第5章

微分方程模型

当我们描述实际对象的某些特性随时间(或空间)而演变的过程、分析它的 变化规律、预测它的未来性态、研究它的控制手段时,通常要建立对象的动态模型。 建模时首先要根据建模目的和对问题的具体分析作出简化假设,然后按照对 象内在的或可以类比的其他对象的规律列出微分方程,求出方程的解并将结果 翻译回实际对象,就可以进行描述、分析、预测或控制了. 我们在1.5 节建立的胃 肠道和血液中药量变化的模型、大致波易这个过程。

事实上,在微分方程课程中,解所谓应用题时我们已经遇到简单的建立动态模型问题,例如"一质量为 m 的物体自高 k 处自由下落,初速是 0,设阻力与下落速度的平方成正比,比例系数为 k,求下落速度随时间的变化规律",又如"容器内有盐水 100 l,内含盐 10 kg,今以 3 l/min 的速度从一管放进净水,以2 l/min的速度从另一管抽出盐水,设容器内盐水液度始终是均匀的,求容器内含盐量随时间变化的规律"、本章讨论的动态模型与这些问题的主要区别是,所谓微分方程应用题大多是物理或几何方面的典型问题,假设条件已经给出,只需用数学符号将已知规律表示出来,即可列出方程,求解的结果就是问题的答案,答案是惟一的,已经确定的.而本章的模型主要是非物理领域的实际问题,要分析具体情况或进行类比才能给出假设条件,作出不同的假设、就得到不同的方程,所以是事先没有答案的,求解结果还要用来解释实际观象并接受检验.

5.1 传染病模型

随着卫生设施的改善、医疗水平的提高以及人类文明的不断发展,诸如霍乱、天花等曾经肆虐全球的传染性疾病已经得到有效的控制。但是一些新的、不断变异者的传染病毒却悄悄向人类袭来。20世纪80年代,十分除恶的艾滋病毒开始肆虐全球,至今仍在蔓延;2003年春来历不明的 SARS 病毒突袭人间,给人们的生命财产带来极大的危害,长期以来,建立传染病的数学模型来描述传染病的传播过程,分析受感染人数的变化规律,探索制止传染病蔓延的手段等,一直是各国有关专家和官员关注的课题。

不同类型传染病的传播过程有其各自不同的特点,弄清这些特点需要相当 多的病理知识,这里不可能从医学的角度——分析各种传染病的传播,而只是按 照一般的传播机理建立几种模型^[15,16,46]。

模型 1 在这个最简单的模型中,设时刻:的病人人数 x(ι)是连续,可像函 数,并且每天每个病人有效接触(足以使人致病的接触)的人数为常数 λ, 考察 r 到 (+ Δ κ α 人人数的增加, 就有

$$x(t+\Delta t)-x(t)=\lambda x(t)\,\Delta t$$

再设 t=0 时有 x₀ 个病人,即得微分方程

$$\frac{\mathrm{d}x}{\mathrm{d}t} = \lambda x, \quad x(0) = x_0 \tag{1}$$

方程(1)的解为

$$x(t) = x_0 e^{\lambda t} \tag{2}$$

结果表明,随着 t 的增加,病人人数 x(t)无限增长,这显然是不符合实际的.

建模失败的原因在于:在病人有效接触的人群中,有健康人也有病人, 而其中只有健康人才可以被传染为病人,所以在改进的模型中必须区别这 两种人.

模型 2(SI 模型) 假设条件为

- 1. 在疾病传播期内所考察地区的总人数 N 不变,既不考虑生死,也不考虑 迁移.人群分易應繳者(Susceptible)和已應染者(Infective)两类,取两个词的 第1 个字母,称之为 SI 模型),以下简称健康者和病人. 时刻:这两类人在总人 数中所占的比例分别记作。(c)和(c)).
- 每个病人每天有效接触的平均人数是常数λ,λ称为日接触率. 当病人与健康者有效接触时,使健康者受感染变为病人.

根据假设,每个病人每天可使 $\lambda s(t)$ 个健康者变为病人,因为病人数为 Ni(t),所以每天共有 $\lambda Ns(t)i(t)$ 个健康者被感染,于是 λNsi 就是病人数 Ni 的 增加率,即有

$$N\frac{\mathrm{d}i}{\mathrm{d}t} = \lambda Nsi \tag{3}$$

又因为

$$s(t) + i(t) = 1 \tag{4}$$

再记初始时刻(t=0)病人的比例为 io,则

$$\frac{\mathrm{d}i}{\mathrm{d}t} = \lambda i (1 - i), \quad i(0) = i_0 \tag{5}$$

方程(5)是 logistic 模型(详细描述参见 5.6 节). 它的解为

$$i(t) = \frac{1}{1 + (\frac{1}{i_b} - 1)e^{-\lambda t}}$$
(6)

 $i(t) \sim t$ 和 $\frac{di}{dt} \sim i$ 的图形如图 1 和图 2 所示.

图1 SI模型的 i~t曲线

图 2 SI 模型的 $\frac{di}{dt} \sim i$ 曲线

由(5),(6)式及图 1、图 2 可知,第一,当 i=1/2 时 $\frac{di}{dt}$ 达到最大值 $\left(\frac{di}{dt}\right)_s$,这个时刻为

$$t_n = \lambda^{-1} \ln \left(\frac{1}{i_0} - 1 \right) \tag{7}$$

这时病人增加得最快,可以认为是医院的门诊量最大的一天,预示著传染病高潮 的到来,是医疗卫生部门关注的时刻。 与 λ 成反比,因为日接触率 λ 表示该地 区的卫生水平,从 越小卫生水平越高,所以改善保健设施,提高卫生水平可以推 战传染病高潮的到来,第二,当 t→∞ 时 i→1,即所有人终将被传染,全变为病人, 这是然不符合实际情况,其原因是模型中没有考虑到病人可以治愈,人群中的健 康者只能变成病人,病人不会再变成健康者.

为了修正上述结果,必须重新考虑模型的假设,下面两个模型中我们讨论病 人可以治愈的情况.

模型 3(SIS 模型) 有些传染病如伤风、痢疾等愈后免疫力很低,可以假定 无免疫性,于是病人被治愈后变成健康者,健康者还可以被感染再变成病人,所 以这个模型称 SIS 模型.

SIS 模型的假设条件 1,2 与 SI 模型相同,增加的条件为

每天被治愈的病人数占病人总数的比例为常数μ,称为日治愈率.病人治愈后成为仍可被感染的健康者.显然1/μ是这种传染病的平均传染期.

不难看出,考虑到假设3,SI模型的(3)式应修正为

$$N\frac{\mathrm{d}i}{\mathrm{d}t} = \lambda Nsi - \mu Ni \tag{8}$$

(4) 式不变,于是(5)式应改为

$$\frac{di}{dt} = \lambda i (1 - i) - \mu i, \quad i(0) = i_0$$
 (9)

我们不去求解方程(9)(虽然它的解可以解析地表出),而是通过图形分析 i(t)的变化规律. 定义

$$\sigma = \lambda/\mu \tag{10}$$

注意到 λ 和 $1/\mu$ 的含义,可知 σ 是整个传染期内每个病人有效接触的平均人 数,称为接触数.

利用 σ, 方程(9) 可以改写作

$$\frac{di}{dt} = -\lambda i \left[i - \left(1 - \frac{1}{\sigma} \right) \right]$$
(11)

由方程(11)容易先画出 $\frac{di}{dt} \sim i$ 的图形(图 3,图 5),再画出 $i \sim t$ 的图形(图 4, 图 6).

图 3 SIS 模型的 di ~ i 曲线 (σ > 1)

SIS 模型的 $i \sim t$ 曲线 $(\sigma > 1)$, 其中虚线是 $i_0 > 1 - \frac{1}{2}$ 的情况

图 5 SIS 模型的di ~ i 曲线(σ≤1) 图 6 SIS 模型的 i~t 曲线(σ≤1)

不难看出,接触数 $\sigma=1$ 是一个阈值. 当 $\sigma>1$ 时 i(t) 的增减性取决于 i_0 的 大小(见图 4),但其极限值 $i(\infty)=1-\frac{1}{\sigma}$ 随 σ 的增加而增加(试从 σ 的含义给 予解释);当σ≤1 时病人比例i(t)越来越小,最终趋于0,这是由于传染期内经 有效接触从而使健康者变成的核人数不超过原来病人数的缘故。

SI 模型可视为本模型的特例,请读者考虑它相当于本模型中 μ 或 σ 取何值的情况。

模型 4(SIR 模型) 大多數传染病如天花、流感、肝炎、麻疹等治愈后均有 很强的免疫力,所以病愈的人既非健康者(易感染者),也非病人(已感染者),他 们已经退出传染系统,这种情况比较复杂,下面将详细分析健模过程。

模型假设

- 1. 总人数 N 不变. 人群分为健康者、病人和病愈免疫的移出者 (Removed) 三类,称 SIR 模型. 时刻 t 三类人在总人数 N 中占的比例分别记作 s(t), i(t) 和 r(t).
- 2. 病人的日接触率为 λ ,日治愈率为 μ (与 SI 模型相同),传染期接触数为 $\sigma = \lambda/\mu$.

模型构成

由假设1显然有

$$s(t) + i(t) + r(t) = 1$$
 (12)

根据条件2方程(8)仍成立.对于病愈免疫的移出者而言应有

$$N \frac{dr}{dt} = \mu Ni \qquad (13)$$

再记初始时刻的健康者和病人的比例分别是 $s_0(s_0>0)$ 和 $i_0(i_0>0)$ (不妨设移 出者的初始值 $r_0=0$),则由(8),(12),(13)式,SIR 模型的方程可以写作

$$\begin{cases} \frac{di}{dt} = \lambda si - \mu i, & i(0) = i_0 \\ \frac{ds}{dt} = -\lambda si, & s(0) = s_0 \end{cases}$$
(14)

方程(14)无法求出 s(t) 和 i(t) 的解析解,我们先作数值计算.

数值计算 在方程(14)中设 $\lambda = 1, \mu = 0.3, i(0) = 0.02, s(0) = 0.98, 用$ MATLAB 软件编程:

$$plot(t,x(:,1),t,x(:,2)),grid,pause$$

 $plot(x(:,2),x(:,1)),grid,$

输出的简明计算结果列入表 1,i(t),s(t) 的图形见图 7,图 8 是 i-s 的图形 形 秋为相轨线,初值 i(0)=0.02,s(0)=0.98 相当于图 8 中的 P_0 点,随着 t 的 增加,(s,i)沿轨线自右向左运动。由表 1、图 7、图 8 可以看出,i(t)由初值增长至 0 t=7 时达到最大值,然后减少, $t\to\infty$, $i\to0$;s(t)则单调减少, $t\to\infty$, $s\to0.039$ 8.

表 1 i(t), s(t) 的数值计算结果

ť	0	1	2	3	4	5	6	7	8
i(t)	0.020 0	0.039 0	0.073 2	0. 128 5	0. 203 3	0. 279 5	0.331 2	0.344 4	0. 324 7
s(t)	0. 980 0	0.952 5	0.9019	0.8169	0. 692 7	0. 543 8	0. 399 5	0. 283 9	0. 202 7
t	9	10	15	20	25	30	35	40	45
i(t)	0. 286 3	0.241 8	0.078 7	0.022 3	0.006 1	0.0017	0.000 5	0.000 1	0
s(t)	0. 149 3	0.1145	0.054 3	0.043 4	0.040 8	0.040 1	0.039 9	0.039 9	0.039 8

为了分析 i(t), s(t)的一般变化规律,需要进行相轨线分析.

相轨线分析 我们在数值计算和图形观察的基础上,利用相轨线讨论解 i(t),s(t)的性质.

 $s \sim i$ 平面称为相平面,相轨线在相平面上的定义域 $(s,i) \in D$ 为

$$D = |(s,i)| |s \ge 0, i \ge 0, s + i \le 1|$$
(15)

在方程(14)中消去 dt,并注意到 σ 的定义(10),可得

$$\frac{di}{ds} = \frac{1}{\sigma s} - 1$$
, $i|_{s=s_0} = i_0$ (16)

容易求出方程(16)的解为

$$i = (s_0 + i_0) - s + \frac{1}{\sigma} \ln \frac{s}{s_0}$$
 (17)

在定义域 D 内,(17)式表示的曲线即为相轨线,如图 9 所示,其中箭头表示了随着时间 t 的增加 s(t)和 i(t)的变化趋向。

下面根据(14),(17)式和图 9 分析 s(t), i(t)和 r(t)的变化情况($t\to\infty$ 时它们的极限值分别记作 s_-, i_- 和 r_-).

1. 不论初始条件 s₀, i₀ 如何,病人终将消失,即

其证明如下.

由(12)知 i_存在.

首先,由(14), $\frac{ds}{dt} \le 0$,而 $s(t) \ge 0$,故 s_* 存

在;由(13), $\frac{\mathrm{d}r}{\mathrm{d}t} \ge 0$,而 $r(t) \le 1$,故 r_* 存在;再

 J_{p_1} J_{p_2} J_{p_3} J_{p_4} J_{p_4} J_{p_5} J_{p

图 9 SIR 模型的相轨线

其次,若 $i_* = \varepsilon > 0$,则由(12),对于充分大的t有 $\frac{dr}{dt} > \mu \frac{\varepsilon}{2}$,这将导致 $r_* = \infty$,与 r_* 存在相矛盾.

从图形上看,不论相轨线从 P_1 或从 P_2 点出发,它终将与 s 轴相交(t 充分大).

2. 最终未被感染的健康者的比例是 s_{*} ,在(17)式中令 i=0 得到 , s_{*} 是方程

$$s_0 + i_0 - s_m + \frac{1}{\sigma} \ln \frac{s_m}{s_0} = 0$$
 (19)

在 $(0,1/\sigma)$ 内的根. 在图形上, s_* 是相轨线与s轴在 $(0,1/\sigma)$ 内交点的横坐标.

3. 若 $s_0 > 1/\sigma$,则 i(t)先增加,当 $s = 1/\sigma$ 时,i(t)达到最大值

$$i_m = s_0 + i_0 - \frac{1}{\sigma} (1 + \ln \sigma s_0)$$
 (20)

然后 i(t)减小且趋于 0,s(t)则单调减小至 s_* ,如图 9 中由 $P_1(s_0,i_0)$ 出发的 轨线.

若 s₀ ≤ 1/σ, 则 i(t) 单调减小至零, s(t) 单调减小至 s_a, 如图 9 中由
 P_s(s_s, i_s) 出发的轨线。(3,4 的证明留作习题 1)

并且,即使 $s_0 > 1/\sigma$,从(19),(20)式可以看出, σ 減小时, s_a 增加(通过作图分析), i_a 降低,也控制了蔓延的程度,我们注意到,在 $\sigma = \lambda/\mu$ 中,人们的卫生水

平越高,日接触率 λ 越小;医疗水平越高,日治愈率 μ 越大,于是 σ 越小,所以提高卫生水平和医疗水平有助于控制传染病的蔓延.

从另一方面看, $\sigma_s = \lambda_t \cdot 1/\mu$ 是传染期內一个病人传染的健康者的平均數,称 为**交換數**,其含义是一个病人被 $\sigma_s \leftarrow$ 的健康者交換,所以当 $s_s \in 1/\sigma$,即 $\sigma_s \in 1$ 时, 必有 $\sigma_s \in 1$. 既然交換數不超过1,病人比例i(t)绝不会增加,传染病不会 藿延.

群体免疫和預防 根据对 SIR 模型的分析, 当 s, ≤1/σ 时传染病不会蔓延. 脐了粉油、蔓延, 除了提高卫生和医疗水平, 使阈值 1/σ 变大以外, 另一个途径 导降低。, 汶可以通讨比如预防结缔修群性免碎的九块做到

忽略病人比例的初始值 i_0 ,有 $s_0 = 1 - r_0$. 于是传染病不会蔓延的条件 $s_0 \leq 1/\sigma$ 可以表为

$$r_0 \ge 1 - \frac{1}{r_0}$$
 (21)

这就是说,只要通过群体免疫使初始时刻的移出者比例(即免疫者比例)r_a满足(21)式,就可以制止传染癌的蔓延.

这种办法生效的前提条件是免疫者要均匀分布在全体人口中,实际上这是 很难搬到的,据估计,当时印度等国天花传染病的接触数 σ = 5,由(21)式至少要有 80%的人接受免疫才行,据世界卫生组织报告,即使花费大量资金提高 r_s ,也用来做到免疫者的均匀分布,使得天花直到 1977 年才在全世界根除.而有些传染病的 σ 更高.根除就更加困难。

數值验证与估量 根据上面的分析,制止传染病蔓延有两种手段,一是提高 卫生水平和医疗水平。即降低日接触率 A,提高日治愈率 µ;二是群体免疫,即提 高移出者比例的初值 r_c (相当于降低健康者比例的初值 s_c).下面作一点数值计 胄,验证并估量这两种办法的效果.不妨用最终来感染的健康者的比例 s_a 和病 人比例的最大值 · _b 作为传染病蔓延程度的度量指标.

给定不同的 λ , μ , s_0 , i_0 , Π (19)式计算 s_{α} , Π (20)式计算 i_{α} (当 $s_0 > 1/\sigma$), 结果列人表 2.

λ	μ	1/σ	\$ ₀	io	5	i _n
1.0	0.3	0.3	0.98	0.02	0. 039 8	0. 344 9
0.6	0.3	0. 5	0.98	0.02	0. 196 5	0. 163 5
0. 5	0.5	1.0	0.98	0.02	0. 812 2	0. 020 0
0. 4	0.5	1. 25	0.98	0.02	0.917 2	0.020 0

表 2 s_和 i_ 的计算结果

λ	μ	1/σ	s ₀	i_0	5 m	i _n
1.0	0.3	0.3	0.70	0.02	0. 084 0	0. 168 5
0.6	0.3	0.5	0.70	0.02	0. 305 6	0. 051 8
0.5	0.5	1.0	0.70	0.02	0.652 8	0.020 0
0.4	0.5	1. 25	0.70	0.02	0. 675 5	0.020 0

可以看出,对于一定的 s_0 ,降低 λ ,提高 μ ,会使 s_0 变大, i_n 变小;对于一定的 λ , μ ,降低 s_0 (即提高 r_0),也会使 s_0 变大(但是 s_0 < $1/\sigma$ 时 s_0)反而小了,你能解释吗?), i_0 变小、当然, s_0 < $\leq 1/\sigma$ 时 s_0 的终等于 s_0 ,即传染病不会蔓延.

我们看到在 SIR 模型中, $\sigma = \lambda/\mu$ 是一个重要参数,实际上 λ , μ 很难估计, 而当一次传染病结束以后,可以获得 s_o 和 s_o , 在(19)式中略去很小的 i_o ,即有

$$\sigma = \frac{\ln s_0 - \ln s_{\perp}}{s_0 - s_{\perp}} \tag{22}$$

当同样的传染病到来时,如果估计 λ , μ 没有多大变化,那么就可以用上面得到的 σ 分析这次传染病的蔓延过程.

模型验证 上世纪初在印度孟买发生的一次瘟疫中几乎所有病人都死亡 了. 死亡相当于移出传染系统,有关部门记录了每天移出者的人数,即有了dr 实际数据,Kermack 等人用这组数据对 SIR 模型作了验证.

首先,由方程(12),(14)可以得到(习题2)

$$s(t) = s_0 e^{-\sigma r(t)} \tag{23}$$

$$\frac{\mathrm{d}r}{\mathrm{d}s} = \mu (1 - r - s_0 \mathrm{e}^{-\sigma r}) \tag{24}$$

当 $r≤1/\sigma$ 时,取(24) 式右端 $e^{-\sigma}$ 的 Taylor 展开的前 3 项,在初始值 $r_o=0$ 下的 解为

$$r(t) = \frac{1}{s_0 \sigma^2} \left[(s_0 \sigma - 1) + \alpha \tanh \left(\frac{\alpha \mu t}{2} - \varphi \right) \right]$$
 (25)

其中 $\alpha^2 = (s_0 \sigma - 1)^2 + 2s_0 i_0 \sigma^2$, $\tanh \varphi = \frac{s_0 \sigma - 1}{\alpha}$. 从(25)式容易算出

$$\frac{\mathrm{d}r}{\mathrm{d}t} = \frac{\alpha^2 \mu}{2s_0 \sigma^2 \coth^2 \left(\frac{\alpha \mu t}{2} - \varphi\right)}$$
 (26)

然后取定参数 s₀, σ 等, 画出(26)式的图形, 如图 10 中的曲线, 实际数据在图中用圆点表示, 可以看出, 理论曲线与实际数据吻合得相当不错.

被传染比例的估计 在一次传染病的传播过程中,被传染人数的比例是健康者人数比例的初始值 s_a 与 s_a 之差,记作 a_a (死亡人数)

$$x = s_0 - s_{\perp} \tag{27}$$

当 i。很小, s。接近于1时,由(19)式可得

$$x + \frac{1}{\sigma} \ln \left(1 - \frac{x}{s_0} \right) \approx 0 \tag{28}$$

取对数函数 Taylor 展开的前 2 项,有

$$x\left(1 - \frac{1}{s_0\sigma} - \frac{x}{2s_0^2\sigma}\right) \approx 0 \tag{29}$$

记 $s_0 = \frac{1}{\sigma} + \delta$, δ 可视为该地区人口比例超过 阈值 $1/\sigma$ 的部分. 当 $\delta \ll 1/\sigma$ 时 , (29) 式给出 $x \approx 2s_0\sigma \left(s_0 - \frac{1}{\sigma}\right) \approx 2\delta$ (30)

- 图 10 SIR 模型的理论曲线 与实际数据

这个结果表明,被传染人数比例约为 δ 的2倍、对一种传染病,当该地区的卫生和医疗水平不变,即 σ 不变时,这个比例就不会改变.而当阈值 $1/\sigma$ 提高时. δ 减小,干县这个比例就会降低.

评注 本节介绍的传染病模型从几个方面很好地体现了模型的改进,建模的目的性,以及方法的配合。

第一,最初建立的模型 1 基本上不能用,修改假设后得到的模型 2 虽有所改进,但仍不符合实际.进一步修改假设,并针对不同情况建立的模型 3,4 才是比较成功的.

第二,模型3,4的可取之处在于它们比较全面地达到了建模的目的,即描述 传播过程,分析感染人数的变化提律,预测传染病高潮到来时刻,度量传染病蔓 延的程度并轻索制止粤延的手段.

第三,对于比较复杂的模型 4,采用了数值计算、图形观察与理论分析相结 合的方法,先有感性认识(表 1,图 7,图 8),再用相轨线作理论分析,最后进行数 值验证和估算。可以看作计算机技术与建模方法的巧妙配合.

5.2 经济增长模型

发展经济、提高生产力主要有以下手段;增加投资、增加劳动力、技术革新 这里智不考虑技术革新的作用,一是因为在经济发展的初期,如资本主义早期 社会)或者在不太长的时期内,技术相对稳定,二是由于技术革新量化比较 限难.