

差分方程方法

谭忠

建模方法

目录

CONTENTS

案例分析

当今应用

差分方程思想

源头问题

源头问题与当今应用

许多事件在发展变化时,其因素都是以等时间间隔为周期变化着的。例如,银行中的定期存款是按所设定的时间等间隔计息、外贸出口额按月统计、国民收入按年或月统计、产品的产量按月统计、股票按几秒计数等等。

注意到这类变量是离散型变量,通常我们希望通过某种机理或数据本身的规律将后面的数据与前面一个或两个数据之间建立定量关系,这种描述离散型变量之间的定量关系就是差分方程模型。

一、源头问题

差分方程是含有取离散值变量的函数及其差分的方程,早期是作为有限差分学的一个部分出现的,并与有限差分学同时发展起来。

十七世纪到十八世纪,伯努利 (Bernoulli)、欧拉 (Euler)、牛顿 (Newton)等分别在研究函数插补法和组合计数问题的同时,建立了差分方程理论.此后,随着数值分析、离散数学以及各种数学物理问题的深入研究,差分方程理论得到了进一步的发展。

近年来,由于计算机的迅速发展,信息科学、工程控制、医学、 生物数学、现代物理、社会经济等自然科学和边缘学科所研究处 理的很多重要问题,都是由差分方程来描述的,如在种群生态学 中, 用差分方程来描述种群数量的变化规律: 在经济学中用来描 述价格和需求,成本与收益等之间的关系等,在控制论中,被称 为采样数据控制系统的数学模型也是差分方程。

差分方程也出现在微分方程的离散化研究中.但差分方程并不是微分方程的特例,它具有自身的特殊性和理论体系.因为人们发现在解的振动性或渐近性等方面,微分方程与其有很多本质差别。可以说差分方程的研究更困难。

二、当今应用

1、一阶线性差分方程问题

例 5.1 人口问题: 令 Pn = P(n) 表示某人口群体在时间段 n 开始时的总数, 若按年计算, 设初始年为 0, 试研究人口的变化模型.

例 5.2 借款问题: 设 P(0) 是借款, b 是利率 (通常用百分数 i%表示), 试研究账单上钱的总数变化的模型。

2、二阶线性差分方程问题

有的实际问题可以建立起二阶差分方程,比如 1202 年由比萨的 Leonardo(列奥纳多又称斐波那契)提出 Fibonacci 问题.

例 5.3 Fibonacci 问题: 现有一对家兔,设每对成兔一个月后每月生一对幼兔,而每对幼兔在一个月后变成成兔,如果家兔不死,问在 n 个月后将有多少对家兔?

3、差分方程组的问题

有的实际问题涉及多个变量的情形.

例 5.4 凯恩斯 (Keynes.J.M) 乘数动力学: 设 Yt 表示 t 期国 民收入, Ct 为 t 期消费, lt 为t 期投资, l0 为自发 (固定) 投 资, Δl 为周期固定投资增量。如何确定这些变量之间的量化关 系?

Part 2

差分方程的思想

与建模方法

5.2差分方程的思想与建模方法

5.2.1 差分的基本概念与理论

一、函数的差分

设自变量 t 取离散的等间隔整数值: t = 0, ± 1 , ± 2 , \cdots , yt 是 t 的函数,记作 yt = f(t). 显然,yt 的取值是一个序列,过去学过的数列就是这类特殊的函数. 当自变量由 t 改变到 t + 1 时,相应的函数值之差称为函数 yt = f(t) 在 t 的一阶差分,记作 Δy_t ,即 $\Delta y_t = y_{t+1} - y_t = f(t+1) - f(t)$

由于函数 yt = f(t) 的函数值是一个序列,按一阶差分的定义,差分

就是序列的相邻值之差。

其它定义:

序列 A = a0, a1, a2, a3, · · · 的一阶差分是

$$\triangle a_0 = a_1 - a_0$$

$$\triangle a_1 = a_2 - a_1$$

$$\triangle a_2 = a_3 - a_2$$

$$\triangle a_3 = a_4 - a_3$$

对每个正整数 n, 第 n 个一阶差分是

$$\triangle a_n = a_{n+1} - a_n$$

按一阶差分的定义方式,我们可以定义函数的高阶差分。函数 yt = f(t) 在 t 的一阶差分的差分为函数在 t 的二阶差分,记作 $\Delta^2 y_t$,即

$$\triangle^2 y_t = \triangle(\triangle y_t) = \triangle y_{t+1} - \triangle y_t = (y_{t+2} - y_{t+1}) - (y_{t+1} - y_t)$$
$$= y_{t+2} - 2y_{t+1} + y_t$$

依次定义函数 yt = f(t) 在 t 的三阶差分为

$$\triangle^{3} y_{t} = \triangle(\triangle^{2} y_{t}) = \triangle^{2} y_{t+1} - \triangle^{2} y_{t} = \triangle y_{t+2} - 2 \triangle y_{t+1} + \triangle y_{t}$$
$$= y_{t+3} - 3y_{t+2} + 3y_{t+1} - y_{t}$$

一般地, 函数 yt = f(t) 在 t 的 n 阶差分定义为

$$\triangle^{n} y_{t} = \triangle(\triangle^{n-1} y_{t}) = \triangle^{n-1} y_{t+1} - \triangle^{n-1} y_{t}$$
$$= \sum_{k=0}^{n} (-1)^{k} \frac{n(n-1)\cdots(n-k+1)}{k!} y_{t+n-k}$$

上式表明,函数 yt = f(t) 在 t 的 n 阶差分是该函数的 n+1 个函数值 yt+n, yt+n-1, · · · ,yt的线性组合。

例 5.5 设 $y_t = t^2 + 2t - 3$, 求 $\triangle y_t$, $\triangle^2 y_t$.

解:

$$\triangle y_t = y_{t+1} - y_t$$

$$= (t+1)^2 + 2(t+1) - 3 - (t^2 + 2t - 3) = 2t + 3$$

$$\triangle^2 y_t = y_{t+2} - 2y_{t+1} + y_t$$

$$= (t+2)^2 + 2(t+2) - 3 - 2[(t+1)^2 + 2(t+1) - 3] - (t^2 + 2t - 3) = 2$$

二、差分方程的基本概念

定义: 含有自变量, 未知函数以及未知函数差分的函数方程, 称为差分方程。

由于差分方程中必须含有未知函数的差分,而自变量与未知 函数可以不显含.因此,差分方程也可称为含有未知函数差 分的函数方程.

例如 $y_{t+2} - 5y_{t+1} + y_t - t = 0$ 就是一个差分方程,按函数差分定义,上述差分方程又可表示为

$$\triangle^2 y_t - 3 \triangle y_t - 3y_t - t = 0$$

正因如此,差分方程又可定义为:含有自变量和未知函数在多个点的值的函数方程。差分方程中实际所含差分的最高阶数,称为差分方程的**阶数**.或者说,差分方程中未知函数下标的最大差数,称为差分方程的**阶数**.

二阶线性差分方程的一般形式是

$$y_{t+2} + ay_{t+1} + by_t = f(t)$$

其中 a, b 为给定常数, f(t) 是定义在非负整数集上的已知函数, 若 序列 $\{f(t)\} \equiv \{0\}$,则称方程为**二阶齐次线性差分方程**,若 $f(t) \neq 0$,则上式称为**二阶非齐次线性差分方程**。

n 阶差分方程的一般形式可表示为

或

$$F(t, y_t, y_{t+1}, \cdots, y_{t+n}) = 0$$

5.2差分方程的思想与建模方法

5.2.2 应用差分方程思想建模

一、一阶差分方程方法模型的建立

例 5.1 人口问题的解答 令 Pn = P(n) 表示某人口群体在时间段 n 开始时的总数, 若按年计算, 设初始年为 0, 令增量

$$\Delta P(n) = P(n+1) - P(n)$$
 (或记为 $\Delta P_n = P_{n+1} - P_n$ 以下略)

Malthus 提出:增量是出生人口数减去死亡人口数,因此设 b 表示出生率与死亡率之差,得到

$$\Delta P(n) = bP(n)$$

于是 $P(n+1) = P(n) + \Delta P(n) = P(n) + bP(n) = kP(n),$

其中 k = 1 + b. 这就是 Malthus 人口模型. 用迭代法求解该差分方程, 得

$$P(n+1) = kP(n) = k(kP(n-1)) = k^2P(n-1) = \dots = k^{n+1}P(0)$$

Malthus 模型在 1840 年由比利时人口统计学家 Verhulst 修改为

$$\Delta P(n) = bP(n) - c(P(n))^{2}$$

他认为个体的存活机会依赖自身应付同其他竞争冲突的能力。

其中竞争项 -c(P(n))2 说明,单位时间内两个成员相遇次数的统计

平均值与 P2 成正比, 从而得到

$$P(n+1) = kP(n) - c(P(n))^2,$$

(5.2.2)

其中 c 为竞争冲突常数.

这似乎比Malthus模型更精确地反应显示情况。

例 5.2 借款问题的解答 设 p(0) 是借款,在每个固定的时间段(如每年或每月)的末尾得偿还的固定金额为 R(如把房子作为抵押),那么 P(n + 1)就是第 n + 1 时间段开始时欠款的总数,它等于P(n)加上利息减去偿还,即

$$P(n + 1) = kP(n) - R$$

该式当 R = 0 时化为基本方程 (5.2.1) , \diamondsuit b = k - 1, 其增量表达式为

$$\Delta P(n) = bP(n) - R, \qquad (5.2.7)$$

可见, 当 $P(n) > \frac{R}{b}$ 时欠款增长, $P(n) < \frac{R}{b}$ 时欠款减少,

若对某 m, 有 $P(m) = \frac{R}{b}$, 则 $P(n) \equiv \frac{R}{b}$.

二、二阶线性差分方程模型的建立

二阶线性差分方程的一般形式是

$$y_{t+2} + ay_{t+1} + by_t = f(t), (5.2.9)$$

其中 a, b 为给定常数, f(t) 是定义在非负整数集上的已知函数, 所谓解 (5.2.9), 就是对一切 $n = 0, 1, 2, \cdots$, 求序列 $y = \{yt\}$.

例 5.3 Fibonacci 问题的解答 设 P(n) 是第 n 个月家兔的对数,

a(n) 为其中成兔对数, b(n)为幼兔对数,则

$$P(n) = a(n) + b(n)$$

到下个月,原先的幼兔变成成兔,因而成兔数量变为

$$a(n + 1) = a(n) + b(n),$$

a(n) 对成兔又生 a(n) 对幼兔, 因此

$$b(n + 1) = a(n).$$

于是

$$P(n + 2) = a(n + 2) + b(n + 2)$$

$$= a(n + 1) + b(n + 1) + a(n + 1) = P(n + 1) + P(n)$$

称方程

$$P(n + 2) = P(n + 1) + P(n)$$

(5.2.10)

为 Fibonacci 方程, 这是一个二阶线性差分方程. 已知 P(0) = 1

= P(1). 由 (5.2.10) 得P(2) = 2, P(3) = 3, P(4) = 5, P(5) = 8, ... 为

有名的 Fibonacci 数列。

三、差分方程组模型的建立

例 5.6 考察两支部队交战的简单模型

设在 n 个时间单位后两支部队的人数是 x(n) 和 y(n). 每个士兵在每个时间间隔打死打伤 y军 a 个士兵类似地,设 y 军的每个士兵在单位时间间隔打死打伤 x 军 b 人. 于是 y 军的改变量

$$\Delta y(n) = y(n + 1) - y(n) = -ax(n),$$

类似地,设 y 军的每个士兵在单位时间间隔打死打伤 x 军 b 人,于是

$$\Delta x(n) = -by(n).$$

便得到如下的差分方程组

$$x(n + 1) = x(n) - by(n),$$

 $y(n + 1) = y(n) - ax(n).$

例 5.7 厦门椰风寨游乐中心在环岛路的椰风寨和珍珠湾(厦门大学海)的园边)都有自行车租车点。因此,游客可以在一个租车点租车而在另一个租车点还车,游客可能在两个租车点都有游玩计划.

该公司想确定对这种方便的借还车方式的收费应该为多少.因为自行车可以在两个点归还,每个点就要有足够的车辆以满足用车需要.如果置放的车辆不够了,那么要从珍珠湾运送多少自行车到椰风寨或者要从椰风寨运送多少自行车到珍珠湾呢?对这些问题的回答将有助于该公司计算出它的期望成本.

在分析了历史记录数据后,确定约有 60%在珍珠湾出租的自行车还到了珍珠湾,另外40%的车辆还到了椰风寨,在椰风寨游乐中心出租的自行车中,有 70%的仍旧还到了椰风寨,另外 30%的自行车还到了珍珠湾,如图 5.2。

模型构建

设 n 表示营业天数. 定义

On = 第 n 天营业结束时在珍珠湾的车辆数

Tn = 第 n 天营业结束时在椰风寨的车辆数

因此, 第 n + 1 天应该是

On+1 = 0.6On + 0.3Tn

Tn+1 = 0.4On + 0.7Tn

例 5.8 特拉法尔加 (Trafalgar)战斗

在 1805 年的特拉法尔加 (Trafalgar)战斗中,由拿破仑指挥的法国、西班牙海军联军和由海军上将纳尔逊指挥的英国海军作战.一开始,法西联军有 33 艘战舰,而英军有 27 艘战舰.在一次遭遇战中每方的战舰损失都是对方战舰的 10%.分数值是有意义的,表示有一艘或多艘战舰不能全力以赴地参加战斗.

模型构建

将战斗过程分成阶段, 令 n 表示战斗过程中遭遇战的第 n 阶段, 设 Bn 为第 n 阶段英军的战舰数, Fn 为第 n 阶段法西联军的战舰数. 于是在第 n 阶段的遭遇战后, 各方剩余的战舰数为

Bn+1 = Bn - 0.1Fn

Fn+1 = Fn - 0.1Bn

例 5.9 竞争猎兽模型一斑点猫头鹰和隼

一种斑点猫头鹰在其栖息地(该栖息地也支持华的生存)为生存而斗争.还假定在没有其他种群存在的情形下,每个单独的种群都可以无限地增长,即在一个时间区间里(例如,一天)其种群量的变化与该时间区间开始时的种群量成正比,如果 On 表示斑点猫头鹰在第n 天结束时的种群量,而 Hn 表示与之竞争的隼的种群量,那么

$$\Delta O_n = k_1 O_n \, \overline{\text{m}} \, \Delta H_n = k_2 H_n$$

这里 k1 和 k2 是增长率,都是正常数.第二个种群的存在是为了降低另一个种群的增长率,反之亦然。

假设这种增长率的减少大约和两个种群之间的可能的相互作用的次

数成比例. 所以, 一个子模型就是假设这种增长率的减少与 On 和

Hn 的乘积成比例. 这样模型为如下方程组

$$\Delta O_n = k_1 O_n - k_3 O_n H_n$$

$$\Delta H_n = k_2 H_n - k_4 O_n H_n$$

即

$$O_{n+1} = (1 + k_1)O_n - k_3O_nH_n$$

$$H_{n+1} = (1 + k_2)H_n - k_4O_nH_n$$

其中k1,...,k4 都是正常数。

例 5.10 对政党的投票趋势

考虑由共和党、民主党和独立派组成的一个三政党系统. 假设在下 一次选举中,曾经投票给共和党的选民中的 75%写仍将投票给共和 党, 他们中的 5%将投票给民主党, 而 20%将投票给独立派. 曾经 投票给民主党的选民中的 20%将投票给共和党, 60%写将再次投票 给民主党,而 20%写将投票给独立派. 曾经投票给独立派的选民中 的 40%将投票给共和党, 20%将投票给民主党, 而 40%将再次投票 给独立派. 假设从一次选举到下一次选举都保持这种趋势, 还假设没 有额外的选民进人或离开该系统,如图 5.4 所示。

图 5.4

现在设 n 表示第 n 次选举, 用 Rn 表第 n 次选举投共和党票的人数, Dn 表第 n 次选举投民主党票的人数, In 表第 n 次选举投独立派票

的人数. 那么, 我们可以得到如下模型

Rn+1 = 0.75Rn + 0.20Dn + 0.40In

Dn+1 = 0.05Rn + 0.60Dn

ln+1 = 0.20Rn + 0.20Dn + 0.40ln

5.2差分方程的思想与建模方法

5.2.3 差分方程模型的求解

一、线性差分方程的基本定理

若把一个函数 yt = f(t) 代入差分方程中,使其成为恒等式,则 称 yt = f(t) 为差分方程的解. 含有任意常数的个数与差分方程 的阶数一致的解,称为差分方程的通解;给任意常数以确定值 的解,称为差分方程的特解。

5.2差分方程的思想与建模方法

用以确定通解中任意常数的条件称为**初始条件**:一阶差分方程的初始条件为一个,一般是y0 = a0(常数);二阶差分方程的初始条件为两个,一般是 y0 = a0, y1 = a1(a0, a1 是常数);依此类推。

现在我们来讨论线性差分方程解的基本定理,将以二阶线性差分方程为例,任意阶线性差分方程都有类似结论.

二阶线性差分方程的一般形式

$$y_{t+2} + a(t)y_{t+1} + b(t)y_t = f(t)$$

其中 a(t), b(t), f(t) 均为 t 的己知函数, 且 $b(t) \neq 0$.

定理 1 若函数 y1(t), y2(t) 是二阶齐次线性差分方程的解,则

$$y(t) = C_1 y_1(t) + C_2 y_2(t)$$

也是该二阶齐次线性差分方程的解,其中 C1、C2 是任意常数。

定理 2(二阶齐次线性差分方程解的结构定理) 若函数 y1(t), y2(t)

是二阶齐次线性差分方程的线性无关特解,则

$$y_C(t) = C_1 y_1(t) + C_2 y_2(t)$$

是该方程的通解, 其中 C1、C2 是任意常数。

定理 3(非齐次线性差分方程解的结构定理) 若 y*(t) 是二阶非齐次 线性差分方程的一个特解, yC(t) 是齐次线性**差分方程的通解**,则 非齐次线性差分方程的通解为

$$y(t) = y_C(t) + y^*(t).$$

定理 4(解的叠加原理) 若函数 $y_1^*(t)$, $y_2^*(t)$ 分别是二阶非齐次线性差

分方程

$$y_{t+2} + a(t)y_{t+1} + b(t)y_t = f_1(t)$$

和

$$y_{t+2} + a(t)y_{t+1} + b(t)y_t = f_2(t)$$

的特解.

则 $y_1^*(t) + y_2^*(t)$ 是差分方程

$$y_{t+2} + a(t)y_{t+1} + b(t)y_t = f_1(t) + f_2(t)$$

的特解。

二、一阶常系数线性差分方程的解法

一阶常系数线性差分方程的一般形式为

$$y_{t+1} + ay_t = f(t).$$

其中常数 $a \neq 0$, f(t)为t的已知函数, 当 $f(t) \neq 0$ 时, 上式称为

一阶非齐次差分方程; 当f(t)=0时, $y_{t+1} + ay_t = 0$ 称为与一阶非

齐次线性差分方程对应的一阶齐次差分方程。

1.求齐次线性差分方程的通解

为了求出一阶齐次差分方程的通解,只要求出其一非零的特解即可。 注意到一阶齐次差分方程的特点,yt+1 是 yt 的常数倍,而函数

$$\lambda^{t+1} = \lambda \cdot \lambda^t$$

恰满足这个特点.

不妨设方程有形如下式的特解

$$y_t = \lambda^t$$

其中 λ 是非零待定常数. 将其代入一阶齐次差分方程中, 有

$$\lambda^{t+1} + a\lambda^t = 0,$$

即

$$\lambda^t(\lambda + a) = 0$$

由于· $\lambda^t \neq 0$. 因此

$$y_t = \lambda^t$$

是一阶齐次差分方程的解的充要条件是

$$\lambda + a = 0$$

所以 $\lambda = -a$ 时,一阶齐次差分方程的非零特解为

$$y_t = (-a)^t$$

从而一阶齐次差分方程通解为

$$y_C = C(-a)^t$$

C为任意常数。

称一次代数方程

$$\lambda + a = 0$$

为**差分方程的特征方程**;特征方程的根为**特征根**或**特征值**。

由上述分析, 求出一阶齐次差分方程的通解的步骤:

第一步: 先写出其特征方程

第二步: 求出特征根

第三步: 求出其特解

第四步: 求出其通解

2.求一阶非齐次线性差分方程的特解和通解

下面仅就函数 f(t) 为几种常见形式用待定系数法求非齐次线性差分方程的特解. 根据 f(t)的形式,确定特解的形式,比较方程两端的系数,可得到特解 y*(t).

情形1 非齐次项 f(t) 形如

$$f(t) = \rho^t P_m(t) (\rho > 0)$$

这里 Pm(t) 是形如

$$A_m t^m + A_{m-1} t^{m-1} + \dots + A_1 t + A_0$$

的 m 次多项式, Am, Am-1, ···, A0 是已知常数.

(1) 如果 ρ 不是特征根, 那么待定特解的形式为

$$y^*(t) = \rho^t Q_m(t)$$

这里 Qm(t) 是形如

$$B_m t^m + B_{m-1} t^{m-1} + \dots + B_1 t + B_0$$

的待定的 m 次多项式, Bm, Bm-1, ···, B0 是待定系数。

例 5.11 求差分方程 $y_{t+1} + y_t = 2^t$ 的通解.

解 特征方程为 λ + 1 = 0,特征根 λ = -1.齐次差分方程的通解为

$$y_C = C(-1)^t$$

由于 $f(t) = 2^t = \rho^t P_0(t)$, $\rho = 2$ 不是特征根。因此设非齐次差分方程 特解形式为 $y^*(t) = B2^t$

将其代入己知方程,有 $B2^{t+1} + B2^t = 2^t$

解得 $B = \frac{1}{3}$, 所以 $y^*(t) = \frac{1}{3}2^t$. 于是,所求通解为

$$y_t = y_C + y^*(t) = C(-1)^t + \frac{1}{3}2^t$$

C为任意常数

(2)如果 ρ 是特征根, 那么待定特解的形式为

$$\rho^t t Q_m(t)$$

这里 Qm(t) 是形如

$$B_m t^m + B_{m-1} t^{m-1} + \dots + B_1 t + B_0$$

的待定的 m 次多项式, Bm, Bm-1, ···, B0 是待定系数。

例 5.12 求差分方程 $y_{t+1} - y_t = 3 + 2t$ 的通解.

解 特征方程为 λ - 1 = 0,特征根 λ = 1.齐次差分方程的通解为

$$y_C = C$$

由于 $f(t) = 3 + 2t = \rho^t P_1(t)$, $\rho = 1$ 是特征根. 因此非齐次差分方程的特解为

$$y^*(t) = t(B_0 + B_1 t)$$

将其代入己知差分方程得

$$B_0 + B_1 + 2B_1 t = 3 + 2t$$

比较该方程的两端关于t的同次幂的系数,可解得

B0 = 2, B1 = 1. $x^*(t) = 2t + t^2$.

于是,所求通解为

$$y_t = y_C + y^* = C + 2t + t^2$$

C为任意常数。

例 5.13 求差分方程 $3y_t - 3y_{t-1} = t3^t + 1$ 的通解。

解 己知方程改写为 $3y_{t+1} - 3y_t = (t+1)3^{t+1} + 1$,即

$$y_{t+1} - y_t = (t+1)3^t + \frac{1}{3}$$
.

求解如下两个方程

$$y_{t+1} - y_t = (t+1)3^t$$
$$y_{t+1} - y_t = \frac{1}{3}$$

对第一个方程: 特征根 $\lambda = 1$, $f(t) = (t+1)3^t = \rho^t P_1(t)$, $\rho = 3$

不是特征根,设特解为 $y_1^*(t) = 3^t(B_0 + B_1 t)$,将其代入第一个方

程有

$$3^{t+1}[B_0 + B_1(t+1)] - 3^t(B_0 + B_1t) = 3^t(t+1)$$

可以解得 $B_0 = \frac{1}{4}$, $B_1 = \frac{1}{2}$. 故 $y_1^*(t) = 3^t(-\frac{1}{4} + \frac{1}{2}t)$.

对第二个方程: 特征根 $\lambda = 1$, $f(t) = \frac{1}{3} = \rho^t P_0(t)$, $\rho = 1$ 是特征根,

设特解为 $y_2^*(t) = Bt$. 将其代入第二个方程解得 $B = \frac{1}{3}$. 于是, $y_2^*(t) = \frac{1}{3}t$.

因此, 齐次差分方程的通解为 yC(t) = C. 所求通解为

$$y_t = y_c + y_1^* + y_2^* = C + 3^t (\frac{1}{2}t - \frac{1}{4}) + \frac{1}{3}t$$

C为任意常数。

情形2 非齐次项 f(t) 形如

 $f(t) = \rho^t(a\cos\theta t + b\sin\theta t)(\theta > 0)$

\$

$$\delta = \rho(\cos\theta + i\sin\theta)$$

(1)如果 δ 不是特征根,那么待定特解的形式为

$$\rho^t(Acos\theta t + Bsin\theta t)$$

A, B 是待定系数. 将待定特解的形式代入差分方程, 求出待定系数即可.

(2)如果 δ 是特征根,那么待定特解的形式为

$$\rho^t t(A\cos\theta t + B\sin\theta t)$$

A, B 是待定系数. 将待定特解的形式代入差分方程, 求出待定系数即可.

例 5.14 求差分方程 $y_{t+1} - 3y_t = \sin \frac{\pi}{2}t$ 的通解。

解 因特征根 $\lambda = 3$,齐次差分方程的通解 $y_C = C3^t$.

$$f(t) = \sin\frac{\pi}{2}t = \rho^t(a\cos\theta t + b\sin\theta t)$$

$$a = 0$$
, $b = 1$, $\rho = 1$, $\theta = \frac{\pi}{2}$.

$$\delta = \rho(\cos\theta + i\sin\theta) = i$$

因为 $\delta = i$ 不是特征根,设特解

$$y*(t) = A\cos\frac{\pi}{2}t + B\sin\frac{\pi}{2}t$$

将其代入原方程有

$$Acos\frac{\pi}{2}(t+1) + Bsin\frac{\pi}{2}(t+1) - 3(Acos\frac{\pi}{2}t + Bsin\frac{\pi}{2}t) = sin\frac{\pi}{2}t$$

因为 $\cos \frac{\pi}{2}(t+1) = -\sin \frac{\pi}{2}t$, $\sin \frac{\pi}{2}(t+1) = \cos \frac{\pi}{2}t$,将其代入上式,并

整理得
$$(B-3A)\cos\frac{\pi}{2}t - (A+3B)\sin\frac{\pi}{2}t) = \sin\frac{\pi}{2}t$$

比较上式两端的系数,解得 $A = -\frac{1}{10}$, $B = -\frac{3}{10}$. 故非齐次差分方程的

特解

$$y * (t) = -\frac{1}{10}cos\frac{\pi}{2}t - \frac{3}{10}sin\frac{\pi}{2}t$$

于是, 所求通解为

$$y_t = y_C + y * = C3^t - \frac{1}{10}\cos\frac{\pi}{2}t - \frac{3}{10}\sin\frac{\pi}{2}t$$

C为任意常数。

三、二阶常系数线性差分方程的解法

二阶常系数线性差分方程的一般形式为

$$y_{t+2} + ay_{t+1} + by_t = f(t)$$

其中 a,b 为己知常数,且 $b \neq 0$,f(t) 为己知函数.与上述方程相对应的二阶齐次线性差分方程为

$$y_{t+2} + ay_{t+1} + by_t = 0.$$

1. 求齐次线性差分方程的通解

为了求出二阶齐次差分方程的通解,首先要求出两**个线性无关**的特解,与一阶齐次差分方程同样分析,设二阶齐次差分方程有特解

$$y_t = \lambda^t$$

其中 λ 是非零待定常数. 将其代入二阶齐次差分方程式有

$$\lambda^t(\lambda^2 + a\lambda + b) = 0$$

因为 $\lambda^t \neq 0$, $y_t = \lambda^t$ 是二阶齐次差分方程的解的充要条件是

$$\lambda^2 + a\lambda + b = 0$$

称上述二次代数方程为差分方程 (齐次)或 (非齐次)的特征方程,对 应的根称为特征根。

(1) 特征方程有相异实根 $\lambda 1$ 与 $\lambda 2$

此时,齐次差分方程有两个特解 $y_1(t) = \lambda_1^t + \sum_{j=1}^t \frac{1}{2} \frac{1}{2}$ 且它们线性无

关. 于是, 其通解为
$$Y_C(t) = C_1 \lambda_1^t + C_2 \lambda_2^t$$

 C_1 , C_2 为任意常数。

(2) 特征方程有同根 $\lambda_1^t = \lambda_2^t$

这时 $\lambda_1^t = \lambda_2^t = -\frac{1}{2}a$, 齐次差分方程有一个特解

$$y_1(t) = (-\frac{1}{2}a)^t.$$

直接验证可知

$$y_1(t) = t(-\frac{1}{2}a)^t$$

也是齐次差分方程的特解。显然, $y_1(t) = y_2(t)$ 线性无关.于是, 齐次差分方程的通解为

$$y_C(t) = (C_1 + C_2 t)(-\frac{1}{2}a)^t$$

 C_1 , C_2 为任意常数.

(3) 特征方程有共轭复根 $\alpha \pm i\beta$

此时,直接验证可知,齐次差分方程有两个线性无关的特解

$$y_1(t) = r^t cos\omega t$$

$$y_2(t) = r^t sin\omega t$$

其中

$$\alpha = -\frac{a}{2}, \quad \beta = \sqrt{b - \frac{a^2}{4}}$$
$$r = \sqrt{\alpha^2 + \beta^2} = \sqrt{b}$$

ω曲

$$tan\omega = \frac{\beta}{\alpha} = -\frac{1}{a}\sqrt{4b - a^2}$$

确定, $\omega \in (0, \pi)$.

于是, 齐次差分方程的通解为

$$y_C(t) = r^t (C_1 cos\omega t + C_2 sin\omega t)$$

 C_1 , C_2 为任意常数.

解特征方程

$$u^2-u-1=0$$

有根

$$s_1 = \frac{1 + \sqrt{5}}{2}, s_2 = \frac{1 - \sqrt{5}}{2}$$

它们的近似值是 $s_1 \cong 1.61803399, s_2 \cong -0.61833989$

(一般地, 称数 s1 为黄金分割). 于是, 所求通解为

$$y_C(t) = C_1 s_1^t + C_2 s_2^t$$

 C_1 , C_2 为任意常数.

Z

例 5.15 求差分方程 $y_{t+2} - 6y_{t+1} + 9y_t = 0$ 的通解。

解特征方程是

$$\lambda^2 - 6\lambda + 9 = 0$$

特征根为二重根

$$\lambda_1 = \lambda_2 = 3$$

于是,所求通解为

$$y_C(t) = (C_1 + C_2 t)3^t$$

 C_1 , C_2 为任意常数.

例 5.16 求差分方程 $y_{t+2} - 4y_{t+1} + 16y_t = 0$ 满足初值条件 $y_0 = 1$,

 $y_1 = 2 + 2\sqrt{3}$ 的特解。

解特征方程是

$$\lambda^2 - 4\lambda + 16 = 0$$

它有一对共轭复根

一对共轭复根
$$\lambda_{1,2} = 2 \pm 2\sqrt{3}i$$

计算

$$r = \sqrt{16} = 4$$

由

$$tan\omega = \frac{\beta}{\alpha} = -\frac{1}{a}\sqrt{4b-a^2}$$

得

于是原方程的通解为

$$y_C(t) = 4^r \left(C_1 \cos \frac{\pi}{3} t + C_2 \sin \frac{\pi}{3} t\right)$$

将初值条件 $y_0 = 1$, $y_1 = 2 + 2\sqrt{3}$ 代入上式解得 C1 = 1, C2 = 1 于是所求特解为

$$y(t) = 4^r \left(\cos\frac{\pi}{3}t + \sin\frac{\pi}{3}t\right).$$

2.求非齐次线性差分方程的特解和通解

利用待定系数法可求出 f(t) 的几种常见形式的非齐次差分方程的特解.

情形1: 非齐次项 f(t) 形如

$$f(t) = \rho^t P_m(t) (\rho > 0)$$

这里 Pm(t) 是形如

$$A_m t^m + A_{m-1} t^{m-1} + \dots + A_1 t + A_0$$

的 m 次多项式, Am, Am-1, ···, A0 是已知常数。

(1) 如果 ρ 不是特征根,那么待定特解的形式为

$$y^*(t) = \rho^t Q_m(t)$$

这里 Qm(t) 是形如

$$B_m t^m + B_{m-1} t^{m-1} + \dots + B_1 t + B_0$$

的待定的 m 次多项式, Bm, Bm-1, ···, B0 是待定系数。

(2) 如果 ρ 是单特征根, 那么待定特解的形式为

$$\rho^t t Q_m(t)$$

这里 Qm(t) 是形如

$$B_m t^m + B_{m-1} t^{m-1} + \dots + B_1 t + B_0$$

的待定的 m 次多项式,Bm, Bm-1, ···, B0 是待定系数。

(3)如果ρ是二重特征根,那么待定特解的形式为

$$\rho^t t^2 Q_m(t)$$

这里 Qm(t) 是形如

$$B_m t^m + B_{m-1} t^{m-1} + \dots + B_1 t + B_0$$

的待定的 m 次多项式,Bm, Bm-1, ···, B0 是待定系数。

例 5.17 求差分方程 $y_{t+2} - y_{t+1} - 6y_t = 3^t(2t+1)$ 的通解。

解 特征根为 $\lambda_1 = -2$, $\lambda_2 = 3$.

$f(t) = 3^t(2t+1) = \rho^t P_1(t)$

其中m = 1, $\rho = 3$.

因ρ=3是单根,故设特解为

$$y^*(t) = 3^t t (B_0 + B_1 t)$$

将其代入差分方程解得 $B_0 = -\frac{2}{25}$, $B_1 = \frac{1}{15}$, 因此特解为 $y^*(t) = 3^t t(\frac{1}{15}t - \frac{2}{25})$.

所求通解为

$$y_t = y_C + y^*$$

$$C_1(-2)^t + C_2 3^t + 3^t t (rac{1}{15} t - rac{2}{25})$$

C1, C2为任意常数。

例 5.18 求差分方程 $y_{t+2} - 6y_{t+1} + 9y_t = 3^t$ 的通解

解 特征根为 λ1 = λ2 = 3

$$f(t) = 3^t = \rho^t P_0(t)$$

其中 m = 0, $\rho = 3$. 因 $\rho = 3$ 为二重根, 应设特解为

$$y^*(t) = Bt^2 3^t.$$

将其代入差分方程得 $B = \frac{1}{18}$, 特解为

$$y^*(t) = \frac{1}{18}t^2 3^t$$

通解为

 C_1 , C_2 为任意常数

情形2 非齐次项 f(t) 形如

 $f(t) = \rho^t(a\cos\theta t + b\sin\theta t)(\theta > 0)$

$$\delta = \rho(\cos\theta + i\sin\theta).$$

(1) 如果 δ 不是特征根,那么待定特解的形式为

$$\rho^t(Acos\theta t + Bsin\theta t)$$

A, B 是待定系数. 将待定特解的形式代入差分方程, 求出待定系数即可。

(2) 如果 δ 是单特征根, 那么待定特解的形式为

$$\rho^t t (A\cos\theta t + B\sin\theta t)$$

A, B 是待定系数. 将待定特解的形式代入差分方程, 求出待定系数即可。

(3) 如果 δ 是 2 重特征根,那么待定特解的形式为

$$\rho^t t^2 (A\cos\theta t + B\sin\theta t)$$

A, B 是待定系数. 将待定特解的形式代入差分方程, 求出待定系数即可。

例 5.19 求差分方程 $y_{t+2} - 3y_{t+1} + 3y_t = 5$ 满足初值条件 y0 =

5, y1 = 8 的特解。

解 特征根为 $\lambda_{1,2} = \frac{3}{2} \pm \frac{\sqrt{3}}{2}i$.

因为 $r = \sqrt{3}$,由 $tan\omega = \frac{\sqrt{3}}{3}$,得 $\omega = \frac{\pi}{3}$. 所以齐次差分方程的 通解为

$$y_C(t) = (\sqrt{3})^t (C_1 \cos \frac{\pi}{6} t + C_2 \sin \frac{\pi}{6} t)$$

 $f(t) = 5 = \rho^t P_0(t)$, 其中 m = 0, $\rho = 1$. 因 $\rho = 1$ 不是特征根,故设特解 y*(t) = B.

将其代入差分方程得 B - 3B + 3B = 5,从而 B = 5.于是所求 特解 y*(t) = 5.

因此原方程通解为

$$y(t) = (\sqrt{3})^t (C_1 \cos \frac{\pi}{6}t + C_2 \sin \frac{\pi}{6}t) + 5.$$

将 y0 = 5, y1 = 8 分别代入上式,解得 C1 = 0, C2 = 2√3. 故所求特解为

$$y^*(t) = 2(\sqrt{3})^{t+1} \sin \frac{\pi}{6}t + 5.$$

四、差分方程组的解法

从 Fibonacci 问题的矩阵形式开始

令列向量
$$\mathbf{C}(n) = \begin{pmatrix} a(n) \\ b(n) \end{pmatrix}$$
, 则 Fibonacci 方程(5.2.10)可写为 矩阵形式

$$C(n+1) = FC(n)$$

其中 $F = \begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}$ 如同 Malthus 方程 (5.2.1),该矩阵方程 能用迭代法求解,解是 $\mathbf{C}(n) = F^n\mathbf{C}(0)$

它在形式上是简单的,但需要计算 F 的幂 F^n .

Part 3 案例分析

5.3案例分析

案例一: 商品价格的预测 -蛛网模型

问题背景: 讨论单一的商品市场. 设 P(t) 表示 t 时刻的价格,

D(t) 是 t 时刻的需求量, S(t) 是 t 时刻的供给量, 则

$$D(t) = D(P(t))$$

$$S(t) = S(P(t))$$

其中 D(P) 是价格的单调减函数, S(P) 是价格的单调增函数. 试分析均衡价格.

问题分析

D(P) 与 S(P) 的交点为 P = P 称为均衡价格, 即: P 是 S(P) =

D(P) 时价格 P 的解. 但是, 供给在时间上往往滞后, 例如

$$D(t) = D(P(t)),$$

$$S(t) = S(P(t-1))$$

因此, t 时期的价格 P(t) 不仅影响本期的需求量 D(t), 而且影响生产者在下一期愿意提供给市场的产量 S(t + 1), 而下一期的市场提供量 S(t + 1) 又影响下一期的价格 P(t + 1), 下一期的价格 P(t + 1) 再影响下一期的需求量 D(t + 1), ···, 市场总是这样在不断地自我调节,直至市场的供求趋于均衡,即

$$P(0) \to S(1) \to D(1) \to P(1) \to S(2) \to \cdots \to \overline{P}$$
.

在坐标系中画出这个过程,其形状犹如蛛网(如图 5.5),因而叫蛛网模型.图中 S(P)为供给曲线,D(P)为需求曲线,两曲线的交点 E 即为供求平衡点,此点处的价格 P 即是均衡价格。

在图 5.5中,用横轴表示 P(t),用纵轴表示 D(P) 与 S(P),开始时,价格为 P(0),这时的Q(0) 为与 P(0) 对应的供给量,等于 t=1 时的 X(1),此供给量以 P(1) 的价格售完,这里体现出由于供给少而提价的现象.

P(1) 决定了下期的供给为 X(2), 由 X(2) 这一需求量确定了 t = 2 时的售价 P(2), 从图中看到 P(2) < P(1), 价格降落; 如此循环不已, P(n) 在交替涨落中趋于 P, 供需在交替增减中趋于 X, 在动态中趋于 平衡, 这是一种渐近稳定的系统称为封闭型蛛网模型.

但也可能有价格波动越来越大而不稳定的现象发生,或周期性

变化的现象, 见图 5.6.

从图 5.5 中还可看出, 当 D(P) 曲线比 S(P) 曲线陡 (即 D(P) 曲线斜率的绝对值比 S(P) 曲线斜率绝对值大)时, 才是封闭型的蛛网模型, 才能达到供求平衡. 从图 5.6 中则看出, 当 S(P)曲线比 D(P) 曲线陡, 价格波动越来越大则不稳定的现象发生.

模型构建

一般地,设

$$D(t) = \alpha + aP(t), a < 0;$$
 (5.3.1)

$$S(t) = \beta + bP(t - 1), b > 0.$$
 (5.3.2)

于是均衡价格与均衡值分别为 戸与 🛪 满足

$$\overline{X} = \alpha + a\overline{P} = \beta + b\overline{P}$$

(5.3.3)

解得

$$\overline{P} = \frac{\alpha - \beta}{b - a}, \quad \overline{X} = \frac{b\alpha - a\beta}{b - a},$$

(5.3.4)

$$X(t) = \alpha + aP(t) = \beta + bP(t-1),$$
 (5.3.5)

(5.3.5)式减去 (5.3.3)式,且令
$$p(t) = P(t) - \overline{P}$$

$$p(t) = P(t) - \overline{P}$$

$$x(t) = X(t) - \overline{X}$$

则

$$x(t) = ap(t) = bp(t-1),$$

$$p(t) = \frac{b}{a}p(t-1),$$

记 $p_0 = p(0)$, $c = \frac{b}{a} < 0$, 迭代得

$$p(t) = p_0 c^t$$

即

$$p(t) = \overline{p} + (p_0 - \overline{p})c^t$$

令 r = |c|, 于是 P(t) 在 \overline{p} 的上下振动, $t = 0, 1, 2, \dots$, 有三种情形:

(1)b > -a, 这时 r > 1, |P(t)| 无限增大.

(2)b = -a, r = 1, $P(t) = \overline{P} \pm (P_0 - \overline{P})$, t 是偶数时取正号,奇

数时取负号.

(3)b < -a, 这时 r < 1, $\lim_{t\to\infty} P(t) = \overline{P}$.

(1)(2)(3)有明显的市场意义:

(1)b > -a, 如图 5.6 所示, 供给量随价格的变化率比需求量随价格的变化率大, 即供给对价格变化的敏感程度更大, 而顾客对价格波动已有足够的承受力. 这时, 由于生产者对利润太敏感, 生产量的增减速度 (随价格的波动)过快, 所以引起市场价格的畸形波动而大起大落. 这也暗示, 欲稳定市场价格, 应首先稳定商品供应量.

- (2)是一种临界状态,实为巧合,不易发生,见图 5.5.
- (3)是(1)的相反情形,需求对价格敏感性较大,形成买方市场,这时会出现市场稳定的形势,这种形势一般是方方面面都满意的形势。

案例二: 有存货的情形

问题背景: 前面讨论的是一段时间内供货恰售完的情形, 或虽有存货,

但存货量维持在同一水准上, 我们现在推广此模型。

问题分析

设 Q(t) 是 t 时刻的存货量, 注意供给没有停止、存货更加积压, 则存货的改变量为多少? 写出这个量与其他变量的关系.

存货的改变量为

$$\triangle Q(t) = Q(t) - Q(t - 1) = S(t) - D(t).$$

下面分情形讨论

情形1 若前期的存货减少,则把价格调高,价格的增加与存货的

减少量成正比,如何用数学式子描述它?

价格的增加量为

$$P(t) - P(t - I)$$

存货的减少量为

价格的增加与前期存货的减少量成正比,则

$$P(t) = P(t - I) - \lambda \triangle Q(t - I),$$

(5.3.6)

λ是正常数.

模型构建

考虑供需最简模型(如果考虑其他模型,结果如何?)

$$D(t) = \alpha + aP(t)$$

$$S(t) = \beta + bP(t)$$

且

$$\triangle Q(t-1) = Q(t-1) - Q(t-2) = S(t-1) - D(t-1)$$

$$= \beta - \alpha + (b-a)P(t-1)$$

所以 (5.3.6)式可以化简为

$$P(t) = P(t-1) + \lambda(\alpha - \beta) - \lambda(b-a)P(t-1)$$

合并同类项得

$$P(t) = \lambda(\alpha - \beta) + [1 - \lambda(b - a)]P(t - 1)$$
 (5.3.7)

考虑均衡价格 $P(t) = \overline{P}$, 则

$$\overline{P} = \lambda(\alpha - \beta) - \lambda(b - a)\overline{P}, \tag{5.3.8}$$

解得

$$\overline{P} = \frac{\alpha - \beta}{b - a}$$

P 为均衡价格. 从 (5.3.7) 式减去 (5.3.8) 式, 且令

$$p(t) = P(t) - \overline{P}, \quad c = 1 - \lambda(b - a)$$

则得

$$p(t) = cp(t-1)$$

解得

$$p(t) = p_0 c^t$$

$$P(t) = \overline{P} + (P_0 - \overline{P})c^t.$$

在通常情况下, a < 0, b > 0, b - a > 0, 分三种情形讨论

$$(1)\lambda < \frac{1}{b-a}$$
,由 $c = 1 - \lambda(b - a)$ 得 $0 < c < 1$ 。观察
$$P(t) = \overline{P} + (P_0 - \overline{P})c^t$$

我们有

$$\lim_{t\to\infty}P(t)=\overline{P}.$$

(2)
$$\frac{1}{b-a} < \lambda < \frac{2}{b-a}$$
, $\pm c = 1 - \lambda(b-a)$ $\# -1 < c < 0$.

观察

$$P(t) = \overline{P} + (P_0 - \overline{P})c^t$$

知 P(t) 上下振动渐近于 \overline{P} .

(3)
$$\lambda > \frac{2}{b-a}$$
,由 c = 1 - λ (b - a) 得 c < -1, 观察

$$P(t) = \overline{P} + (P_0 - \overline{P})c^t$$

得 P(t) 上下振动, 其绝对值趋于 +∞.

我们看到商人对其存货的变动反应强烈时,即λ大时,价格即出现 大起大落不稳定现象.

情形2 若前期存货减少至某一水准 Q,则提价,提价幅度与存货低于

Q 的数量成正比,如何用数学式子描述它?

提价幅度

$$P(t) - P(t - 1)$$

存货低于 \overline{Q} 的数量:

$$\overline{Q} - Q(t-1)$$

那么提价幅度与存货低于 \overline{Q} 的数量成正比,即存在正数 $\lambda > 0$ 使得

$$P(t) = P(t-1) - \lambda(Q(t-1) - \overline{Q}),$$

考虑供需函数的最简单模型

$$D(t) = \alpha + aP(t)$$

$$S(t) = \beta + bP(t)$$

这里 a < 0, b > 0. 现在考察 (3.13)式中的 \overline{Q} 它其实是个不确定的量,如何消去它?

观察 (5.3.9)式,它是差分方程,可以迭代.即

$$P(t) = P(t-1) - \lambda(Q(t-1) - \overline{Q})$$

$$P(t-1) = P(t-2) - \lambda(Q(t-2) - \overline{Q})$$

两式相减便消掉了 \overline{Q}

$$P(t) - P(t - l) = P(t - 1) - P(t - 2) - \lambda[Q(t - 1) - Q(t - 2)]$$

合并整理得

$$P(t) = 2P(t-1) - P(t-2) - \lambda[S(t-1) - D(t-1)]$$

代入供需函数的表达式得

$$P(t) = 2P(t-l) - P(t-2) - \lambda[(\beta - \alpha) - (b-a)P(t-1)]$$

进一步整理合并得到

$$P(t) = \lambda(\alpha - \beta) - [2 - \lambda(b - a)]P(t - 1) - P(t - 2), \qquad (5.3.10)$$

(5.3.10)式是二阶线性差分方程,但是是非齐次的。考虑均衡价格 $P(t) = \overline{P}$,则

$$\overline{P} = \lambda(\alpha - \beta) - [2 - \lambda(b - a)]\overline{P} - \overline{P}, \tag{5.3.11}$$

$$p(t) = [2 - \lambda(b - a)]p(t - 1) - p(t - 2).$$
 (5.3.12)

(5.3.12)是齐次二阶线性差分方程,改写成

$$p(t) - [2 - \lambda(b - a)]p(t - 1) + p(t - 2) = 0$$

它的特征方程为 $\mu^2 - [2 - \lambda(b - a)]\mu + 1 = 0$

特征根为
$$\mu_{1,2} = \frac{1}{2}(2 - \lambda(b-a) \pm \sqrt{[2 - \lambda(b-a)]^2 - 4})$$

有两个互异的实根.

那么 (5.3.12)的通解为

$$p(t) = c_1 \mu_1^t + c_2 \mu_2^t, t = 0, 1, 2, \cdots$$

其中 c1, c2, 是任意常数, 可由 p(0), p(1) 定出.

\$

 $c = \frac{1}{2}[2 - \lambda(b - a)]$

则

 $\mu_{1,2} = c \pm \sqrt{c^2 - 1}.$

分情况讨论之

(1) $\lambda > \frac{4}{b-a}$ 时, c < -1, 两特征根皆负

$$\mu_1 = c - \sqrt{c^2 - 1}$$
 $\mu_2 = c + \sqrt{c^2 - 1}$

设 $c_1 \neq 0$,将通解化为 $p(t) = c_1 \mu_1^t \left[1 + \frac{c_2}{c_1} \left(\frac{\mu_2}{\mu_1}\right)^t\right]$

继续简化上面的式子,能得到什么?

 $\lim_{t\to\infty} |p(t)| = +\infty$,且 $r \ge 1$ 时,P(t) 的正负交替出现.这些数学事实对应的价格波动现象是 P(t) 在 p上下振荡着无限增减,即因为商店对存货减少的反应强烈,引起了价格的大波动。

(2)
$$\frac{2}{b-a} < \lambda < \frac{4}{b-a}$$
 时,得 $-1 < c < 0$,这时 $\mu_1 = c + i\sqrt{1-c^2}$ $\mu_2 = c - i\sqrt{1-c^2}$ $\gamma = |\mu_{1,2}| = 1$

$$tg\theta = \pm \sqrt{\frac{1}{c^2} - 1}$$

 $\mu_{1,2} = e^{\pm i\theta}$

由初始条件得

$$p(t) = A\cos(\theta t - \epsilon),$$

其中 A 与 ε 由初始条件确定。

$$(3) 0 < \lambda < \frac{2}{b-a}$$
,这时 $0 < c < 1$,也有

$$p(t) = A\cos(\theta t - \epsilon)$$

(2)(3)都是非衰减周期运动,周期为 $\frac{2\pi}{\theta}$. 当 $\lambda < \frac{2}{b-a}$ 时, $tg\theta$ 为正, $\theta \in (0, \pi)$; 当 $\frac{2}{b-a} < \lambda < \frac{4}{b-a}$ 时, $tg\theta$ 为负,

$$\theta \in (\frac{\pi}{2},\pi)$$
.

 λ 由 0 增至 $\frac{2}{b-a}$ 再增至 $\frac{4}{b-a}$,则 θ 由 0 增至 $\frac{\pi}{2}$ 再增至 π ,相应地,周期为 $+\infty$ 缩短至 4 再缩短至 2,当 λ 增加而趋于临界值 $\frac{4}{b-a}$,周期趋于 2,价格上下交替地周期变化.

案例三: 凯恩斯 (Keynes.J.M) 乘数动力学模型

问题背景: 设Yt表示t期国民收入,Ct为t期消费,It为t期投资,

IO 为自发 (固定) 投资, △I 为周期固定投资增量。如何建立这些变量

间的定量关系?

问题分析:

首先, 国民收入等于同期消费与同期投资之和, 称为均衡条件, 即:

$$Yt = Ct + It,$$
 (5.3.13)

现期消费水平依赖于前期国民收入(消费滞后于收入一个周期

), a(≥ 0) 为基本消费水平, b 为边际消费倾向 (0 < b < 1)

称为消费函数,即:

$$Ct = a + bYt - 1,$$
 (5.3.14)

这里,如果我们仅考虑为固定投资,称为投资函数,即:

$$It = IO + \Delta I.$$
 (5.3.15)

模型构建

凯恩斯国民经济收支动态均衡模型为:

$$Y_t = C_t + I_t,$$

$$C_t = a + bY_{t-1},$$

$$I_t = I_0 + \Delta I.$$

模型求解

在 (5.3.13)(5.3.14)(5.3.15)式中消去 Ct 和 lt,得到一阶常系数非齐次 线性差分方程:

$$Y_t - bY_{t-1} = a + I_0 + \Delta I$$

方程的一个特解

$$\bar{Y}_t = \frac{a + I_0 + \Delta I}{1 - b}$$

$$Y_t = A \cdot b_t + \frac{a + I_0 + \Delta I}{1 - b}$$

其中 A 为任意常数,称系数 $\frac{1}{1-b}$ 为凯恩斯乘数.

