常微分方程

敖鸥

2021年11月16日

目录

1	一阶	微分方程的初等解法	2
	1.1	变量分离方程与变量变换	2
		1.1.1 变量分离方程	2
		1.1.2 可化为变量分离方程的类型	2
	1.2	线性微分方程与常数变易法	4
	1.3	恰当微分方程与积分因子	6
		1.3.1 恰当微分方程	6
		1.3.2 积分因子	6
	1.4	一阶隐式微分方程与参数表示	7
		1.4.1 可以解出 y 或 (x) 的方程	7

1 一阶微分方程的初等解法

1.1 变量分离方程与变量变换

1.1.1 变量分离方程

形如

$$\frac{dy}{dx} = f(x)\varphi(y) \tag{1}$$

的方程, 称为变量分离方程, 这里 f(x), $\varphi(y)$ 分别是 x,y 的连续函数. 如果 $\varphi(y) \neq 0$, 我们可将 (1) 改写成

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

这样, 变量就"分离"开来了. 两边积分, 得到

$$\int \frac{dy}{\varphi(y)} = \int f(x)dx + c \tag{2}$$

1.1.2 可化为变量分离方程的类型

(1) 形如

$$\frac{dy}{dx} = g(\frac{y}{x})\tag{3}$$

的方程, 称为齐次微分方程, 这里 g(u) 是 u 的连续函数. 作变量变换

$$u = \frac{y}{x},\tag{4}$$

即 y = ux, 于是

$$\frac{dy}{dx} = x\frac{du}{dx} + u. (5)$$

将(4),(5)代入(3),则原方程变为

$$x\frac{du}{dx} + u = g(u),$$

整理后,得到

$$\frac{du}{dx} = \frac{g(u) - u}{x}. (6)$$

方程 (6) 是一个变量分离方程. 可按 1.1.1 的方法求解, 然后代回原来的变量, 便得 (3) 的解.

(2) 形如

$$\frac{dy}{dx} = \frac{a_1x + b_1y + c_1}{a_2x + b_2y + c_2} \tag{7}$$

的方程也可经变量变换化为变量分离方程,这里 $a_1, a_2, b_1, b_2, c_1, c_2$ 均为常数.

有如下三种情形:

 $1.\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2} = k$ (常数) 情形.

这是方程化为

$$\frac{dy}{dx} = k,$$

有通解

$$y = kx + c.$$
(其中 c 为任意常数)

$$2.\frac{a_1}{a_2} = \frac{b_1}{b_2} = k \neq \frac{c_1}{c_2}$$
 情形

令 $u = a_2x + b_2y$, 这时有

$$\frac{du}{dx} = a_2 + b_2 \frac{dy}{dx} = a_2 + b_2 \frac{ku + c_1}{u + c_2}$$

是分离变量方程.

 $3.\frac{a_1}{a_2} \neq \frac{b_1}{b_2}$ 情形

如果方程 (7) 中 c_1, c_2 不全为零, 方程右端分子、分母都是 x, y 的一次多项式, 因此

$$\begin{cases} a_1 x + b_1 y + c_1 = 0, \\ a_2 x + b_2 y + c_2 = 0 \end{cases}$$
 (8)

代表 Oxy 平面上两条相交的直线, 设交点为 (α, β) . 若令

$$\begin{cases} X = x - \alpha, \\ Y = y - \beta, \end{cases} \tag{9}$$

则(8)化为

$$\begin{cases} a_1 X + b_1 Y = 0, \\ a_2 X + b_2 Y = 0, \end{cases}$$

从而 (7) 变为

$$\frac{dY}{dX} = \frac{a_1 X + b_1 Y}{a_2 X + b_2 Y} = g(\frac{Y}{X}) \tag{10}$$

因此, 求解上述变量分离方程, 最后代回原变量即可的原方程 (7) 的解.

1.2 线性微分方程与常数变易法

一阶线性微分方程

$$\frac{dy}{dx} = P(x)y + Q(x),\tag{11}$$

其中 P(x),Q(x) 在考虑的区间上是 x 的连续函数. 若 Q(x)=0, (11) 变为

$$\frac{dy}{dx} = P(x)y,\tag{12}$$

(12) 称为一阶线性微分方程. 若 $Q(x) \neq 0$,(11) 称为一阶非齐次线性微分方程.

(12) 是变量分离方程, 它的通解为

$$y = ce^{\int P(x)dx},\tag{13}$$

这里 c 是任意常数.

将常数 c 变易为 x 的待定函数 c(x). 令

$$y = c(x)e^{\int P(x)dx} \tag{14}$$

微分之,得到

$$\frac{dy}{dx} = \frac{dc(x)}{dx}e^{\int P(x)dx} + c(x)P(x)e^{\int P(x)dx}$$
(15)

以 (14),(15) 代入 (11), 得到

$$\frac{dc(x)}{dx}e^{\int P(x)dx} + c(x)P(x)e^{\int P(x)dx}$$
$$= P(x)c(x)e^{\int P(x)dx} + Q(x),$$

即

$$\frac{dc(x)}{dx} = Q(x)e^{-\int P(x)dx},$$

积分后得到

$$c(x) = \int Q(x)e^{-\int P(x)dx}dx + \tilde{c},$$

这里 \tilde{c} 是任意常数. 将上式代入 (14), 得到方程 (11) 的通解

$$y = e^{\int P(x)dx} \left(\int Q(x)e^{-\int P(x)dx} dx + \tilde{c} \right)$$
 (16)

伯努利微分方程

$$\frac{dy}{dx} = P(x)y + Q(x)y^n \tag{17}$$

这里 P(x), Q(x)为x 的连续函数, $n \neq 0, 1$ 是常量. 对于 $y \neq 0$, 用 y^{-n} 乘 (17) 两边, 得到

$$y^{-n}\frac{dy}{dx} = y^{1-n}P(x) + Q(x), \tag{18}$$

引入变量变换

$$z = y^{1-n} \tag{19}$$

从而

$$\frac{dz}{dx} = (1-n)y^{-n}\frac{dy}{dx}. (20)$$

将 (19),(20) 代入 (18), 得到

$$\frac{dz}{dx} = (1 - n)P(x)z + (1 - n)Q(x)$$
 (21)

这是线性微分方程, 可按上面的方法求得它的通解, 然后代回原来的变量, 便得到 (17) 的通解. 此外, 当 n > 0 时, 方程还有解 y = 0.

1.3 恰当微分方程与积分因子

1.3.1 恰当微分方程

形如

$$M(x,y)dx + N(x,y)dy = 0, (22)$$

这里假设 M(x,y), N(x,y) 在某矩形域内是 x,y 的连续函数, 且具有连续的一阶偏导数. 如果方程 (22) 的左端恰好是某个二元函数 u(x,y) 的全微分, 即

$$\begin{split} M(x,y)dx + N(x,y)dy &= du(x,y) \\ &= \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy, \end{split} \tag{23}$$

则称 (22) 为恰当微分方程.

易知(22)的通解就是

$$u(x,y) = c, (24)$$

这里 c 是任意常数

$$ydx + xdy = d(xy),$$

$$\frac{ydx - xdy}{y^2} = d(\frac{x}{y}),$$

$$\frac{-ydx + xdy}{x^2} = d(\frac{y}{x}),$$

$$\frac{ydx - xdy}{xy} = d(\ln\left|\frac{x}{y}\right|),$$

$$\frac{ydx - xdy}{x^2 + y^2} = d(\arctan\frac{x}{y}),$$

$$\frac{ydx - xdy}{x^2 - y^2} = \frac{1}{2}d(\ln\left|\frac{x - y}{x + y}\right|).$$
(25)

1.3.2 积分因子

如果存在连续的可微函数 $\mu = \mu(x,y) \neq 0$, 使得

$$\mu(x,y)M(x,y)dx + \mu(x,y)N(x,y)dy = 0$$

为一恰当微分方程, 即存在函数 v, 使

$$\mu M dx + \mu N dy \equiv dv, \tag{26}$$

则称 $\mu(x,y)$ 为方程 (22) 的积分因子. 这时 v(x,y)=c 是 (26) 的通解, 因而也就是 (22) 的通解. 方程 (22) 有只与 x 有关的积分因子的充要条件是

$$\frac{\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x}}{N} = \psi(x),\tag{27}$$

故方程 (22) 有一个积分因子

$$\mu = e^{\int \psi(x)dx}. (28)$$

方程 (22) 有只与 y 有关的积分因子的充要条件是

$$\frac{\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x}}{-M} = \varphi(x),\tag{29}$$

故方程 (22) 有一个积分因子

$$\mu = e^{\int \varphi(y)dy}. (30)$$

1.4 一阶隐式微分方程与参数表示

有如下四种类型:

(1)
$$y = f(x, y');$$
 (2) $x = f(y, y');$

(3)
$$F(x, y') = 0;$$
 (4) $F(y, y') = 0.$

1.4.1 可以解出 y 或 (x) 的方程