^{-it\sigma_1/2} &= \sigma_1 \\ e^{it\sigma_1/2} \sigma_2 e^{-it\sigma_1/2} &= \cos t \sigma_2 - \sin t \sigma_3; \\ e^{it\sigma_1/2} \sigma_3 e^{-it\sigma_1/2} &= \sin t \sigma_2 \cos t \sigma_3; \end{aligned}$$

Глава 5

Геометрична теория

Тук ще дефинираме друго описание на векторните полета, а именно като диференцирания (диференциални оператори от първи ред). По такъв начин естествено се дефинира важното понятие пръв интеграл. Отначало ще припомним

5.1 Производна по направление на вектор.

Нека v е фиксиран вектор с начало в точка x в някаква област U . Нека $f : U \rightarrow \mathbb{R}$ диференцируема функция и нека $\varphi : I \rightarrow U$ е някаква параметризирана крива, минаваща през точка x и имаща допирателен вектор v в x ($\varphi(0) = x, \dot{\varphi}(0) = v$). По такъв начин дефинираме функцията $f \circ \varphi : I \rightarrow \mathbb{R}$ (фиг. 5.1).

Дефиниция 5.1. Производна на функцията f по направление на вектора v наричаме производната на дефинираната функция $f \circ \varphi$ в нулата.

Това число се означава с $L_v f$ (L в чест на Софус Ли). По правилото за диференциране на сложна функция

$$L_v f = \frac{d}{dt} f(\varphi(t))|_{t=0} = \sum_{i=1}^n \frac{\partial f}{\partial x_i} v_i.$$

Тук производните на f са пресметнати в точка x координатите x_i са в околност на тази точка, а v_i са компонентите на вектора в същите координати. Вижда се, че това число зависи от вектора v , но не и от кривата φ .

Фигура 5.1. Производна на f по направление на v

5.2 Производна по направление на векторно поле.

Нека оставим точката x да се мени в U т.е. зададено е векторно поле в U .

Дефиниция 5.2. Производната на функцията $f : U \rightarrow \mathbb{R}$ по направление на векторното поле v се нарича новата функция $L_v f : U \rightarrow \mathbb{R}$, значението на която във всяка точка $x \in U$ е равна на производната по направление на приложението в x вектор $v(x) : L_v f(x) = L_{v(x)} f$.

$L_v f$ още се нарича производна на Ли на функцията f - $L_v f = \sum_{i=1}^n \frac{\partial f}{\partial x_i} v_i$.

Пример 5.1. Нека е зададена системата

$$\begin{cases} \dot{x}_1 = v_1 = x_2, \\ \dot{x}_2 = v_2 = -\frac{dV}{dx_1} \end{cases}$$

където $V(x_1)$ е някаква диференцируема функция и нека $E(x_1, x_2) = \frac{x_2^2}{2} + V(x_1)$. Да пресметнем $L_v E = (v_1, v_2)$. Нека $x_1(t), x_2(t)$ е решение на горната система. По дефиниция

$$L_v E = \frac{d}{dt} E(x_1(t), x_2(t)) = x_2 \dot{x}_2 + \frac{dV}{dx_1} \dot{x}_1 = -x_2 \frac{dV}{dx_1} + x_2 \frac{dV}{dx_1} = 0.$$

Вече знаем, че между векторните полета v и системите диференциални уравнения $\dot{x} = v(x)$ съществува взаимно еднозначно съответствие. От друга страна по дадено векторно поле v можем да построим линейния диференциален оператор от първи ред $L_v = \sum_{i=1}^n v_i \frac{\partial}{\partial x_i}$ и обратно.

За разлика от частните производни (обект зависещ от координатите), производната по направление е геометричен обект т.е. не зависи от локалните координати. Ако f и v са C^r гладки, то $L_v f$ е добре дефинирана функция от клас C^{r-1} . Нека $y = y(x) = (y_1(x), \dots, y_n(x))$ е дифеоморфизъм. Нека $w = y_* v$ е образът на векторното поле. Имаме

$$L_w f(x(y)) = \sum_{j=1}^n w_j \frac{\partial f(x(y))}{\partial y_j} = \sum_{j=1}^n \left(\sum_{s=1}^n v_s \frac{\partial y_j}{\partial x_s} \right) \frac{\partial f(x(y))}{\partial y_j} = \sum_{s=1}^n v_s \frac{\partial f(x(y))}{\partial x_s} = L_v f(x)$$

Освен това важно свойство на производната по направление имаме следните формални свойства. Да означим с $F := \{f : U \rightarrow \mathbb{R}; f \in C^\infty(\mathbb{R})\}$ множеството от безкрайно диференцируемите функции. Ако $v \in C^\infty$, то $L_v f$ също принадлежи на F . Нека $f, g \in F$, а $v, u \in C^\infty$.

- 1) $L_v(f + g) = L_v f + L_v g$
- 2) $L_v(fg) = fL_v g + gL_v f$
- 3) $L_{u+v} f = L_u f + L_v f$
- 4) $L_{fv} = fL_v$

Доказателствата на валидността на тези свойства тривиално използват само дефиницията.

Накрая ще отбележим, че операторите L не комутират т.е. $L_u L_v \neq L_v L_u$. Например, ако $L_u = \frac{\partial}{\partial x}$, а $L_v = x \frac{\partial}{\partial x}$, то $L_u L_v = \frac{\partial}{\partial x} + x \frac{\partial^2}{\partial x^2}$ докато $L_v L_u = x \frac{\partial^2}{\partial x^2}$.

5.3 Алгебра на Ли на векторните полета.

Ще започнем с установяването на факта, че операторът $L_a L_b - L_b L_a$ е диференциален оператор от първи ред, като a, b са гладки векторни полета - $a(x) = (a_1(x), \dots, a_n(x))$ и $b(x) = (b_1(x), \dots, b_n(x))$ в някакъв базис.

$$L_a L_b = \sum_{j=1}^n a_j(x) \frac{\partial}{\partial x_j} \left(\sum_{i=1}^n b_i(x) \frac{\partial}{\partial x_i} \right) = \sum_{j=1}^n a_j(x) \sum_{i=1}^n \left(\frac{\partial b_i}{\partial x_j} \frac{\partial}{\partial x_i} + b_i \frac{\partial^2}{\partial x_j \partial x_i} \right)$$

Аналогично

$$L_b L_a = \sum_{j=1}^n b_j(x) \frac{\partial}{\partial x_j} \left(\sum_{i=1}^n a_i(x) \frac{\partial}{\partial x_i} \right) = \sum_{j=1}^n b_j(x) \sum_{i=1}^n \left(\frac{\partial a_i}{\partial x_j} \frac{\partial}{\partial x_i} + a_i \frac{\partial^2}{\partial x_j \partial x_i} \right)$$

Тогава

$$L_a L_b - L_b L_a = \sum_{i=1}^n \left(\sum_{j=1}^n a_j \frac{\partial b_i}{\partial x_j} - b_j \frac{\partial a_i}{\partial x_j} \right) \frac{\partial}{\partial x_i}.$$

Да означим

$$c_i(x) = \sum_{j=1}^n a_j \frac{\partial b_i}{\partial x_j} - b_j \frac{\partial a_i}{\partial x_j}$$

Следователно съществува векторно поле $c(x) = (c_1(x), \dots, c_n(x))$, зависещо от a и b , такава че

$$L_c = L_a L_b - L_b L_a = \sum_{i=1}^n c_i \frac{\partial}{\partial x_i}$$

Дефиниция 5.3. Векторното поле c се нарича комутатор на полетата a, b и се означава с $c = [a, b]$.

Използвайки свойствата на производната на Ли L_v , лесно се проверяват следните свойства

- 1) $[a, b + \lambda c] = [a, b] + \lambda [a, c]$ $\lambda \in \mathbb{R}$ - линейност
- 2) $[a, b] = -[b, a]$ - антисиметричност
- 3) $[a, b], c] + [[b, c], a] + [[c, a], b] = 0$ - тъждество на Якоби

По - общо

Дефиниция 5.4. Линейно пространство, снабдено с операция, удовлетворяваща свойства 1), 2), 3) се нарича алгебра на Ли.

Следователно, линейното пространство на векторните полета с операцията комутиране е алгебра на Ли.

5.4 Първи интеграли.

Нека v е векторно поле в област $U \in \mathbb{R}^n$, а f е диференцируема функция.

Дефиниция 5.5. Функцията f се нарича *първ интеграл* на системата диференциални уравнения $\dot{x} = v(x)$ ако производната по направление на векторното поле е нула - $L_v f \equiv 0$.

Следващите свойства са еквивалентни и могат също да служат за определение на понятието първ интеграл.

- 1) функцията f е постоянна върху всяко решение $\varphi : I \rightarrow U$ на системата диференциални уравнения т.е. $f \circ \varphi$ е константа
- 2) Всяка фазова крива лежи на едно множество на ниво на f (фиг. 5.2).

Фигура 5.2.

Очевидно всички константи са първи интеграли - тях наричаме тривиални.

Пример 5.2. Да разгледаме системата

$$\begin{cases} \dot{x}_1 = x_1, \\ \dot{x}_2 = x_2 \end{cases}$$

Фазовото пространство е \mathbb{R}^2 и решенията са $x_1(t) = c_1 e^t, x_2(t) = c_2 e^t$. Фазовият портрет е известен (фиг. 5.3). Нека f е първ интеграл за горната система, в частност f е непрекъснатата функция в цялата равнина. Тъй като f е постоянна върху всяка от правите от фазовия портрет, следва че f е константа в цялата равнина.

Фигура 5.3. Система без първи интеграли

Непостоянни първи интеграли се срещат рядко. В случаите, когато ги има те дават съществена информация за решението, а също така позволяват да се намали редът на системата.

Пример 5.3. Уравнения на Хамилтон.

Нека е зададена диференцируема функция $H = H(q_1, \dots, q_n, p_1, \dots, p_n)$ на $2n$ променливи $p, q \in \mathbb{R}^n$, която не зависи явно от времето.

Дефиниция 5.6. Системата диференциални уравнения

$$\begin{cases} \dot{q}_i = \frac{\partial H}{\partial p_i}, \\ \dot{p}_i = -\frac{\partial H}{\partial q_i} \end{cases} \quad i = 1, \dots, n$$

се нарича уравнения на Хамилтон.

Много от задачите на механиката например могат да се запишат в горния вид. Функцията H се нарича функция на Хамилтон или Хамилтониян (в механиката това е пълната енергия). Ще покажем, че H е пръв интеграл за уравненията на Хамилтон.

$$L_v H = \frac{d}{dt} H(q(t), p(t)) = \sum_{i=1}^n \left(\frac{\partial H}{\partial q_i} \dot{q}_i + \frac{\partial H}{\partial p_i} \dot{p}_i \right) = \sum_{i=1}^n \left(\frac{\partial H}{\partial q_i} \frac{\partial H}{\partial p_i} - \frac{\partial H}{\partial p_i} \frac{\partial H}{\partial q_i} \right) = 0$$

т.е. уравненията на Хамилтон винаги имат пръв интеграл.

5.5 Теорема за изправяне на векторно поле

Тук ще разгледаме само автономния случай.

Нека $v \in C^r(U)$, U е област в \mathbb{R}^n , $r \geq 1$ и съответстващата система ДУ е

$$\dot{x} = v(x), \quad x \in U, \tag{5.1}$$

и a е неособена точка за полето ($v(a) \neq 0$).

Теорема 5.1. Съществува околност U' на a и смяна на променливите $y = h(x)$, $x \in U'$, такава че системата (5.1) приема вида $\dot{y} = e_n$, $e_n = (0, 0, \dots, 0, 1)^t$.

Доказателство. Нека $v^0 = v(a) = (v_1^0, v_2^0, \dots, v_n^0)$, $a = (a_1, \dots, a_n)$. След евентуално преномериране считаме, че $v_n^0 \neq 0$. Да фиксираме хиперравнината (фиг. 5.4)

$$S := \{y_n = a_n\}, \quad y = (y_1, \dots, y_{n-1}, y_n) = (y', y_n)$$

Да разгледаме задачата на Коши

$$\begin{cases} \frac{dz}{dy_n} = v(z(y)) \\ z|_{y_n=a_n} = (y', a_n) \end{cases}$$

и да означим нейното решение с $g(y', y_n)$. Ще покажем, че в достатъчно малка околност на a $h = g^{-1}$.

Фигура 5.4. Построяване на дифеоморфизъм, изправящ векторното поле

Фазова крива (минаваща през точката $\xi \in \mathbb{R}^n$) наричаме множеството

$$\Gamma_\xi = \left\{ \begin{array}{l} x(t), t \in (a, b) : x(t) \text{ е решение на (5.2) с начално условие} \\ x(0) = \xi \text{ и с максимален дефиниционен интервал } (a, b) \end{array} \right\},$$

плюс избор на посока върху Γ_ξ . С други думи, фазовите криви (*траектории*) са графиците Γ_ξ на различните решения на системата от диференциални уравнения (5.2). *Посоката* върху фазовата крива съответства на движението на $x(t)$, когато t расте от a до b . Две различни $\xi, \eta \in \mathbb{R}^n$ лежат върху една и съща фазова крива ($\Gamma_\xi = \Gamma_\eta$) тогава и само тогава, когато решението $x(t)$ на (5.2) с начално условие $x(0) = \xi$ минава през точката η , т.е. за някое $t_0 \in (a, b)$ имаме $x(t_0) = \eta$.

Почти всички фазови криви са дифеоморфни на правата \mathbb{R} и са с безкрайна дължина при $t \in [0, \infty)$ и $t \in (-\infty, 0]$. Останалите възможни фазови криви са следните:

По дефиниция, *фазовото пространство* на системата (5.2) се състои от точките $(x_1, \dots, x_n) \in \mathbb{R}^n$. Множеството от фазови траектории на системата (5.2) има размерност

$n - 1$. От теоремата за единственост и съществуване следва, че през една точка $\xi \in \mathbb{R}^n$ минава точно една фазова крива. В частност, не е възможно две различни фазови криви да имат обща точка.

Множеството от фазовите криви на дадено диференциално уравнение, наричаме *фазов портрет*.

В едномерния случай ($n = 1$), т.е. при уравнение $\dot{x} = f(x)$, $x \in \mathbb{R}$, рисуването на фазов портрет се свежда до решаване на уравнението $f(x) = 0$ и след това на определяне на интервалите в които $f(x) > 0$ (там фазовите криви имат посока надясно) и на интервалите в които $f(x) < 0$ (там фазовите криви имат посока наляво). Точките x_0 , за които $f(x_0) = 0$, са особените точки¹.

В двумерния случай ($n = 2$), рисуването на фазови портрети е изобщо казано трудна работа. Дори в случая на *полиномиално* векторно поле $V = P(x, y) \frac{\partial}{\partial x} + Q(x, y) \frac{\partial}{\partial y}$, където $P(x, y)$ и $Q(x, y)$ са полиноми от втора степен, това е все още нерешена задача.

Рисуването на фазов портрет на дадена система от диференциални уравнения става на няколко етапа. За начало се нуждаем от идея, как изглежда в общи линии фазовият портрет.

От първостепенна важност в двумерния случай са особените точки т.е. решенията на системата $\dot{x} = \dot{y} = 0$. Кривите $\dot{x} = 0$ и $\dot{y} = 0$ разделят равнината \mathbb{R}^2 на 4 типа области:

- $\dot{x} > 0$ и $\dot{y} > 0$ – фазовите криви имат посока надясно и нагоре
- $\dot{x} > 0$ и $\dot{y} < 0$ – фазовите криви имат посока надясно и надолу
- $\dot{x} < 0$ и $\dot{y} > 0$ – фазовите криви имат посока наляво и нагоре
- $\dot{x} < 0$ и $\dot{y} < 0$ – фазовите криви имат посока наляво и надолу.

Пример 1. Да нарисуваме фазовия портрет на системата

$$\begin{cases} \dot{x} = -x \cdot \text{sgn}(y) \\ \dot{y} = 1 - |y| \end{cases} \quad (5.3)$$

Равенството $\dot{x} = 0$ е изпълнено при $x = 0$ или $y = 0$. Равенство $\dot{y} = 0$ имаме при $y = 1$ или при $y = -1$. Правите $x = 0$, $y = 0$, $y = 1$ и $y = -1$ разделят равнината \mathbb{R}^2 на 8 области, които ще означим със A_{\pm} , B_{\pm} , C_{\pm} и D_{\pm} . Посоките на векторното поле

$$V = -x \cdot \text{sgn}(y) \frac{\partial}{\partial x} + (1 - |y|) \frac{\partial}{\partial y}$$

във всяка от осемте области, са означени на рисунката по-долу и вляво. Това са и посоките на съответните фазови. Особените точки на V са $(x, y) = (0, 1)$ и $(x, y) = (0, -1)$.

При $y(0) > -1$ и $t \rightarrow \infty$, всяка от фазовите криви клони към точката $(0, 1)$. При $y(0) < 1$ и $t \rightarrow -\infty$, фазовите криви клонят към точката $(0, -1)$.

Направените разсъждения ни дават възможност да нарисуваме фазовия портрет на (5.3). Фазовите криви, лежащи в областите B_{\pm} и C_{\pm} , имат чупки при $y = 0$.

¹По очевидни причини, тези фазови криви нямат ориентация.

По сложни в сравнение с разгледания пример 1 са ситуацияите, когато за определяне на фазовия портрет се налага да докажем съществуването на някоя ключова сепаратриса. Без да даваме точна дефиниция, *сепаратриса* ще наричаме фазова крива, отляво и отдясно на която лежат фазови криви с принципно различно поведение.

Пример 2. Да се нарисува фазовия портрет на системата

$$\begin{cases} \dot{x} = -xy \\ \dot{y} = 1 + x^2 - y^2 \end{cases} \quad (5.4)$$

Решение. Равенството $\dot{x} = 0$ е равносилно на $x = 0$ или $y = 0$. Производната \dot{y} се анулира върху хиперболата $y^2 = x^2 + 1$. Положенията на равновесие са $(x, y) = (0, 1)$ и $(x, y) = (0, -1)$. Векторното поле

$$V = -xy \frac{\partial}{\partial x} + (1 + x^2 - y^2) \frac{\partial}{\partial y}$$

има вида от най-лявата рисунка по-долу. Равнината \mathbb{R}^2 е разделена на 8 области от правите $x = 0$, $y = 0$ и от двата клона на хиперболата $y = \pm\sqrt{x^2 + 1}$. Тъй като системата (5.4) се запазва при смените

$$(x, y, t) \mapsto (-x, y, t) \quad \text{и} \quad (x, y, t) \mapsto (x, -y, -t),$$

то фазовият портрет е симетричен относно правите $x = 0$ и $y = 0$. Достатъчно е да го нарисуваме в първи квадрант и да го размножим на четири.

Първият квадрант на \mathbb{R}^2 съдържа областите A_+ и B_+ . Нека точката $z_0 := z(0) \in A_+$ е от фазовата крива $z(t) = (x(t), y(t))$. Когато $t \geq 0$ расте, то посоката на фазовата крива е надолу ($\dot{y} < 0$) и наляво ($\dot{x} < 0$). Пресичане с правата $x = 0$ е невъзможно, защото правата $x = 0$ се запълва от фазовите криви $(x=0, y > 1)$, $(x=0, y=1)$, $(x=0, -1 < y < 1)$, $(x=0, y=-1)$ и $(x=0, y < -1)$. Пресичане с хиперболата $y^2 = x^2 + 1$ е невъзможно, защото върху нея векторното поле V сочи точно наляво и фазовата крива $z(t)$ не би могла да я доближи откъм $y > \sqrt{x^2 + 1}$. Остава единствената възможност $z(t) \rightarrow (0, 1)$ при $t \rightarrow \infty$.

Ако $z_0 \in B_+$, то $x(t)$ намалява при $t \geq 0$ и t растящо. Функцията $y(t)$ расте до евентуалното си достигане до хиперболата $y^2 = x^2 + 1$. След това $z(t)$ преминава в областта A_+ и $z(t) \rightarrow (0, 1)$ при $t \rightarrow \infty$. Възможно е $y(t)$ да расте, но да не достигне до хиперболата. Но тогава отново $z(t) \rightarrow (0, 1)$ при $t \rightarrow \infty$.

Ако $z_0 \in B_+$, $t < 0$ и t намалява, то фазовата крива $z(t)$ се движи надолу и надясно. Тъй като $\dot{y} < 1 + x^2(0)$, то тази фазова крива достига за крайно време оста Ox и я пресича под прав ъгъл.

И така, всяка фазова крива имаща обща точка с областта B_+ , започва от точка $x = \xi > 0$, $y = 0$, клони към $(0, 1)$ при $t \rightarrow \infty$ и към $(0, -1)$ при $t \rightarrow -\infty$. Ако ξ е достатъчно малко, то фазовата крива не пресича хиперболата $y^2 = x^2 + 1$.

Съществуват фазови криви, лежащи изцяло в областта A_+ , например кривата с начално условие $z_0 = (1, 2)$. Наистина, върху параболата $y = 1 + x^2$ векторното поле V е насочено към областта $y < 1 + x^2$:

$$\frac{\dot{y}}{\dot{x}} = \frac{1 + x^2 - (1 + x^2)^2}{-x(1 + x^2)} = x < 2x = \frac{d}{dx}(1 + x^2).$$

Следователно, при $t < 0$ фазовата крива $z(t)$ е над параболата, а при $t > 0$ е под параболата и над хиперболата.

За да бъде строго изследването на фазовия портрет, ще направим следното разсъждение. Прекарваме отсечката $I = \{0 \leq x \leq \sqrt{3}, y = 2\}$. Всяка фазова крива, непресичаща оста Ox , пресича I . Ако фазовата крива, съдържаща точка $(x_0, 2) \in I$ не пресича оста Ox , то и всяка фазова крива, съдържаща точка $(x_1, 2)$ със $x_1 < x_0$ също не пресича Ox . Изводът е, че съществува η със свойството: фазовите криви съдържащи точка $(\xi, 2) \in I$, $\xi < \eta$, не пресичат оста Ox . Обратно, фазовите криви с точка $(\xi, 2) \in I$, $\xi > \eta$, пресичат оста Ox .

Какво е поведението на фазовата крива s , върху която лежи точката $(\eta, 2)$? Ако тази крива пресичаше оста Ox в точка $(x_\eta, 0)$, то фазовата крива минаваща през точката $(2x_\eta, 0)$ щеше да пресича отсечката I в точка, отляво на точката $(\eta, 2)$. Това е в противоречие с дефиницията на η . Следователно, въпросната сепаратриса s не пресича нито оста Ox , нито хиперболата $y^2 = 1 + x^2$. Сепаратрисата s отделя фазовите криви, пресичащи Ox , от фазовите криви, непресичащи Ox .

Това е ключовата сепаратриса, спомената преди пример 2.

Векторните полета или, еквивалентно, фазовите портрети от примери 1 и 2 са топологически еквивалентни. Съответният хомеоморфизъм може да бъде построен като

5.7 Фазови портрети на линейни хомогенни системи в \mathbb{R}^2

Да разгледаме линейната хомогенна система с постоянни коефициенти

$$\begin{cases} \dot{x} = a_{11}x + a_{12}y \\ \dot{y} = a_{21}x + a_{22}y \end{cases} \quad (a_{ij} \in \mathbb{R}). \quad (5.6)$$

Целта ни е, в зависимост от a_{ij} да нарисуваме и да класифицираме съответните фазови портрети.

Основната информация за фазовия портрет на (5.6) носят двете собствени числа λ_1 и λ_2 , и по-точно жордановата нормална форма

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}.$$

Ако λ_1 и λ_2 са реални и различни, то трябва да пресметнем двата собствени вектора s_1 и s_2 на матрицата A . На собствения вектор s_j съответстват двете фазови криви $l'_j = \{ks_j \mid k > 0\}$ и $l''_j = \{ks_j \mid k < 0\}$, части от правата $l_j = \{ks_j \mid k \in \mathbb{R}\}$.

Ако λ_j са комплексни числа, то вместо да пресмятаме и без това комплексните вектори на матрицата A , трябва да определим *посоката на въртене на фазовите криви относно положението на равновесие* $(0, 0)$. Това еднозначно се определя например от вектора

$$(\dot{x}, \dot{y})|_{x=1, y=0} = (a_{11}, a_{21}).$$

При $a_{21} > 0$, посоката на въртене на фазовите криви е обратна на часовниковата. При $a_{21} < 0$, посоката на въртене на фазовите криви е по часовника.

Ако $\lambda_1 = \lambda_2$ и имаме жорданова клетка, то съществува единствен собствен вектор. Освен този вектор, трябва да определим и посоката на въртене относно положението на равновесие $(0, 0)$. Това става както в случая на комплексни собствени числа.

Ако $\lambda_1 = \lambda_2$, но нямаме жорданова клетка, то всеки вектор от \mathbb{R}^2 е собствен за матрицата A .

Възможни са следните типове фазови портрети, за всеки от които сме разгледали по един пример. Със S бележим матрицата на прехода към жордановия базис.

неустойчив възел

Реални собствени числа, $0 < \lambda_2 < \lambda_1$

$$\begin{array}{c} \text{Пример:} \\ \begin{cases} \dot{x} = 5x - 3y \\ \dot{y} = -2x + 4y \end{cases} \\ \lambda_1 = 7, \lambda_2 = 2, S = \begin{pmatrix} 3 & 1 \\ -2 & 1 \end{pmatrix} \end{array}$$

устойчив възел

седло

$a_{21} < 0$

$a_{21} > 0$

неустойчив фокус
(по и срещу часовника)

$a_{21} > 0$

$a_{21} < 0$

устойчив фокус
(срещу и по часовника)

$a_{21} < 0$

$a_{21} > 0$

център
(по и срещу часовника)

Реални собствени числа, $0 > \lambda_2 > \lambda_1$

Пример:
$$\begin{cases} \dot{x} = -5x + 3y \\ \dot{y} = 2x - 4y \end{cases}$$

$\lambda_1 = -7, \lambda_2 = -2, S = \begin{pmatrix} 3 & 1 \\ -2 & 1 \end{pmatrix}$

Реални собствени числа, $\lambda_1 > 0 > \lambda_2$

Пример:
$$\begin{cases} \dot{x} = 2x - 3y \\ \dot{y} = -2x + y \end{cases}$$

$\lambda_1 = 4, \lambda_2 = -1, S = \begin{pmatrix} 3 & 1 \\ -2 & 1 \end{pmatrix}$

Комплексни собствени числа

$\lambda_{1,2} = a \pm bi, a > 0$

Пр.:
$$\begin{cases} \dot{x} = -x + 8y \\ \dot{y} = -x + 3y \end{cases} \text{ или } \begin{cases} \dot{x} = 3x - y \\ \dot{y} = 8x - y \end{cases}$$

 $\lambda_{1,2} = 1 \pm 2i, a_{21} = -1 \text{ или } 8$

Комплексни собствени числа

$\lambda_{1,2} = a \pm bi, a < 0$

Пр.:
$$\begin{cases} \dot{x} = x - 8y \\ \dot{y} = x - 3y \end{cases} \text{ или } \begin{cases} \dot{x} = -3x + y \\ \dot{y} = -8x + y \end{cases}$$

 $\lambda_{1,2} = -1 \pm 2i, a_{21} = 1 \text{ или } -8$

Чисто имагинерни собствени числа

$\lambda_{1,2} = \pm bi$

Пр.:
$$\begin{cases} \dot{x} = -3x + 5y \\ \dot{y} = -5x + 3y \end{cases} \text{ или } \begin{cases} \dot{x} = 3x - 5y \\ \dot{y} = 5x - 3y \end{cases}$$

 $\lambda_{1,2} = \pm 4i, a_{21} = -5 \text{ или } 5$

изроден неустойчив
възел

изроден устойчив
възел

Двойно положително собствено число, жорданова клетка, $\lambda_1 = \lambda_2 > 0$

$$\begin{array}{c} 0 \quad \lambda_1 = \lambda_2 \\ \hline \bullet \end{array}$$

Пр.: $\begin{cases} \dot{x} = 3x - y \\ \dot{y} = x + y \end{cases}$ или $\begin{cases} \dot{x} = x + y \\ \dot{y} = -x + 3y \end{cases}$
 $\lambda_{1,2} = 2, a_{21} = 1$ или $-1, s_1 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$

Двойно отрицателно собствено число, жорданова клетка, $\lambda_1 = \lambda_2 < 0$

$$\begin{array}{c} \lambda_1 = \lambda_2 \quad 0 \\ \hline \bullet \end{array}$$

Пр.: $\begin{cases} \dot{x} = -3x + y \\ \dot{y} = -x - y \end{cases}$ или $\begin{cases} \dot{x} = -x - y \\ \dot{y} = x - 3y \end{cases}$
 $\lambda_{1,2} = -2, a_{21} = -1$ или $1, s_1 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$

Реални собствени числа, $\lambda_1 = 0 > \lambda_2$

$$\begin{array}{c} \lambda_2 \quad \lambda_1 = 0 \\ \hline \bullet \quad \bullet \end{array}$$

Пример: $\begin{cases} \dot{x} = x - 2y \\ \dot{y} = 3x - 6y \end{cases}$
 $\lambda_1 = 0, \lambda_2 = -5, S = \begin{pmatrix} 2 & 1 \\ 1 & 3 \end{pmatrix}$

Реални собствени числа, $\lambda_1 = 0 < \lambda_2$

$$\begin{array}{c} \lambda_1 = 0 \quad \lambda_2 \\ \hline \bullet \quad \bullet \end{array}$$

Пример: $\begin{cases} \dot{x} = -x + 2y \\ \dot{y} = -3x + 6y \end{cases}$
 $\lambda_1 = 0, \lambda_2 = 5, S = \begin{pmatrix} 2 & 1 \\ 1 & 3 \end{pmatrix}$

$\lambda_1 = \lambda_2 = 0$, жорданова клетка

$$\begin{array}{c} \lambda_1 = \lambda_2 = 0 \\ \hline \bullet \end{array}$$

Пр.: $\begin{cases} \dot{x} = x - 3y \\ \dot{y} = \frac{x}{3} - y \end{cases}$ или $\begin{cases} \dot{x} = -x + 3y \\ \dot{y} = -\frac{x}{3} + y \end{cases}$
 $\lambda_{1,2} = 0, a_{21} = \frac{1}{3}$ или $-\frac{1}{3}, s_1 = \begin{pmatrix} 3 \\ 1 \end{pmatrix}$

Равни собствени числа, $\lambda_2 = \lambda_1 > 0$,
без жорданова клетка

$$\begin{array}{c} 0 \quad \lambda_1 = \lambda_2 \\ \hline \bullet \end{array}$$

Пример:
$$\begin{cases} \dot{x} = 3x \\ \dot{y} = 3y \end{cases} \quad \lambda_{1,2} = 3$$

Равни собствени числа, $\lambda_2 = \lambda_1 < 0$,
без жорданова клетка

$$\begin{array}{c} \lambda_1 = \lambda_2 \quad 0 \\ \hline \bullet \end{array}$$

Пример:
$$\begin{cases} \dot{x} = -3x \\ \dot{y} = -3y \end{cases} \quad \lambda_{1,2} = -3$$

Равни собствени числа, $\lambda_2 = \lambda_1 = 0$,
без жорданова клетка

$$\begin{array}{c} \lambda_1 = \lambda_2 = 0 \\ \hline \bullet \end{array}$$

Пример:
$$\begin{cases} \dot{x} = 0 \\ \dot{y} = 0 \end{cases} \quad \lambda_{1,2} = 0 .$$

5.8 Фазови портрети на консервативни системи

В този параграф ще изучим уравненията на Нютон, описващи механичните системи, в случая на една степен на свобода. Преди това ще напомним някои понятия от механиката.

Уравнение на Нютон ще наричаме следната система от уравнения

$$m\ddot{x} = -\nabla U(x), \quad (5.7)$$

където x принадлежи на някое отворено множество M на n -мерното пространство \mathbb{R}^n , а функцията U е достатъчно гладка. Тя се нарича *потенциална енергия* или просто потенциал. Ще напомним и означението, участващо в уравнението: $\nabla U(x) = (U_{x_1}, \dots, U_{x_n})$ (чете се "набла от U "). Ще казваме също, че системата е *консервативна система с n степени на свобода*. Заедно със системата (5.7) ще разглеждаме и система от първи ред (и с двойно повече променливи) като положим

$$\dot{x} = \frac{1}{m}y.$$

Ще получим *системата на Хамилтон*:

$$\begin{cases} \dot{x} = \frac{1}{m}y \\ \dot{y} = -\nabla U(x) \end{cases} \quad (5.8)$$

В уравнението на Нютон (5.7) фигурират следните физически величини:

x – координата на материална точка

\dot{x} – скорост на материалната точка

\ddot{x} – ускорение на материалната точка

m – маса на точката с координата x , m е константа

t – време

Да въведем и кинетичната енергия:

$$T = \frac{1}{2m} \sum_{k=1}^n y_k^2$$

Сумата на кинетичната и потенциалната енергия дава *пълната енергия* (по-често се казва само *енергия*):

$$E(x, y) = T(y) + U(x).$$

Енергията играе централна роля в рисуването на фазовия портрет, както и във всички механични задачи. Ще докажем най-напред просто и важно твърдение (извинявайте за претенциозно название – то е общоприето).

Теорема 5.3. (*Закон за запазване на енергията*) Нека $(x(t), y(t))$ е решение на системата на Хамилтон. Тогава функцията $E(x(t), y(t))$ е константа, (т.е. енергията се запазва с течение на времето).

Доказателство. Да пресметнем производната на енергията по времето. Имаме

$$\frac{d}{dt}E = \frac{1}{2m} \sum_{k=1}^n 2y_k \dot{y}_k + \sum_{k=1}^n \frac{\partial U}{\partial x} \dot{x}_k$$

Като използваме изразите за производните от системата на Хамилтон (5.8) получаваме, че търсената производна е нула. □

Оттук нататък ще се ограничим само с една степен на свобода: $n = 1$. Освен това ще предполагаме, че масата $m = 1$. Това не е ограничение, както лесно се вижда чрез смяна на променливите.

Законът за запазване на енергията дава възможност да се интегрира уравнението на Нютон или еквивалентната му система на Хамилтон. Наистина, имаме

$$\dot{x}^2 = 2(U(x) - E).$$

След коренуване получаваме уравнение с разделени променливи, което решаваме лесно и получаваме:

Фигура 5.1: График на потенциалната енергия.

$$\int_{x_0}^{x(t)} \frac{d\xi}{\sqrt{2(U(\xi) - E)}} = t - t_0 \quad (5.9)$$

От последния израз е ясно, че интегрирането може да се извърши за тези x , за които $U(x) < E$. Да означим това множество с M_E . Очевидно то се състои от краен или безкраен брой интервали, като всеки от тях може да е ограничен или неограничен, включително и от двете страни. Ясно е, че всеки от тези интервали поражда поне едно решение чрез формулата (5.9) и че тези решения са най-много две. По-долу ще опишем как се строят решенията и какви свойства имат те.

Ще започнем с краен интервал $(\alpha, \beta) \in M_E$. Има няколко важни случая в зависимост от поведението на потенциала U в краищата на интервала (α, β) .

1) Нека $U'(\alpha) \neq 0$, $U'(\beta) \neq 0$. За удобство ще означим с $\phi(t)$ решение с начално условие $\phi(t_0) = x_0$ и отговарящо на енергия E , т.е. за което $2E = \dot{\phi}^2(t_0) + 2U(\phi(t_0))$. Целта ни ще е да покажем, че $\phi(t)$ е периодично решение. Нека за определеност вземем положителен знак на радикала в 5.9 (в тази формула $x(t) = \phi(t)$).

Ще отбележим, че интегралът от 5.9 е несобствен, но сходящ в точките α и β . Следователно можем да изберем $x_0 = \alpha$. Ще положим още $t_0 = 0$. Величината

$$\frac{T}{2} = \int_{\alpha}^{\beta} \frac{d\xi}{\sqrt{2(U(\xi) - E)}}, \quad (5.10)$$

както ще се убедим след малко, играе важна роля. А именно T ще се окаже период на $\phi(t)$. Нека сумираме свойствата на функцията $\phi(t)$, които са ни нужни.

1) функцията $\phi(t)$ е дефинирана поне в интервала $[0, \frac{T}{2}]$ и е монотонно растяща в него;

2) $\phi(0) = \alpha$, $\phi(\frac{T}{2}) = \beta$;

3) производните на $\phi(t)$ в точките 0 и $\frac{T}{2}$ са равни на нула.

Първото свойство е очевидно; второто свойство следва от диференциране на интеграла 5.9. Последното свойство се доказва отново чрез диференциране на 5.9. Получава се

$$\dot{\phi}(t) = \sqrt{2(E - U(\phi(t)))}.$$

Граничният преход в това равенство дава твърдението. Нека отбележим, че функцията $\phi(t)$ е дефинирана и в по-голям, отворен интервал, който съдържа $[0, \frac{T}{2}]$. Следващата ни стъпка е да продължим функцията $\phi(t)$. За тази цел дефинираме нова функция $\phi_1(t)$ по следния начин:

$$\phi_1(t) = \phi(T - t) \quad \text{за } t \in [\frac{T}{2}, T].$$

Новата функция ϕ_1 е непрекъсната и диференцируема за $t = \frac{T}{2}$ и $t = T$ и удовлетворява уравнението 5.7. Последното лесно се вижда чрез директно диференциране:

$$\dot{\phi}_1(t) = -\dot{\phi}(-t), \quad \ddot{\phi}_1(t) = \ddot{\phi}(-t)$$

Както по-горе нека отбележим, че функцията ϕ_1 е дефинирана в по-голям отворен интервал, съдържащ интервала $[\frac{T}{2}, T]$. Оттук следва, че и двете функции ϕ и ϕ_1 са дефинирани в околност на точката $\frac{T}{2}$. Нещо повече, стойностите им, както и стойностите на първите им производни в тази точка съвпадат. По теоремата за единственост тези функции съвпадат в общата си дефиниционна област. Следователно можем да додефинираме функцията $\phi(t)$, като положим $\phi(t) = \phi_1(t)$ за $t \in [\frac{T}{2}, T]$. Ще отбележим, че сега функцията $\phi(t)$ има свойствата:

$$\phi(0) = \phi(T) = \alpha, \quad \dot{\phi}(t) = -\dot{\phi}(T - t) \quad \text{за } t \in [\frac{T}{2}, T]$$

Повтаряйки същите разсъждения можем да додефинираме функцията $\phi(t)$, като я продължим по периодичност върху цялата реална ос.

Резюмирайки, получаваме, че фазовата крива $(\phi(t), \dot{\phi}(t))$ е затворена и симетрична относно оста Ox , тъй като $\phi(t) = \phi(-t)$ и $\dot{\phi}(t) = -\dot{\phi}(-t)$.

2) Нека сега $U'(\alpha) \neq 0$, $U'(\beta) = 0$, $U''(\beta) \neq 0$. Както по-горе ще означим с $\phi(t)$ решение с начално условие $\phi(0) = \alpha$ и отговарящо на енергия E т.е. за което $2E = \dot{\phi}^2(0) + U(\phi(0))$. Повтаряйки разсъжденията от 1) виждаме, че функцията $\phi(t)$ се продължава за всяко реално като четна функция (убедете се!) Отново кривата $(\phi(t), \dot{\phi}(t))$ е симетрична относно оста Ox , но сега тя не е затворена. За нея имаме $\lim_{t \rightarrow \pm\infty} \phi(t) = \beta$. Такава фазова крива се нарича *хомоклинична* или *хомоклиника*.

С практически същите аргументи получаваме, че

3) При $U'(\alpha) = U'(\beta) = 0$, $U''(\alpha) \neq 0$, $U''(\beta) \neq 0$ съществуват две фазови криви $(\phi_{\pm}(t), \dot{\phi}_{\pm}(t))$ симетрично разположени спрямо оста Ox . Такива фазови криви се наричат *хетероклинични* или *хетероклиники*.

По дефиниция, фазовият портрет на (??) се състои от кривите

$$E = \frac{1}{2}y^2 + U(x),$$

където пълната енергия E пробягва всички реални стойности: $E \in (-\infty, \infty)$. На практика рисуваме само няколко от тези криви – за $E = E_1, E_2, \dots$, важно е да обхванем по един от „типичните“ случаи.

За да нарисуваме по-лесно фазовия портрет на (??), разполагаме една под друга две рисунки. Горната рисунка е графиката на потенциалната енергия $U = U(x)$ в равнината OxU . Под нея, в равнината Oxy , разполагаме фазовия портрет на (??).

Най-важни са точките $x = \xi$, за които $U'(\xi) = 0$. На тях съответства положението на равновесие $(x, y) = (\xi, 0)$ във фазовата равнина Oxy .

Ако $(x, y) = (\xi, 0)$ е положение на равновесие и втората производна $U''(\xi) \geq 0$, то съответните фазови криви

$$E = U(\xi) = y^2 + U(x), \quad x \neq \xi$$

наричаме *сепаратриса*. При строго неравенство $U''(\xi) > 0$, от $(\xi, 0)$ излизат 4 клона на сепаратриса, като е възможно на разстояние от $(\xi, 0)$ някои от тези клонове да се съединят.

В специалния случай $U'(\xi) = U''(\xi) = 0$ е възможно функцията U да има инфлексна точка – и тогава от $(\xi, 0)$ излизат два клона, както са възможни и по-сложни варианти, които няма да разглеждаме.

След изключване на споменатите нетипични варианти, в околност на положение на равновесие $(\xi, 0)$, фазовите криви изглеждат по един от следните начини:

Забележка. Несепаратрисните фазови криви пресичат правата $y = 0$ под прав ъгъл. Сепаратрисите клонят към точките $(\xi, 0)$ с $U'(\xi) = 0$ под ъгъл

$$\phi = \pm \arctan \sqrt{-U''(\xi)}.$$

Следващата стъпка при рисуване на фазов портрет е глобализацията му. Започваме от сепаратрисите, след което нанасяме останалите фазови криви. Фазовият портрет е симетричен относно правата $y = 0$, с изключение на факта, че фазовите криви в полуравнината $\dot{x} > 0$ имат посока надясно, а в полуравнината $\dot{x} < 0$ – посока наляво.

Пример 5.5. Да построим фазовия портрет на махалото. То се описва с уравнението на Нютон:

$$\ddot{x} + \sin x = 0$$

Потенциалната енергия $U(x) = -\cos x$. Тя има локални минимума в точките $x = 2k\pi$, $k = 0, \pm 1, \pm 2, \dots$ и локални максимуми в точките $x = (2k+1)\pi$, $k = 0, \pm 1, \pm 2, \dots$. Всички минимума са на едно енергийно ниво. Същото важи и за максимумите.

5.9 Устойчивост по Ляпунов

Тук отново за простота ще разгледаме само автономния случай.

$$\dot{z} = v(z), \quad z \in V \subset \mathbb{R}^n, v \in C^r(V) \quad r \geq 1. \quad (5.11)$$

Нека a е стационарна точка на векторното поле - $v(a) = 0$. С трансляция свеждаме разглеждането до случая $a = 0$. Следователно системата (5.11) има нулево решение $\varphi(t) \equiv 0$

$$0 = \dot{\varphi} = v(\varphi) = v(0) = 0.$$

Интересува ни поведението на решенията с близки до нулата начални условия.

Дефиниция 5.7. Казваме, че стационарното решение $z = 0$ на системата (5.11) е устойчиво (или устойчиво по Ляпунов) ако за всяко $\epsilon > 0$ съществува $\delta = \delta(\epsilon)$, такова че ако $\|z_0\| < \delta$, решението $\varphi(t)$ с начално условие $\varphi(0) = z_0$ се продължава за $t \geq 0$ и удовлетворява $\|\varphi(t)\| < \epsilon$ за всяко $t > 0$. (фиг. 5.5.)

Фигура 5.5. Устойчивост

Фигура 5.6. Асимптотическа устойчивост

Дефиниция 5.8. Казваме, че стационарното решение $z = 0$ на системата (5.11) е асимптотически устойчиво, ако то е устойчиво и $\lim_{t \rightarrow \infty} \|\varphi(t)\| = 0$. (фиг. 5.6.)

Дефиниция 5.9. Казваме, че стационарното решение е неустойчиво ако то не е устойчиво т.е. за всяка околност на $z = 0$ съществува решение с начално условие в тази околност, което я напуска за някое $t > 0$. (фиг. 5.7)

Фигура 5.7. Неустойчивост

Фигура 5.8. Устойчивост, но не асимптотическа устойчивост

Примери:

1. Положението на равновесие $z = 0$ на системата $\dot{z} = Az$, където $z \in \mathbb{R}^n$ и собствените числа на матрицата A имат отрицателни реални части, е асимптотически устойчиво. Това се установява лесно от вида на общото решение $z = e^{At}z_0$.

2. Положението на равновесие $z = 0$ на системата

$$\begin{cases} \dot{z}_1 = z_2 \\ \dot{z}_2 = -z_1 \end{cases}$$

е устойчиво, но не асимптотически устойчиво (фиг. 5.8) - това е център в нашата терминология.

Фигура 5.9.

3. Положението на равновесие $z = 0$ на системата

$$\begin{cases} \dot{z}_1 = z_1 \\ \dot{z}_2 = -z_2 \end{cases}$$

е неустойчиво (фиг. 5.9) - това е седло в нашата терминология.

Изследването на устойчивостта с помощта на дефинициите изисква познаването на общото решение. В горните примери системите са линейни и общото решение се намира лесно. За произволна система експлицитно решение се намира рядко, затова ни е нужно лесно проверяемо достатъчно условие, базиращо се само върху дясната частна системата диференциални уравнения.

Векторното поле $v \in C^r$ в околност на точката 0 може да се представи във вида (от формулата на Тейлър)

$$v(z) = Az + v_2(z),$$

където $A = v_*(z) = \left(\frac{\partial v_i}{\partial x_j}(0)\right)_{i,j=1,n}$ и $v_2(z) = O(\|z\|^2)$.

Системата

$$\dot{z} = Az \tag{5.12}$$

се нарича линеаризация (или първо приближение) на (5.11) в околност на $z = 0$.

Теорема 5.4. (Ляпунов) *Нека собствените числа на матрицата A са с отрицателни реални части. Тогава нулевото решение на системата (5.11) е асимптотически устойчиво.*

Доказателство. Трябва да покажем, че съществува околност на $z = 0$, такава че ако изберем произволно $z_0 = 0$ за начално условие за системата (5.11), то съответното решение $\varphi(t)$ е

- 1) определено за $t \geq 0$
- 2) $\varphi(t)$ е устойчиво
- 3) $\lim_{t \rightarrow \infty} \|\varphi(t)\| = 0$.

Ще използваме функция на Ляпунов.

Дефиниция 5.10. *Казваме, че $r(z), z \in U, 0 \in U = 0$ е функция на Ляпунов за (5.11) ако*

- 1) $r(z) > 0, \quad z \in U, \quad r(0) = 0$
- 2) $L_{Az}r(z) \leq -\gamma r(z), \quad \gamma > 0$.

Обикновено за функция на Ляпунов се избира квадратична форма. Нека

$$r(z) = \int_0^\infty \|e^{As}z\|^2 ds.$$

Ясно е, че $r(z)$ е положително определена и $r(0) = 0$. Интегралът е сходящ поради това, че A има собствени числа с отрицателни реални части.

Наистина, произволен елемент на матрицата e^{As} има вида $f_{pq} = e^{\lambda_j s} P_k(s)$, където $P_k(s)$ е полином от степен k по s - малка или равна на кратността на λ_j минус 1. Нека $\max_j \operatorname{Re} \lambda_j < \alpha < 0$. Тогава

$$\left| \frac{f_{pq}}{e^{\alpha s}} \right| \leq |P_k(s) e^{(\operatorname{Re} \lambda_j - \alpha)s}| \leq M_{pq}$$

т.е. $|f_{pq}| \leq e^{\alpha s} M_{pq}$, като тук сме означили с $M = (M_{pq})$ константна матрица.

$$r(z) = \int_0^\infty \|e^{As}z\|^2 ds \leq \int_0^\infty \|Mz\|^2 e^{2\alpha s} ds \leq \|Mz\|^2 \leq \beta_2 \|z\|^2 < \infty.$$

Тук използвахме, че за всяка положително определена квадратична форма

$$\beta_1 \|z\|^2 \leq r(z) \leq \beta_2 \|z\|^2, \quad \beta_1, \beta_2 > 0$$

Остава да проверим 2). По дефиниция

$$\begin{aligned} L_{Az}r(z) &= \frac{d}{dt} \int_0^\infty \|e^{As}e^{At}z_0\|^2 ds = \frac{d}{dt} \int_0^\infty \|e^{A(s+t)}z_0\|^2 ds \\ &\stackrel{\sigma=t+s}{=} \frac{d}{dt} \int_t^\infty \|e^{A\sigma}z_0\|^2 d\sigma = -\|e^{At}z_0\|^2 = -\|z\|^2 \leq -\frac{1}{\beta_2}r(z) \end{aligned}$$

Означавайки $\gamma := \frac{1}{\beta_2}$, получаваме нужния резултат.

Лема 5.1. Нека $\|z\| < \tau$, и τ е достатъчно малко. Тогава $L_{v(z)}r(z) \leq -\frac{\gamma}{2}r(z)$.

Доказателство. От свойствата на производната на Ли знаем, че

$$L_{v(z)}r(z) = L_{Az}r(z) + L_{v_2(z)}r(z)$$

Вече имаме $L_{Az}r(z) \leq -\gamma r(z)$.

$$v_2(z) \leq k\|z\|^2 \leq \frac{k}{\beta_1}r(z)$$

$$L_{v_2(z)}r(z) = \sum_{i=1}^n \frac{\partial r}{\partial z_i} v_{2i}(z) \leq cr^{3/2}(z)$$

за някакво положително c . Нека сега изберем $\|z\| \leq \tau := \sqrt{\frac{b}{\beta_1}}$, така че $r(z) \leq b$, като b е такова, че $cb^{1/2} \leq \frac{\gamma}{2}$.

$$L_{v(z)}r(z) = L_{Az}r(z) + L_{v_2(z)}r(z) \leq -\gamma r(z) + \frac{\gamma}{2}r(z) = -\frac{\gamma}{2}r(z).$$

□

Нека сега $\varphi(t)$ е решение на (5.11) с начални условия близки до началото и различни от нула. Полагаме $\varrho(t) := \ln r(\varphi(t))$.

$$\dot{\varrho}(t) = \frac{\frac{d}{dt}r(\varphi(t))}{r(\varphi(t))} = \frac{L_v r(\varphi(t))}{r(\varphi(t))} \leq -\frac{\gamma}{2} \frac{r(\varphi(t))}{r(\varphi(t))} = -\frac{\gamma}{2}.$$

След интегриране получаваме

$$\varrho(t) \leq \varrho(0) - \frac{\gamma}{2}t \quad \text{или} \quad r(\varphi(t)) \leq e^{\frac{\gamma}{2}t}r(\varphi(0)),$$

откъдето получаваме оценката

$$\|\varphi(t)\| \leq \frac{1}{\beta_2} e^{-\frac{\gamma}{2}t} r(\varphi(0)). \quad (5.13)$$

От тази оценка се вижда, че $\varphi(t)$ намалява експоненциално и клони към нула при t клонящо към безкрайност.

Фигура 5.10.

Остава да се докаже, че решението се продължава за всяко $t \geq 0$.

Избираме компакт

$$K := \{(z, t) \mid 0 \leq t \leq T, \quad r(z) \leq b\}.$$

При $\|\varphi(0)\| < \tau, r(\varphi(0)) \leq b$ от оценката (5.13) следва, че когато t расте, нормата на решението намалява и следователно решението не може да излезе на страничните граници на компакта (фиг. 5.10). Тъй като T е произволно, решението се продължава неограничено. ■

Теорема 5.5. Нека матрицата A на линеаризираната система (3.15) има собствено число с положителна реална част. Тогава нулевото решение на системата (5.11) е неустойчиво.

Доказателство. Нека имаме поне едно собствено число на матрицата A с положителна реална част. Пространството \mathbb{R}^n може да се представи като директна сума на две инвариантни подпространства $\mathbb{R}^n = E_1 \oplus E_2$ като

$A_1 = A|_{E_1}$ има само собствени числа с положителни реални части

$A_2 = A|_{E_2}$ има само собствени числа с отрицателни или нулеви реални части.

Нека означим $z = (x, y)$, $x \in E_1$, $y \in E_2$ и нека $a > 0$ е такова число, че $\operatorname{Re} \lambda_j > a > 0$ (λ_j са собствените числа на A_1). Върху E_1 има евклидова норма, такава че

$$(A_1 x, x) \geq a \|x\|^2, \quad x \in E_1. \quad (5.14)$$

Аналогично, върху E_2 има евклидова норма, такава че за всяко $b > 0$ е изпълнено

$$(A_2 y, y) < b \|y\|^2, \quad y \in E_2. \quad (5.15)$$

Нека считаме, че $0 < b < a$.

$$v(z) = (v_1(z), v_2(z)) = (A_1 x + F_1(x, y), A_2 y + F_2(x, y)),$$

като $F(z) = (F_1(z), F_2(z))$ са нелинейните членове. За произволно $\epsilon > 0$ съществува $\delta = \delta(\epsilon) > 0$ такава, че ако $\|z\| < \delta$ тук ($\|z\| = (\|x\| + \|y\|)^{1/2}$)

$$\|F(z)\| \leq \epsilon \|z\|^2. \quad (5.16)$$

Дефинираме конуса $C = \{(x, y) \in E_1 \oplus E_2 \mid \|x\| > \|y\|\}$.

Лема 5.2. Съществува $\delta > 0$ такава, че ако $\bar{U} = \{\|z\| < \delta\}$, то за всяко $z = (x, y) \in C \cap \bar{U}$

- (а) $(x, v_1(x, y)) - (y, v_2(x, y)) > 0$ при $x \neq 0$,
 (б) съществува $\mu > 0$, такава че $(v(z), z) \geq \mu \|z\|^2$.

Доказателство. Да започнем с (б).

Фигура 5.11.

$$(v(z), z) = (A_1 x, x) + (A_2 y, y) + (F(z), z)$$

От (5.14), (5.15) и (5.16) следва

$$(v(z), z) \geq a\|x\|^2 - b\|y\|^2 - \epsilon\|z\|^2$$

В C имаме $\|x\| > \|y\|$ и $\|x\|^2 \geq \frac{1}{2}(\|x\|^2 + \|y\|^2) \geq \frac{1}{2}\|z\|^2$ откъдето

$$(v(z), z) \geq \left(\frac{a}{2} - \frac{b}{2} - \epsilon\right)\|z\|^2$$

Избираме $\epsilon > 0$ и с това δ , така че $\mu = \frac{a}{2} - \frac{b}{2} - \epsilon > 0$.

Коментар. Геометрично условието б) означава, че векторът $v(z)$, $z \in C$ сочи навън от сферата с начало в O и минаваща през z (фиг. 5.11.).

Да докажем сега (а).

$$(x, v_1(x, y)) - (y, v_2(x, y)) = (A_1 x, x) + (x, F_1(x, y)) - (A_2 y, y) - (y, F_2(x, y)) >$$

$$a\|x\|^2 - b\|y\|^2 + (x, F_1(x, y)) - (y, F_2(x, y)).$$

Но $|(x, F_1(x, y)) - (y, F_2(x, y))| \leq 2(z, F(z))$. Както по - горе в б)

$$a\|x\|^2 - b\|y\|^2 + (x, F_1(x, y)) - (y, F_2(x, y)) \geq \left(\frac{a}{2} - \frac{b}{2} - 2\epsilon\right)\|z\|^2$$

Избираме $\epsilon > 0$ и с това δ , така че $\frac{a}{2} - \frac{b}{2} - 2\epsilon > 0$, откъдето следва твърдението.

Коментар. Нека интерпретираме условие а). Да дефинираме функция

$$g : E_1 \times E_2 \rightarrow \mathbb{R}; \quad g(x, y) = \frac{1}{2}(\|x\|^2 - \|y\|^2),$$

$$g \in C^1, \quad g^{-1}([0, \infty)) = C, \quad g^{-1}(0) = \partial C.$$

Нека $z = (x, y) \in \bar{U}$.

$$\frac{d}{dt}g(z(t)) = \frac{\partial g}{\partial z} \dot{z} = \frac{\partial g}{\partial x} v_1 + \frac{\partial g}{\partial y} v_2 = (x, v_1) - (y, v_2) > 0$$

за $z \in \partial C$ т.е. върху границата на C g расте и следователно няма решение с начално условие в C , което да напусне C преди да е напуснало \bar{U} . \square

Продължаваме с доказателството на Теоремата. Нека $z(t)$ е решение в $C \cap \bar{U}$.

$$(v(z), z) = (\dot{z}, z) = \frac{1}{2} \frac{d}{dt} \|z\|^2 \stackrel{\text{Л2(б)}}{\geq} \mu \|z\|^2$$

$$\frac{\frac{d}{dt} \|z\|^2}{\|z\|^2} \geq 2\mu$$

Интегрирайки получаваме $\ln \|z(t)\|^2 \geq 2\mu t + \ln \|z(0)\|^2$ или

$$\|z(t)\| \geq e^{\mu t} \|z(0)\|.$$

И така всяко решение с начално условие в $C \cap \bar{U}$ се отдалечава от началото. Ако решението не е дефинирано за всяко t , то се продължава поне до границите на компакта $C \cap \bar{U}$ и от споменатото по-горе напуска \bar{U} . Следователно $z = 0$ е неустойчиво. \blacksquare

Забележка. Във връзка с доказаните по-горе Теореме се поставя следната задача (задача на Раут - Хурвиц) - по даден полином да се установи дали неговите корени лежат в лявата полуравнина. Разработени са няколко алгоритъма, които обикновено се описват в курсовете по алгебра.

Случаят, когато линеаризираната система (3.15) има собствени числа върху имагинерната ос е сложен. Да разгледаме системите

$$\begin{cases} \dot{x} = y \pm x^3 \\ \dot{y} = -x \end{cases}, \quad \text{с линеаризация в околност на } (0, 0) \quad \begin{cases} \dot{x} = y \\ \dot{y} = -x \end{cases}$$

За линеаризираната система равновесието $(0, 0)$ е от тип център (със собствени числа $\pm i$), докато за нелинейната система имаме съответно неустойчив (устойчив) фокус. Това се проверява лесно като се премине например полярни координати. Следователно изследването на устойчивостта в случая когато собствените числа на линеаризираната система лежат върху имагинерната ос изисква разглеждането на нелинейните членове.

Да разгледаме един специален клас нелинейни системи, а именно консервативните $\ddot{x} = -\text{grad}U$, където $x \in V \subset \mathbb{R}^n, U \in C^2(V)$. Еквивалентно записваме

$$\begin{cases} \dot{x} = y \\ \dot{y} = -\text{grad}U \end{cases}$$

Нека $(x_0, 0)$ е положение на равновесие като $(x_0 : \text{grad}U(x_0) = 0)$ е критична точка за U . Това равновесие не може да бъде асимптотически устойчиво поради наличието на съотношение което се запазва с времето, а именно интеграла на енергията $E = \frac{y^2}{2} + U(x) = e = \text{const}$.

Теорема 5.6. (Лагранж - Дирихле) Нека потенциалът $U \in C^2(V)$ има строг минимум в x_0 . Тогава положението на равновесие $(x_0, 0)$ е устойчиво.

Доказателство. Тъй като не е ясно предварително какъв е знака на константата e в интеграла $E = e$, го модифицираме по следния начин

$$\bar{E}(x, y) = \frac{y^2}{2} + U(x) - U(x_0) = \bar{e}$$

Очевидно $\bar{E}(x_0, 0) = 0$ и тъй като x_0 е строг минимум $\bar{E}(x, y) = \bar{e} > 0$ в някаква околност W на $(x_0, 0)$.

Да положим $z = (x, y)$, $z_0 = (x_0, 0)$. Нека $B_\epsilon(z_0) =: \{z \in W \mid \|z - z_0\| < \epsilon\}$ и $\alpha = \min_{z \in \partial B_\epsilon(z_0)} \bar{E}(z) > 0$.

Да означим с $W_1 =: \{z \in B_\epsilon(z_0) \mid \bar{E} < \alpha\}$. Тогава за решение $z(t, \bar{z})$ с начално условие $\bar{z} \in W_1$ е изпълнено $\bar{E}(z(t, \bar{z})) = \bar{E}(\bar{z}) < \alpha$. Следователно това решение не напуска $B_\epsilon(z_0)$ за $t \geq 0$ и $z_0 = (x_0, 0)$ е устойчиво. ■

Пример 5.6. Нека да изследваме в зависимост от $a \in \mathbb{R}$ устойчивостта на положението на равновесие на системата

$$\begin{cases} \dot{x} = y \\ \dot{y} = x^3 - x + ay \end{cases}$$

Да намерим първо особените точки.

$$\begin{cases} y = 0 \\ x^3 - x + ay = 0 \end{cases}$$

Лесно се вижда, че решенията на горната система са $(0, 0)$, $(\pm 1, 0)$. Линеаризираме в околност на $(\pm 1, 0)$. Да означим $X = x \mp 1$, $Y = y$. Линеаризираната система приема вида

$$\begin{cases} \dot{X} = Y \\ \dot{Y} = 2X + aY \end{cases}, \quad A = \begin{pmatrix} 0 & 1 \\ 2 & a \end{pmatrix}.$$

Независимо от знака на a едното собствено число има положителна реална част, следователно $(\pm 1, 0)$ е неустойчиво положение на равновесие за всяко $a \in \mathbb{R}$.

Линеаризираме в околност на $(0, 0)$

$$\begin{cases} \dot{x} = y \\ \dot{y} = -x + ay \end{cases}, \quad A = \begin{pmatrix} 0 & 1 \\ -1 & a \end{pmatrix}.$$

Характеристичният полином на матрицата A е $\lambda^2 - a\lambda + 1 = 0$ откъдето следва, че при $a > 0$ положението на равновесие $(0, 0)$ е неустойчиво, при $a < 0$ положението на равновесие $(0, 0)$ е асимптотически устойчиво, а при $a = 0$ собствените числа са с нулеви реални части и нищо не можем да кажем за устойчивостта на базата на теоремите на Ляпунов.

За частите при $a = 0$ системата е консервативна

$$\begin{cases} \dot{x} = y \\ \dot{y} = x^3 - x \end{cases}$$

с потенциал $U = \frac{x^2}{2} - \frac{x^4}{4}$. Веднага се вижда, че $x = 0$ е строг минимум за U и следователно по Теоремата на Лагранж - Дирихле положението на равновесие $(0, 0)$ е устойчиво.

5.10 Задачи

Задача 5.1. Докажете, че множеството от всички първи интеграли за дадено векторно поле образува алгебра: сума и произведение на първи интеграли е пръв интеграл.

Задача 5.2. При какви k системата уравнения $\dot{x}_1 = x_1$, $\dot{x}_2 = kx_2$ има в равнината непостоянен пръв интеграл?

Задача 5.3. Има ли системата $\dot{x} = Ax$, $A: \mathbb{R}^3 \rightarrow \mathbb{R}^3$ непостоянни непрекъснати първи интеграли в \mathbb{R}^3 , ако

- 1 и i са собствени числа на A ;
- 1 и -1 са собствени числа на A .

Задача 5.4. Да се изправят векторните полета

- $x \frac{\partial}{\partial x} + 2y \frac{\partial}{\partial y}$ при $x > 0$;
- $\frac{\partial}{\partial x} + \sin x \frac{\partial}{\partial y}$;
- $x \frac{\partial}{\partial x} + (1 - x^2) \frac{\partial}{\partial y}$ при $x^2 < 1$.

Задача 5.5. Нека $x(t)$ е решението на задачата на Коши

$$\dot{x} = \frac{x^3 - x}{1 + e^{2x}}, \quad x(0) = 1/2.$$

Намерете $\lim_{t \rightarrow \infty} x(t)$.

Задача 5.6. Намерете особените точки на системите и изследвайте тяхната устойчивост.

$$a) \begin{cases} \dot{x} = x^2 - y^2 - 1 \\ \dot{y} = -2y \end{cases}$$

$$b) \begin{cases} \dot{x} = y - x^2 + 2 \\ \dot{y} = 2y^2 - 2x^2 \end{cases}$$

$$c) \begin{cases} \dot{x} = -4x - 2y + 4 \\ \dot{y} = xy \end{cases}$$

$$d) \begin{cases} \dot{x} = \operatorname{tg}(z - y) - 2x \\ \dot{y} = \sqrt{9 + 12x} - 3e^y \\ \dot{z} = -3y \end{cases}$$

Задача 5.7. Изследвайте устойчивостта на особената точка $(0, 0)$ за системите

$$\begin{cases} \dot{x} = -y \pm x(x^2 + y^2) \\ \dot{y} = x \pm y(x^2 + y^2) \end{cases}.$$

Упътване. Преминете в полярни координати.

Задача 5.8. В зависимост от реалния параметър a намерете особените точки на системите

$$a) \begin{cases} \dot{x} = y \\ \dot{y} = \sin(x + ay) \end{cases}, \quad б) \begin{cases} \dot{x} = y \\ \dot{y} = -x - a(x^2 - 1)y - x^3 \end{cases} \quad (a \geq 0)$$

и изследвайте тяхната устойчивост.

Задача 5.9. Покажете, че всички решения на системата

$$\dot{x} = \frac{y^m}{\sqrt{1 + x^2 + y^2}}, \quad \dot{y} = -\frac{x^m}{\sqrt{1 + x^2 + y^2}}$$

при $m = 2$ са определени в интервала $(-\infty, \infty)$, но решението $x = 0$ не е устойчиво. Изследвайте устойчивостта на това решение на тази система при други естествени числа m .

Задача 5.10. Съставете фазовите портрети на консервативните системи със следните потенциали:

$$a) U = x^3 \pm 3x; \quad б) U = x^4 \pm 2x^2; \quad в) U = x \sin x; \quad г) U = (x - 1) \sin x; \quad д) U = \cos x + x;$$

Глава 6

ЧДУ от първи ред.

Решаването на частните диференциални уравнения от първи ред се свежда до решаването на специални системи обикновени диференциални уравнения, наречени уравнения на характеристики. В частност, с уравненията, които ще разглеждаме са свързани инвариантно геометрични обекти.

По - долу е изложена подробно теорията на линейните ЧДУ от първи ред, а за квазилинейните и нелинейните уравнения е дадена само изчислителата страна, тъй като геометрията е по - сложна.

6.1 Линейни хомогенни уравнения

Дефиниция 6.1. *Линейно хомогенно ЧДУ от първи ред наричаме уравнение от вида*

$$a_1(x) \frac{\partial u}{\partial x_1} + a_2(x) \frac{\partial u}{\partial x_2} + \dots + a_n(x) \frac{\partial u}{\partial x_n} = 0, \quad (6.1)$$

където u е неизвестната функция, $x = (x_1, x_2, \dots, x_n) \in U \subset \mathbb{R}^n$, $a_i(x) \in C^1(U)$ т.е. векторното поле $a(x) = (a_1(x), \dots, a_n(x))$ е зададено и непрекъснато диференцируемо в областта U .

Уравнението (6.1) може да бъде записано във вида

$$L_a u = \sum_{i=1}^n a_i(x) \frac{\partial u}{\partial x_i} = 0. \quad (6.2)$$

Дефиниция 6.2. *Векторното поле a се нарича характеристично векторно поле за уравнението (6.2), а неговите фазови криви се наричат характеристики. Уравнението $\dot{x} = a(x)$ се нарича уравнение на характеристиките за ЧДУ (6.2).*

Характеристиките на уравнението $L_a u = 0$ са свързани с него инвариантно по отношение на дифеоморфизмите: ако един дифеоморфизъм привежда едно уравнение в

друго, то той привежда характеристиките на първото уравнение в тези на полученото (това видяхме при изучаване на производната по направление на векторно поле). По същество, свързваме с уравнението геометричен обект - характеристика.

Въпросът за съществуване на решение на (6.2) се решава тривиално.

Твърдение 6.1. *Функцията u е решение на уравнението $L_a u = 0$ тогава и само тогава когато тя е пръв интеграл за уравнението на характеристиките.*

Доказателство. Това е дефиницията на пръв интеграл.

Въпреки очевидността си Твърдението е полезно, защото по - лесно е да се решава системата обикновени диференциални уравнения на характеристиките отколкото първоначалното ЧДУ.

На практика постъпваме така. По дадено ЧДУ (6.1) записваме системата от характеристиките $\dot{x} = a(x)$. След това намираме особените точки т.е. решаваме системата уравнения $a(x) = 0$. Нека означим с F множеството особените точки - $F := \{x \mid a(x) = 0\}$. Всяка точка от множеството $\mathbb{R}^n \setminus F$ е неособена и следователно в някаква нейна околност съществуват $n - 1$ независими първи интеграла f_1, f_2, \dots, f_{n-1} на системата от характеристики. Тогава в $\mathbb{R}^n \setminus F$ общото решение на (6.2) е $u = G(f_1, \dots, f_{n-1})$, където G е произволна гладка функция на $n - 1$ променливи.

Пример 6.1. $xu_x + yu_y + xyu_z = 0$

Уравненията на характеристиките са:

$$\begin{cases} \dot{x} = x \\ \dot{y} = y \\ \dot{z} = xy \end{cases}$$

Множеството от особените точки на горната система е $F = \{(0, 0, z)\}$. За да решим уравнението в $\mathbb{R}^3 \setminus F$ са ни нужни два независими първи интеграла на системата от характеристики. За целта по - удобно е да представим тази система в т.н. симетричен вид

$$\frac{dx}{x} = \frac{dy}{y} = \frac{dz}{xy}$$

Първите два члена от пропорцията $\frac{dx}{x} = \frac{dy}{y}$ дават следният пръв интеграл $\frac{y}{x} = C_1$. За да получим втория използваме свойството на пропорцията $\frac{ydx + xdy}{2xy} = \frac{dz}{xy}$ откъдето стигаме до $xy - 2z = C_2$. Двата интеграла са независими тъй като единия съдържа z , а другия - не. Следователно общото решение е

$$u = G\left(\frac{y}{x}, xy - 2z\right).$$

6.2 Задача на Коши

За единственост на решението ни трябвават подходящи начални условия.

Дефиниция 6.3. Задача на Коши за уравнението $L_a u = 0$ се нарича задача за определяне на функцията u по нейните значения върху хиперповърхнина γ в \mathbb{R}^n или

$$\begin{cases} L_a u = 0 \\ u|_{\gamma} = \varphi(x) \end{cases} \quad (6.3)$$

Фигура 6.1. Неразрешимост на задачата на Коши

Тук γ се нарича начална хиперповърхнина, а $\varphi(x)$ - начална функция, зададена върху тази хиперповърхнина.

Задачата на Коши (6.3) не винаги има решение. По всяка характеристика значението на u е постоянно (u е пръв интеграл). Характеристиката може да пресича γ няколко пъти (фиг. 6.1). Ако значенията на началната функция φ в тези точки са различни, съответната задача на Коши няма решение в околност на тази характеристика.

Пример 6.2. Да разгледаме следните задачи на Коши

$$xu_x - yu_y = 0, \quad a) u|_{\Gamma: y=1} = x, \quad b) u|_{\Gamma: y=0} = \varphi(x).$$

Уравненията на характеристиките са $\dot{x} = x, \dot{y} = -y$ с единствена особена точка $(0, 0)$. Веднага се получават и самите характеристики $xy = C$, откъдето общото решение е $u = u(xy)$. В случай a) $u|_{\Gamma: y=1} = x$ имаме единствено решение $u = xy$ (фиг. 6.2). За случай b) имаме $u|_{\Gamma: y=0} = u(0) = \varphi(x)$. Ясно е, че решение имаме тогава и само тогава, когато $\varphi(x) = \text{const} = u(0)$, а решенията са безкрайно много.

Фигура 6.2.

Пример 6.3. Имаме следната задача на Коши

$$yu_x - xu_y = 0, \quad u|_{\Gamma: x^2+y^2=1} = \varphi.$$

Уравненията на характеристиките са $\dot{x} = y, \dot{y} = -x$ с единствена особена точка $(0, 0)$. Първият интеграл на тази система (т.е самата характеристика) е $x^2 + y^2 = C$

и следователно общото решение е $u = u(x^2 + y^2)$. В случая началната хиперповърхнина е върху характеристика. Тази задача на Коши има и то безкрайно много решения тогава и само тогава когато $\varphi = \text{const} - u = u(x^2 + y^2)$, $u(1) = \varphi = \text{const}$.

Дефиниция 6.4. Точката $x_0 \in \gamma$ от началната хиперповърхнина наричаме нехарактеристична точка, ако характеристиката през тази точка е трансферзална (недопирателна) към γ в тази точка т.е. $(a(x_0), \text{grad}\gamma) \neq 0$.

Теорема 6.1. Нека x_0 е нехарактеристична точка за началната хиперповърхнина. Тогава съществува околност на x_0 , такава че задачата на Коши (6.3) има единствено решение в тази околност.

Доказателство. Тъй като x_0 е нехарактеристична точка, то тя не може да е особена точка за векторното поле т.е. $a(x_0) \neq 0$. От Теоремата за изправяне на векторно поле съществува околност $U \ni x_0$ и дифеоморфизъм $y = f(x)$, $f : U \rightarrow V$, който изправя векторното поле $f_*a = e_n = (0, 0, \dots, 1)$. Нека γ се задава с уравнение $\gamma : \psi(x) = 0$. При дифеоморфизмът f образът на γ е $\Gamma : \psi(y) = 0$ и задачата на Коши приема

$$\left| \begin{array}{l} \frac{\partial u}{\partial y_n} = 0 \\ u|_{\Gamma: \psi(y)=0} = \tilde{\varphi}(y) \end{array} \right. \quad (6.4)$$

Сега ще покажем, че в околност на $y_0 = f(x_0)$ е изпълнено $\frac{\partial \psi}{\partial y_n} \neq 0$. Тъй като при дифеоморфизъм нехарактеристична точка отива в нехарактеристична, то y_0 е нехарактеристична точка за Γ . Тогава

$$(f_*a(y_0), \text{grad}\psi) = (e_n, \text{grad}\psi) = \frac{\partial \psi}{\partial y_n}(y_0) \neq 0$$

а следователно това е изпълнено и в някаква околност. От теоремата за неявната функция в околност V_1 на y_0 , където $\frac{\partial \psi}{\partial y_n} \neq 0$ можем да представим $\Gamma : \psi(y) = 0$ във вида $\Gamma : y_n = \phi(y_1, \dots, y_{n-1})$.

Накрая дефинираме нов дифеоморфизъм $z = z(y)$ във V_1 с формулите

$$\left| \begin{array}{l} z_i = y_i \\ z_n = y_n = \phi(y_1, \dots, y_{n-1}) \end{array} \right. \quad i = 1, \dots, n-1$$

Този дифеоморфизъм изобразява векторното поле в себе си $z_*e_n = e_n$ тъй като

$$z_* = \begin{pmatrix} 1 & 0 & \dots & \dots & 0 \\ 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ * & * & \dots & * & 1 \end{pmatrix}$$

а $\Gamma : y_n = \phi(y_1, \dots, y_{n-1})$ отива в $z_n = 0$. Така достигнахме до следния вид на задачата на Коши (6.3)

$$\left| \begin{array}{l} \frac{\partial u}{\partial z_n} = 0 \\ u|_{z_n=0} = \tilde{\varphi}(z_1, \dots, z_{n-1}) \end{array} \right. \quad (6.5)$$

Тази задача има решение $u(z_1, z_2, \dots, z_n) = \tilde{\varphi}(z_1, \dots, z_{n-1})$ и то е единствено. Наистина, нека u_1 и u_2 са решения на (6.5). Полагаме $\tilde{u} = u_1 - u_2$. Тази функция удовлетворява задачата на Коши

$$\left| \begin{array}{l} \frac{\partial \tilde{u}}{\partial z_n} = 0 \\ \tilde{u}|_{z_n=0} = 0, \end{array} \right.$$

чието решение е $\tilde{u} = 0$, което и трябваше да докажем. ■

Пример 6.4. Да разгледаме следната задача на Коши

$$\left| \begin{array}{l} xu_x + yu_y + xyu_z = 0 \\ u|_{z=0} = x^2 + y^2 \end{array} \right.$$

В пример 6.1 пресметнахме особените точки на системата от характеристики. Тук $\gamma : z = 0$ и $\text{grad}\gamma = (0, 0, 1)$. Условието за нехарактеристичност $(a, \text{grad}\gamma) \neq 0$ дава $xu \neq 0$ т.е. всички неособени точки са нехарактеристични и според Теорема 2 съществува единствено решение. Видяхме, че общото решение има вида $u = G(\frac{y}{x}, xy - 2z)$, където $\frac{y}{x} = C_1, 2z - xy = C_2$ са първите интеграли. Постъпваме така. В интегралите полагаме $z = 0$. Получените означаваме с вълни: $\frac{y}{x} = \tilde{C}_1, -xy = \tilde{C}_2$. Оттук изразяваме $x^2 = -\frac{\tilde{C}_2}{\tilde{C}_1}$ и $y^2 = -\tilde{C}_1\tilde{C}_2$ откъдето

$$u|_{z=0} = x^2 + y^2 = -\tilde{C}_1\tilde{C}_2 - \frac{\tilde{C}_2}{\tilde{C}_1}$$

Сега махаме вълните

$$u = -C_1C_2 - \frac{C_2}{C_1} = (xy - 2z)\left(\frac{x}{y} + yx\right)$$

и това е търсеното решение.

6.3 Линейни нехомогенни уравнения

Дефиниция 6.5. Линейно нехомогенно уравнение от първи ред в някаква област $U \subset \mathbb{R}^n$ се нарича

$$L_a u = b, \quad (6.6)$$

където u е неизвестната функция, a е зададено векторно поле в областта U и b - известна функция.

В координатен запис уравнението (6.6) приема вида

$$a_1(x) \frac{\partial u}{\partial x_1} + a_2(x) \frac{\partial u}{\partial x_2} + \dots + a_n(x) \frac{\partial u}{\partial x_n} = b(x). \quad (6.7)$$

Общото решение на линейното нехомогенно уравнение е равно на сумата на общото решение на хомогенното уравнение и кое да е частно решение на нехомогенното уравнение.

Задачата на Коши за нехомогенното уравнение се разглежда при същите предположения както тази за хомогенното уравнение

$$\begin{cases} L_a u = b \\ u|_{\gamma} = \varphi(x) \end{cases} \quad (6.8)$$

Теорема 6.2. *В околност на нехарактеристична точка на началната хиперповърхнина, задачата на Коши (6.8) има единствено решение.*

Тук вместо да представим формалното доказателство предпочитаме да дадем идеята и съответната формула на решението. Уравнението (6.6) означава, че производната на решението по направление на характеристиките е известна функция, а именно b . Следователно нарастването на решението за интервала време при движение по характеристиката е равно на интеграл от b по същия интервал (фиг. 6.3). Нека $g(x, t)$ е решение на системата уравнения на характеристиките $\dot{x} = a(x)$ с начални условия $g(x, 0) = x$, $x \in \gamma$ т.е. върху γ предполагаме $t = 0$. Тогава за решението имаме

Фигура 6.3.

$$u(g(x, t)) = \varphi(x) + \int_0^t b(g(x, \tau)) d\tau$$

Директна проверка показва, че това наистина е решение на (6.8).

Пример 6.5. *Решаваме следната задача на Коши*

$$xu_x - 2yu_y = x^2 + y^2, \quad u|_{\Gamma, y=1} = x^2.$$

Уравненията на характеристиките са $\dot{x} = x, \dot{y} = -2y$, чийто решения са $x = C_1 e^t, y = C_2 e^{-2t}$. Характеристиките през точка $(\xi, 1)$ ($t = 0$) са $x = \xi e^t, y = e^{-2t}$. Върху Γ няма характеристични точки. Производната на решението по направление на характеристиките е

$$\dot{u} = u_x \dot{x} + u_y \dot{y} = xu_x - 2yu_y = x^2 + y^2$$

или $\dot{u} = \xi^2 e^{2t} + e^{-4t}$. Интегрираме по t отчитайки условието, че $u|_{t=0} = \xi^2$. Тогава единственото решение на нехомогенното уравнение е

$$u = \frac{\xi^2 e^{2t}}{2}(1 + e^{-2t}) + \frac{1}{4}(1 - e^{-4t})$$

или

$$u = \frac{x^2}{2}(1 + y) + \frac{1}{4}(1 - y^2).$$

6.4 Квазилинейни уравнения

Дефиниция 6.6. Уравнение от вида

$$a_1(x, u) \frac{\partial u}{\partial x_1} + a_2(x, u) \frac{\partial u}{\partial x_2} + \dots + a_n(x, u) \frac{\partial u}{\partial x_n} = b(x, u), \quad (6.9)$$

където u е неизвестната функция, $x \in U \subset \mathbb{R}^n$ наричаме квазилинейно.

За разлика от линейното уравнение тук коефициентите $a(x, u) = (a_1(x, u), \dots, a_n(x, u))$ и $b(x, u)$ и могат да зависят от стойностите на неизвестната функция.

Пример 6.6. Да разгледаме едномерна среда от невзаимодействащи си частици, движещи се в съпротивителна среда, със сила $F = -\alpha v$, където v е скоростта на частицата. Нека означим с $x = \varphi(t)$ закона на движение на частицата, $v = v(t, x)$ - нейната скорост, то $\dot{\varphi} = v(t, \varphi(t))$, а закона на Нютон има вида $\ddot{\varphi} = F = -\alpha v$. Диференцирайки предното получаваме

$$v_t + vv_x = -\alpha v,$$

което е уравнение от вида (6.9) за полето от скорости на частиците.

Уравнението (6.9) може да се запише във вида

$$L_{a(x,u)} = b(x, u) \quad (6.10)$$

Фигура 6.4.

От разгледаният пример както и от знанията ни за линейните ЧДУ от първи ред е удобно да се премине от ЧДУ към система ОДУ. Аналогично на линейните уравнения с квазилинейните ЧДУ от първи ред свързваме инвариантно геометричен обект - характеристики, който ще дефинираме сега.

Уравнението (6.10) означава, че ако точка x излиза от x_0 и започва да се движи в U със скорост $a(x_0, u_0)$, то значението на решението $u = u_0$ започва да се мени със скорост $b(x_0, u_0)$, т.е. векторът $A(x_0, u_0) = (a(x_0, u_0), b(x_0, u_0))$ е допирателен до решението (фиг. 6.4). Векторът $A(x_0, u_0)$ се нарича характеристичен вектор в точка (x_0, u_0) за (6.10). По - общо

Дефиниция 6.7. Векторното поле $A = (a_1(x, u), a_2(x, u), \dots, a_n(x, u), b(x, u))$ или все едно $A = \sum a_k(x, u) \frac{\partial}{\partial x_k} + b(x, u) \frac{\partial}{\partial u}$ се нарича характеристично векторно поле за (6.10), а неговите фазови криви се наричат характеристики. Системата

$$\begin{cases} \dot{x} = a(x, u) \\ \dot{u} = b(x, u) \end{cases} \quad (6.11)$$

се нарича система на характеристиките на ЧДУ (6.10).

Забележете, че характеристиките са в $U \times \mathbb{R} \subset \mathbb{R}^n$.

Пример 6.7. Да намерим характеристиките на ЧДУ от Пример 6 $u_t + uu_x = -\alpha u$.

Системата ОДУ за характеристиките има вида $\dot{t} = 1, \dot{x} = u, \dot{u} = -\alpha u$ и както лесно се пресмята $u = u_0 e^{-\alpha t}, x = x_0 - \frac{u_0}{\alpha} e^{-\alpha t}$ са нейните фазови криви т.е. характеристиките за ЧДУ.

6.5 Интегриране на квазилинейни уравнения

Нека предположим, че A не се анулира. Уравненията на характеристиките записваме в симетрична форма

$$\frac{dx_1}{a_1} = \frac{dx_2}{a_2} = \dots = \frac{dx_n}{a_n} = \frac{du}{b},$$

означаваща колinearност на характеристичният вектор и допирателната към характеристиката.

Дефиниция 6.8. Една повърхнина Π се нарича интегрална повърхнина за векторното поле v , неанулиращо се върху Π , ако във всяка нейна точка x , векторът $v(x)$ лежи в допирателната равнина към Π в x .

Твърдение 6.2. *Една гладка повърхнина Π е интегрална повърхнина за гладко векторно поле (ненулиращо се върху Π) тогава и само тогава когато всяка интегрална крива, имаща с повърхнината Π една обща точка, изцяло се създава в Π .*

Доказателство. Тъй като полето v не се анулира, то можем да го изправим локално. Интегралните линии са прави и за тях твърдението е очевидно. ■

Да припомним, че графиката на решението u на (6.10) е множеството $\Gamma_u := \{(x, u(x))\}$.

Теорема 6.3. *Функцията $u : U \rightarrow \mathbb{R}$ равнението е решение на квазилинейното уравнение (6.10) тогава и само тогава когато нейната графика Γ_u е интегрална повърхнина на характеристичното векторно поле A на (6.10).*

Доказателство. Уравнението (6.10) $L_a u = b$ или $\sum a_k(x, u) \frac{\partial u}{\partial x_k} = b$ записваме така

$$(A, N) = 0,$$

където $N = (\frac{\partial u}{\partial x_1}, \dots, \frac{\partial u}{\partial x_n}, -1)$. Но N е нормалния вектор към Γ_u и следователно A лежи в допирателната равнина към Γ_u , т.е. самото уравнение показва, че във всяка точка Γ_u се допира до $A(n, u(x))$. ■

По такъв начин, намирането на решенията на квазилинейно уравнение се свежда до намирането на неговите характеристики. След като намерим характеристиките, от тях съставяме повърхнина, която е графика на функция – тази функция е решението на квазилинейното уравнение и всички решения се получават по този начин.

Пример 6.8. *Да намерим общото решение на*

$$x \frac{\partial u}{\partial x} + (y + x^2) \frac{\partial u}{\partial y} = u.$$

Системата от характеристики е
$$\begin{cases} \dot{x} = x \\ \dot{y} = y + x^2 \\ \dot{u} = u \end{cases}$$

с единствена особена точка $F = (0, 0, 0)$. В $\mathbb{R}^3 \setminus F$ записваме системата от характеристики в симетрична форма

$$\frac{dx}{x} = \frac{dy}{y + x^2} = \frac{du}{u}$$

Трябва да намерим два първи интеграла – това са характеристиките.

$$\frac{dx}{x} = \frac{dy}{y + x^2} \iff y' - \frac{y}{x} = x \longrightarrow y = e^{\int \frac{dx}{x}} \left[C_1 + \int x e^{-\int \frac{dx}{x}} dx \right]$$

$$y = x(C_1 + x) \longrightarrow \frac{y - x^2}{x} = C_1.$$

Вторият интеграл намираме така

$$\frac{dx}{x} = \frac{du}{u} \longrightarrow \frac{u}{x} = C_2.$$

Тези два интеграла са независими (единия не зависи от u). Гладката повърхнина през тези характеристики се задава чрез $F(\frac{u}{x}, \frac{y-x^2}{x}) = 0$, където F е произволна гладка функция. Тъй като u участва само във единия интеграл, то предполагаме, че можем да разрешим спрямо u

$$u = xf\left(\frac{y-x^2}{x}\right).$$

Тук f е отново произволна функция. Тава е общото решение.

Пример 6.9. Да намерим общото решение на

$$xy \frac{\partial u}{\partial x} + (x - 2u) \frac{\partial u}{\partial y} = yu.$$

Системата от характеристики е

$$\begin{cases} \dot{x} = xy \\ \dot{y} = x - 2u \\ \dot{u} = yu \end{cases}$$

Особените точки са $F = \{(0, y, 0), (y = 0, x = 2u)\}$. В $\mathbb{R}^3 \setminus F$ записваме системата от характеристики в симетрична форма

$$\frac{dx}{xy} = \frac{dy}{x - 2u} = \frac{du}{yu}$$

От $\frac{dx}{xy} = \frac{du}{yu}$ намираме единия интеграл $-\frac{u}{x} = C_1$. Използвайки правилото на пропорциите

$$\frac{d(x - 2u)}{y(x - 2u)} = \frac{dy}{x - 2u} \iff d(x - 2u) = ydy$$

откъдето $y^2 + 4u - 2x = C_2$ е другият пръв интеграл.

Общото решение е $F(\frac{u}{x}, y^2 + 4u - 2x) = 0$.

Задачата на Коши за квазилинейно уравнение се поставя аналогично на линейната. Подробности могат да се видят в [1, 3].

6.6 Нелинейни уравнения

Общото (нелинейно) частно диференциално уравнение от първи ред се задава чрез $F(x, u, \frac{\partial u}{\partial x}) = 0$, където $x = (x_1, x_2, \dots, x_n)$, $x \in U \subset \mathbb{R}^n$, $u = u(x)$ е неизвестната функция и $\frac{\partial u}{\partial x} = (\frac{\partial u}{\partial x_1}, \dots, \frac{\partial u}{\partial x_n})$. Често диференциалното уравнение се означава с $F(x, u, p) = 0$, където $p = (p_1, \dots, p_n) = (\frac{\partial u}{\partial x_1}, \dots, \frac{\partial u}{\partial x_n})$, като се предполага, че $F_p \neq 0$ за да бъде уравнението диференциално.

Както линейното и квазилинейното уравнения и нелинейното уравнение се интегрира с помощта на характеристики.

Дефиниция 6.9. *Характеристики на уравнението $F(x, u, p) = 0$ се наричат фазовите криви на системата*

$$\dot{x} = F_p, \quad \dot{p} = -F_x - pF_u, \quad \dot{u} = pF_p \quad (6.12)$$

Мотивации и обосновки могат да бъдат намерени в цитираните книги на Арнолд [2, 3].

Веднага се вижда, че функцията F е пръв интеграл за уравненията на характеристиките. Наистина

$$\dot{F} = F_x \dot{x} + F_u \dot{u} + F_p \dot{p} = F_x F_p + F_u p F_p - F_p (F_x - p F_p) = 0.$$

Пример 6.10. *Да намерим характеристиките на уравнението*

$$u_x^2 + u_y^2 = 1.$$

Означаваме $p_1 = u_x, p_2 = u_y$ след което уравнението приема вида $p_1^2 + p_2^2 = 1$. Уравненията на характеристиките са

$$\dot{x} = 2p_1, \quad \dot{y} = 2p_2, \quad \dot{p}_1 = 0, \quad \dot{p}_2 = 0, \quad \dot{u} = p_1 2p_1 + p_2 2p_2$$

Тази система има решение

$$p_1 = a, \quad p_2 = \sqrt{1 - a^2}, \quad x = 2at + x_0, \quad y = 2\sqrt{1 - a^2}t + y_0, \quad u = 2t + u_0.$$

Изключвайки t получаваме характеристиките

$$u = ax + \sqrt{1 - a^2}y + u_0,$$

където u_0 и a са константи.

Всъщност това е и общото решение.

Уравнението от примера е частен случай на т.н. уравнения на Хамилтон - Якоби

$$F(x, u_x) := H(x, p) = 0.$$

Веднага се забелязва, че проекциите на характеристиките върху (x, p) са точно фазовите криви на уравненията на Хамилтон $\dot{x} = H_p, \dot{p} = -H_x$, които дефинирахме по-рано.

Уравнението от последния пример, разгледано в \mathbb{R}^n

$$\left(\frac{\partial u}{\partial x_1}\right)^2 + \left(\frac{\partial u}{\partial x_2}\right)^2 + \dots + \left(\frac{\partial u}{\partial x_n}\right)^2 = 1$$

се нарича уравнение на ейконала и е важно за геометричната оптика. За повече подробности по взаимно обогатяващата се връзка между хамилтоновите системи на класическата механика и геометричната оптика вижте [2].

6.7 Задачи

Задача 6.1. Намерете базис от първи интеграли в посочената област G и в околност на неособена точка на характеристичното векторно поле за следните уравнения (с \mathbb{F} е означено множеството на особените точки):

а) $y\partial_x u + x\partial_y u - (x+y)\partial_z u = 0, \quad G = \mathbb{R}^3/\mathbb{F},$

б) $(y-2z)\partial_x u + (3z-x)\partial_y u - (2x-3y)\partial_z u = 0, \quad G = \mathbb{R}^3/\mathbb{F};$

в) $yz\partial_x u - 2xz\partial_y u - 2xy\partial_z u = 0, \quad G = \mathbb{R}^3/\mathbb{F};$

г) $x\partial_x u + y\partial_y u + (x^2 + y^2)\partial_z u = 0, \quad G = \{y > 0\}, \quad G = \{x < 0\};$

д) $xz\partial_x u + 2xy\partial_y u - (2x+z)z\partial_z u = 0, \quad G = \mathbb{R}^3/\mathbb{F};$

е) $xz\partial_x u - yz\partial_y u + (y^2 - x)z\partial_z u = 0, \quad G = (\mathbb{R}^3/\mathbb{F}) \cap \{x > 0\}.$

Отговори: а) $F_1 = x + y + z, F_2 = x^2 - y^2;$ б) $F_1 = 3x + 2y + z, F_2 = x^2 + y^2 + z^2;$ в) $F_1 = 2x^2 + y^2, F_2 = 2x^2 + z^2;$ г) $F_1 = x^2 + y^2 - 2z, F_2 = \frac{x}{y};$ д) $F_1 = x^2 + xz, F_2 = xyz;$ е) $F_1 = xy, F_2 = 2x + y^2 + z^2;$

Задача 6.2. Намерете общите решения на линейните ЧДУ от първи ред

а) $xzu_x - yzu_y + (y^2 - x)u_z = 0,$

б) $u_x + xzu_y - xyu_z = 0.$

Задача 6.3. Намерете общите решения на линейните нехомогенни ЧДУ от първи ред

а) $yu_x + xu_y = x - y,$

б) $2xu_x + (y - x)u_y = x^2.$

Решение а) За да намерим общото решение на нехомогенното уравнение ни трябва общото решение на хомогенното уравнение и кое да е частно решение на нехомогенното. Директно се проверява, че е $u_1 = y - x$ едно частно решение. Остава да решим хомогенното уравнение.

$$yu_x + xu_y = 0.$$

Системата за характеристиките е $\dot{x} = y, \quad \dot{y} = x$. Единствената особена точка е $F = \{(0, 0)\}$. В $\mathbb{R}^2 \setminus F$ имаме следния пръв интеграл $x^2 - y^2 = C$. Следователно общото решение на хомогенното уравнение е $u_h = f(x^2 - y^2)$ откъдето получаваме общото решение на нехомогенното уравнение във вида $u = u_1 + u_h$.

Отговор б) $u = u_0 + f\left(\frac{y+x}{\sqrt{x}}\right), \quad u_0 = x^2/4.$

Задача 6.4. Намерете общите решения на квазилинейните ЧДУ от първи ред

а) $(z - y)z_x + (x - z)z_y = y - x,$

б) $(x^2 - y^2)z_x + xyz_y - zxy = 0.$

Задача 6.5. Намерете общите решения на нелинейните ЧДУ от първи ред

а) $u = u_x u_y,$

б) $u_x u_y = \mu xy, \quad \mu = const.$

Глава 7

Частни диференциални уравнения от втори ред

7.1 Въведение

В тази глава ще направим кратък обзор върху частните диференциални уравнения. Като вече споменахме това са уравнения, в които неизвестната функция зависи от две или повече променливи и тя участва чрез производни по поне две променливи. За разлика от обикновените диференциални уравнения, частните най-често нямат хубава механична или геометрична интерпретация, което затруднява много обща тяхна теория. Едновременно с това има големи класи уравнения и задачи за тях, които имат много естествена физична интерпретация и поради това имат изключително големи приложения. Вероятно не е изненада, че тези класи уравнения имат дълбока и нетривиална теория. Още от класиците са известни такива класи уравнения – например уравнение на Лаплас, уравнение на струната и по-общо - уравнения на трептящи среди, уравнение на топлопроводността (изучавано още от Фурие и Поасон). След тях се добавят уравненията на Максвел, които описват динамиката на електромагнитното поле, уравнението на Шрьодингер, описващо квантови системи, (но не полета). Всички споменати уравнения имат още една обща черта (освен, че имат физическа интерпретация) – те всичките са линейни. Във втората половина на двадесетия век се появиха (по-точно - започна изучаването на) серия нелинейни частни диференциални уравнения. Сред тях вероятно най-важното е уравнението на Кортевег-де Фриз, описващо вълни в плитък достатъчно дълъг канал. След него бяха разгледани уравнението *sine-gordon*, уравнението на Янг-Милз, на Кадомцев-Петвиашвили. Всички те са с изключително важни приложения във физиката и заедно с това имат дълбоки връзки с други дялове на математиката – например с алгебричната геометрия.

Този учебник не си поставя за цел да изучи споменатите уравнения. По-скоро бихме желали да дадем някаква представа за някои класически методи за изследване на задачи от частните диференциални уравнения, които не са загубили важността си (и вероятно няма да я загубят). В съответните раздели ще разгледаме и физическата интерпретация на тези уравнения и задачите за тях. Все пак за любознателните читатели сме посочили

списък от книги, от които те биха могли да се запознаят с някои от споменатите по-горе, но непокрити от този курс уравнения.

7.2 Задача на Коши за уравнението на струната. Формула на Даламбер

Задачата на Коши за уравнението на струната се поставя по следния начин:

Разглеждаме уравнението

$$u_{tt} = a^2 u_{xx}, \quad a = \text{const.} > 0 \quad (7.1)$$

с начални условия

$$u(x, 0) = \varphi(x), \quad u_t(x, 0) = \psi(x), \quad x \in (\alpha, \beta), \quad (7.2)$$

където $\varphi \in C^2(\alpha, \beta)$, $\psi \in C^1(\alpha, \beta)$. Тези начални условия определят положението и скоростта на всяка точка от струната в началния момент $t = 0$.

Целта ни е да изразим решението на (7.1), (7.2) чрез началните функции, като се използва метода на характеристиките.

Както видяхме характеристиките за уравнението на струната удовлетворяват следното уравнение

$$(dx)^2 = a^2(dt)^2$$

или

$$dx = \pm a dt,$$

което след елементарно интегриране ни дава характеристиките в случая две семейства прави

$$x - at = c_1, \quad x + at = c_2, \quad c_1, c_2 = \text{const.}$$

В уравнението (7.1) правим следната смяна

$$\xi = x - at, \quad \eta = x + at. \quad (7.3)$$

За производните на $u = u(\xi(x, t), \eta(x, t))$ последователно получаваме

$$u_x = u_\xi + u_\eta; \quad u_{xx} = u_{\xi\xi} + 2u_{\xi\eta} + u_{\eta\eta}$$

$$u_t = -au_\xi + au_\eta; \quad u_{tt} = a^2u_{\xi\xi} - 2a^2u_{\xi\eta} + a^2u_{\eta\eta}$$

Така изразените производни заместени в (7.1) дават

$$u_{\xi\eta} = 0. \quad (7.4)$$

Последното уравнение се решава лесно

$$(u_\xi)_\eta = 0 \rightarrow u_\xi = F(\xi) \rightarrow u = \int F(\xi) d\xi + g(\eta)$$

$$u = f(\xi) + g(\eta),$$

където f и g са двукратно гладки функции. Като използваме (7.3) получаваме всички двукратно гладки решения на (7.1)

$$u = f(x - at) + g(x + at). \quad (7.5)$$

Теорема 7.1. (формула на Даламбер) Решението на задачата (7.1), (7.2) се дава с формулата

$$u(x, t) = \frac{\varphi(x - at) + \varphi(x + at)}{2} + \frac{1}{2a} \int_{x-at}^{x+at} \psi(s) ds. \quad (7.6)$$

Доказателство. Нека $u(x, t)$ е решение на задачата (7.1), (7.2). Ако $u(x, t)$ е дефинирано в околност на точка (x_0, t_0) , то от (7.5) f и g са дефинирани в отворени интервали, съдържащи съответно точките $x_0 - at_0$ и $x_0 + at_0$. Тъй като $u(x, t)$ дефинирано поне в точките $(x, 0)$, $x \in (\alpha, \beta)$, то $f(x - at)$ е дефинирана поне в ивицата, заградена от правите

$$x - at = \alpha, \quad x - at = \beta,$$

а $g(x + at)$ е дефинирана в ивицата, определена от правите

$$x + at = \alpha, \quad x + at = \beta.$$

Следователно, ако съществува решение на (7.1), (7.2), то ще бъде добре дефинирано в характеристичния четириъгълник Ω (фиг. 7.1), определен от характеристиките през точки $(\alpha, 0)$ и $(\beta, 0)$.

От (7.5) и началните условия (7.2) получаваме непосредствено

$$\begin{cases} f(x) + g(x) = \varphi(x) & x \in (\alpha, \beta) \\ -af'(x) + ag'(x) = \psi(x) \end{cases} \quad (7.7)$$

Диференцираме първото равенство след което намираме

$$g'(x) = \frac{\varphi'(x)}{2} + \frac{\psi(x)}{2a}.$$

След интегриране получаваме

$$g(x) = \frac{\varphi(x)}{2} + \frac{1}{2a} \int_{x_0}^x \psi(s) ds + g(x_0) - \frac{1}{2}\varphi(x_0).$$

Използваме отново първото равенство на (7.7) за да намерим f .

$$f(x) = \frac{\varphi(x)}{2} - \frac{1}{2a} \int_{x_0}^x \psi(s) ds - g(x_0) + \frac{1}{2} \varphi(x_0).$$

Тогава

$$u(x, t) = f(x - at) + g(x + at) =$$

$$\frac{\varphi(x - at) + \varphi(x + at)}{2} - \frac{1}{2a} \int_{x_0}^{x-at} \psi(s) ds + \frac{1}{2a} \int_{x_0}^{x+at} \psi(s) ds,$$

което дава точно (7.6).

Функцията $u(x, t)$, определена с (7.6), удовлетворява началните условия (7.2) и обръща (7.1) в тъждество за произволна точка (x, t) от характеристичния четириъгълник Ω . Изводът на формула (7.6) показва, че тя дава единственото решение на задачата на Коши (7.1), (7.2). ■

Пример Да намерим решението на задачата на Коши

$$\left\{ \begin{array}{l} u_{tt} = u_{xx} \\ u(x, 0) = \sin^3 x \quad u_t(x, 0) = \sin x \end{array} \right.$$

Прилагаме директно формулата на Даламбер

$$\frac{1}{2} [\sin^3(x - t) + \sin^3(x + t)] - \frac{1}{2} [\cos(x + t) - \cos(x - t)].$$

Използвайки известните формули за преобразуване на тригонометрични функции, получаваме

$$u = (3 \sin x \cos t - \sin 3x \cos 3t)/4 + \sin x \sin t.$$

7.3 Смесена задача за уравнението на струната. Метод на Фурие.

1. Формулировка на смесената задача за уравнението на струната. Частното диференциално уравнение от втори ред с две независими променливи x - пространствена променлива и t - време

$$u_{tt} = a^2 u_{xx}, \quad a = (\text{константа}) > 0, \quad (7.8)$$

наричаме *уравнение на струната*. Неизвестната функция $u(x, t)$ има смисъл на отклонение на струната от равновесното положение в точката x и момента t .

Смесена задача за уравнението на струната в ивицата $S = \{0 \leq x \leq l, 0 \leq t\}$ формулираме като към уравнението (1) добавим *началните условия*

$$u(x, 0) = \varphi_0(x), \quad u_t(x, 0) = \varphi_1(x), \quad (7.9)$$

и граничните условия

$$u(0, t) = 0, \quad u(l, t) = 0, \quad t \geq 0. \quad (7.10)$$

За функциите $\varphi_0(x)$, $\varphi_1(x)$ засега ще предположим, че са непрекъснати в интервала $[0, l]$.

По-късно ще наложим още условия.

Методът на Фурие се състои от няколко стъпки.

2. Разделяне на променливите.

1) Ще търсим решение на уравнението на струната като суми (изобщо казано – безкрайни, т.е. редове) на функции с разделени променливи – произведения на функции на една променлива:

$$u(x, t) = X(x)T(t). \quad (7.11)$$

Полагаме този израз в (1) и получаваме

$$T''(t)X(x) = a^2T(t)X''(x) \quad (7.12)$$

Тъй като търсим ненулеви решения можем да предположим, че произведението $X(x)T(t)$ е различно от нула в някое отворено подмножество на дефиниционната област S . Тогава можем да разделим двете страни на (5) с дясната страна на (4) и ще получим

$$\frac{T''(t)}{a^2T(t)} = \frac{X''(x)}{X(x)} = -\lambda = (\text{константа}).$$

В горното равенство λ е наистина константа, защото е равна от една страна на израз, който не зависи от x , от друга страна е равна на израз, който не зависи от t .

По този начин уравнението, когато решението е във вида (4) се свежда до двойката обикновени диференциални уравнения

$$T''(t) + \lambda a^2 T(t) = 0, \quad (7.13)$$

$$X''(x) + \lambda X(x) = 0. \quad (7.14)$$

3. Задача на Шурм-Лиувил. Следващата стъпка е да удовлетворим граничните условия. Ще поискаме всяко от частните решения с разделени променливи (4) да ги удовлетворява. Това води до условията:

$$u(0, t) = X(0)T(t) = 0, \quad u(l, t) = X(l)T(t) = 0$$

От изискването функцията $T(t)$ да не е тъждествено нула получаваме, че функциите $X(x)$, удовлетворяващи (7), трябва да удовлетворяват още и граничните условия

$$X(0) = X(l) = 0$$

Уравнението (7) за X и първото условие $X(0) = 0$ дава следните решения:

$$\left\{ \begin{array}{ll} X(x) = c(\exp^{-kx} - \exp^{kx}) & - \text{при } \lambda = -k^2 < 0 \\ X(x) = cx & - \text{при } \lambda = 0 \\ X(x) = c \sin kx & - \text{при } \lambda = k^2 > 0 \end{array} \right.$$

От условието $X(l) = 0$ получаваме, че при $\lambda \leq 0$ горните формули дават нулеви решения, от които не се интересуваме. При $\lambda = k^2 > 0$ намираме следните решения.

$$X_n(x) = c_n \sin \frac{n\pi x}{l}, \quad n = 1, 2, \dots$$

и $\lambda = (\frac{n\pi}{l})^2$.

4. Начални условия. Така получения израз за λ заместваме в уравнението (6) за T . Намираме следните решения:

$$T_n(t) = A_n \cos \frac{n\pi at}{l} + B_n \sin \frac{n\pi at}{l}$$

Сега можем да съставим частни решения на уравнението на струната, които удовлетворяват граничните условия:

$$u_n = (A_n \cos \frac{n\pi at}{l} + B_n \sin \frac{n\pi at}{l}) \sin \frac{n\pi x}{l}, \quad n = 1, 2, \dots,$$

с произволни константи A_n, B_n . Остава да удовлетворим началните условия. Тъй като уравнението е линейно, очевидно всяка крайна линейна комбинация на намерените решения е също негово решение. Също така е очевидно, че тази линейна комбинация удовлетворява и граничните условия. Поради това ще съставим ред от горните функции и ще се опитаме да удовлетворим началните условия. Нека търсеното решение е

$$u(x, t) = \sum_{n=1}^{\infty} (A_n \cos \frac{n\pi at}{l} + B_n \sin \frac{n\pi at}{l}) \sin \frac{n\pi x}{l} \quad (7.15)$$

с неизвестни засега коефициенти. Целта ни е да определим тези коефициенти. Да предположим, че този ред, както и редовете от производните му са равномерно сходящи. Да напишем изикванията, че (8) удовлетворява *началните условия*. Първото условие от (2) дава

$$u(x, 0) = \sum_{n=1}^{\infty} A_n \sin \frac{n\pi x}{l} = \varphi_0(x),$$

което можем да интерпретираме като развитие на функцията $\varphi_0(x)$ в ред на Фурие. Действително системата от функции $\sin \frac{n\pi x}{l}$, $n = 1, 2, \dots$ е пълна в пространството $L_2([0, l])$. Следователно всяка непрекъсната функция се развива в ред на Фурие (в смисъл на $L_2([0, l])$) по тази система. С други думи коефициентите A_n могат да се изчислят по стандартните формули:

$$A_n = \frac{\int_0^l \varphi_0(x) \sin \frac{n\pi x}{l} dx}{\int_0^l \sin^2 \frac{n\pi x}{l} dx}. \quad (7.16)$$

Точно по същия начин второто начално условие $u_t(x, 0) = \varphi_1(x)$ ни дава

$$u_t(x, 0) = \sum_{n=1}^{\infty} \frac{n\pi a}{l} B_n \sin \frac{n\pi x}{l} = \varphi_1(x).$$

Ще отбележим, че производната съществува поради предположението, че редовете от производните на (8) са равномерно сходящи. Оттук пресмятаме коефициентите B_n :

$$B_n \frac{n\pi a}{l} = \frac{\int_0^l \varphi_1(x) \sin \frac{n\pi x}{l} dx}{\int_0^l \sin^2 \frac{n\pi x}{l} dx}.$$

Остава да докажем, че редът, получен чрез така намерените коефициенти A_n, B_n , както и редовете от производните са равномерно сходящи. Сега ще направим допълнителни предположения за функциите $\varphi_0(x), \varphi_1(x)$. Нека функцията $\varphi_0(x)$ е трикратно гладка, а функцията $\varphi_1(x)$ е двукратно гладка в цялата дефиниционна област. Ще поискаме още да са изпълнени и естествените условия за съгласуване:

$$\begin{aligned} \varphi_0(0) = \varphi_0(l) = \varphi_0''(0) = \varphi_0''(l) = 0 \\ \varphi_1(0) = \varphi_1(l) = 0 \end{aligned}$$

Ще покажем, редовете от вторите производни на реда (8) са равномерно сходящи. Имаме

$$u_{xx}(x, t) = \sum_{n=1}^{\infty} \frac{(n\pi)^2}{l^2} \left(A_n \cos \frac{n\pi at}{l} + B_n \sin \frac{n\pi at}{l} \right) \sin \frac{n\pi x}{l} \quad (7.17)$$

Следователно е достатъчно да докажем, че числовите редове

$$\sum_{n=1}^{\infty} A_n \frac{(n\pi)^2}{l^2} \quad \text{и} \quad \sum_{n=1}^{\infty} B_n \frac{(n\pi)^2}{l^2} \quad (7.18)$$

са абсолютно сходящи (защо е достатъчно?). Ще докажем това за първия ред. Тъй като функцията $\varphi_0(x)$ е трикратно диференцируема с непрекъсната трета производна $\varphi_0'''(x)$ можем да развием последната в ред на Фурие:

$$\varphi_0'''(x) = \sum_{n=1}^{\infty} A_n''' \sin \frac{n\pi x}{l}.$$

Неравенството на Бесел ни дава, че

$$\sum_{n=1}^{\infty} (A_n''')^2 < \infty.$$

От друга страна интегрирайки по части интеграла, дефиниращ A_n (числителя в (9)), намираме

$$A_n = -A_n''' \frac{l^3}{(n\pi)^3}.$$

Следователно за коефициентите на реда (10) получаваме

$$\frac{(n\pi)^2}{l^2} |A_n| = |A_n'''| \frac{l}{n\pi} \leq \frac{1}{2} (|A_n'''|^2 + \frac{l^2}{(n\pi)^2}),$$

т.е. техните абсолютни стойности се мажорират от членове на сходящ числов ред. Редът от вторите производни по t се изследва по същия начин.

Това ни дава възможност да диференцираме почленно и да проверим, че функцията $u(x, t)$ удовлетворява уравнението на струната и началните условия (за граничните това е очевидно).

7.4 Задачи

Задача 7.1.

Азбучен указател

- детерминанта на Вронски, 65
 - детерминанта на Вронски за уравнение, 69
 - диференциал, 14
 - абелев, 30
 - на функция, 14
 - точен, 13–16, 25, 28, 31
 - диференциално уравнение, обикновено
 - с разделящи се променливи, 13
 - диференциално уравнение, обикновено линейно
 - от първи ред, 13
 - диференциално уравнение, обикновено от n -ти ред, 11
 - диференциално уравнение, обикновено линейно
 - хомогенно, 31
 - нехомогенно, 31
 - независещо от
 - x или y , 31
 - $y, y', \dots, y^{(k)}$, 31
 - обобщено–хомогенно, 31
 - разпадащо се, 31
 - с разделящи се променливи, 31
- диференциално уравнение, обикновено хомогенно, 13, 16, 31
- относно y, y', y'', \dots , 26
 - относно y, y', y'', \dots , 31
- което е пълна производна, 25
- линейно
- хомогенно, 18, 21, 26
 - от първи ред, 27
 - от първи ред, 18, 19
 - от първи ред, 20
- нерешено относно производната, 22
- независещо от x или y , 22
- независещо от
 - x или y , 27
 - $y, y', \dots, y^{(k)}$, 26
- независещо от
 - x или y , 12
 - x или y , 31
- обобщено–хомогенно, 13, 16
- основно, 13
- от n -ти ред, 24
- от първи ред, 12
- от втори ред, 28
- разпадащо се, 12, 24
- решено относно
 - x или y , 22
- решено относно
 - x или y , 23
 - производната, 22
- решено относно
 - производната, 12
- решено относно
 - x или y , 12
 - x или y , 31
- с разделящи се променливи, 16
- с разделящи се променливи, 17, 24, 26, 27
- с разделящи се променливи, 18
- експонента на матрица, 51
- експонента на линейния оператор A , 52
- енергия
 - кинетична, 28
 - пълна, 28
 - потенциална, 28
 - закон за запазване, 28
- кинетична, 95
- пълна, 95

- потенциална , потенциал, 94
 фазова крива
 хетероклинична, 97
 хомоклинична, 97
 фундаментална система на линейно уравнение, 69
 фундаментална система от решения, 65
 фундаментална матрица, 65
 функция
 \wp -функция на Вайерщрас, 29
 елементарна, 20
 обратна, 28
 характеристичен полином на уравнение с постоянни коефициенти, 70
 хетероклиника, 97
 хомоклиника, 97
 интеграл
 елиптичен, 29
 интегриране, 2
 на диференциално уравнение, 11, 12, 25
 крива
 елиптична, 30
 квадратури, 12
 линейна система с постоянни коефициенти, 50
 маса, 28, 95
 матрица
 диагонална, 53
 подобна на диагонална, 54
 подобна на една жорданова клетка, 57
 метод на Лагранж за вариране на константите, 67
 метод на разделяне на променливите, 2
 метода на Лагранж за вариране на константите за линейни уравнения, 70
 нилпотентна жорданова клетка, 56
 операторната норма, 51
 понижаване на реда на ДУ или на система от ДУ, 11, 12, 25, 26
 производна
 нулева, 26
 пълна, 25, 31
 решение на диференциално уравнение
 аналитично, 29
 частно, 19–21
 общо, 12, 13, 21, 24, 27
 в параметричен вид, 23
 симетрия
 на диференциално уравнение, 25, 27
 система от диференциални уравнения
 консервативна, 27, 94
 система, линейна, 49
 системата
 на Хамилтон, 94
 системата жертва - хищник, 5
 системи диференциални уравнения, 4
 скорост, 28, 95
 смяна на променливите, 12, 13, 15, 16, 18–20, 24, 28
 теорема на Лиувил, 66
 уравнение
 кубично, 30
 на Бернули, 13, 19, 31
 на Нютон, 27–29, 31, 94, 95
 на Рикати, 13, 19–21, 31
 на свободно падане, 28
 на Ван дер Пол, 8
 обикновено, диференциално, 1
 уравнение във вариации, 50
 ускорение, 28, 95
 време, 28
 вронскиан, 65
 задача на Коши, 3
 жорданова клетка, 56
 жорданова нормална форма, 59
 общо решение, 55
 уравнение
 диференциално
 линейно , 68

Библиография

- [1] В. И. Арнольд, Обыкновенные дифференциальные уравнения, Москва "Наука 1984.
- [2] В. И. Арнольд, Математически методи на класическата механика, София "Наука и изкуство София, 1978.
- [3] В. И. Арнольд, Дополнительные главы теории обыкновенных дифференциальных уравнений, Москва "Наука 1978.
- [4] В. И. Арнольд, Ю. С. Ильяшенко, Обыкновенные дифференциальные уравнения, Итоги науки и техники, серия "Современные проблемы математики т.1., М. 1985.
- [5] Т. Г. Генчев, Обыкновенни диференциални уравнения, Университетско издателство "Св. Климент Охридски 1999.
- [6] Т. Г. Генчев, Частни диференциални уравнения, Университетско издателство "Св. Климент Охридски 2000.
- [7] Э. А. Коддингтон, Н. Левинсон, Теория обыкновенных дифференциальных уравнений, ИЛ, 1958.
- [8] П. Попиванов, П. Китанов, Обыкновенни диференциални уравнения, Благоевград, 2000.
- [9] P. Popivanov, Geometric methods for solving to fully nonlinear partial differential equations, BAS, 2006.
- [10] А. Живков, Ръководство по диференциални уравнения, Из-во "Демократични традиции - Деметра 2003.
- [11] Е. Хорозов, Никифоров Н., Караджов К. Ръководство за упражнения по обикновени диференциални уравнения, Университетско из-во "Св. Климент Охридски 1984.