22 数学物理方程综述

22.1 二阶线性偏微分方程的分类

在本课程的数学物理方程部分中, 我们总共讨论了三种类型偏微分方程

- 波动方程
- 热传导方程
- 稳定问题, 如拉普拉斯方程, 泊松方程, 亥姆霍兹方程

这三类方程, 在数学上, 分属双曲型、抛物型和椭圆型三类.

Theorem 22.1 在两个自变量的情形下,二阶线性偏微分方程就只有这三种类型

Note 对于更多个自变量的情形, 问题要复杂一些, 但讨论的基本方法是一样的.

证明第一部分 两个自变量 (x,y) 的二阶线性偏微分方程的普遍形式是:

$$a\frac{\partial^2 u}{\partial x^2} + 2b\frac{\partial^2 u}{\partial x \partial y} + c\frac{\partial^2 u}{\partial y^2} + d\frac{\partial u}{\partial x} + e\frac{\partial u}{\partial y}$$

 $+ fu + g = 0, \quad (1)$

其中 a, b, c, d, e, f 和 g 是 x, y 的已知函数. 通常假设它们是连续可微的. 显然, 函数 a, b, c 中, 至少有一个不恒为0, 否则, 就不成其为二阶偏微分方程.

作变换

$$\xi = \phi(x, y), \qquad \eta = \psi(x, y). \tag{2}$$

为了保证 ξ 和 η 仍然是独立变量,这一组变换必须满足

$$\frac{\partial(\xi,\,\eta)}{\partial(x,\,y)} \neq 0. \tag{3}$$

在这一组变换下, 原方程变为

$$A\frac{\partial^2 u}{\partial \xi^2} + 2B\frac{\partial^2 u}{\partial \xi \partial \eta} + C\frac{\partial^2 u}{\partial \eta^2} + D\frac{\partial u}{\partial \xi} + E\frac{\partial u}{\partial \eta}$$

 $+ Fu + G = 0, \quad (4)$

其中,

$$\begin{split} A &= a \left(\frac{\partial \phi}{\partial x} \right)^2 + 2b \frac{\partial \phi}{\partial x} \frac{\partial \phi}{\partial y} + c \left(\frac{\partial \phi}{\partial y} \right)^2, \\ B &= a \frac{\partial \phi}{\partial x} \frac{\partial \psi}{\partial x} + b \left(\frac{\partial \phi}{\partial x} \frac{\partial \psi}{\partial y} + \frac{\partial \phi}{\partial y} \frac{\partial \psi}{\partial x} \right) + c \frac{\partial \phi}{\partial y} \frac{\partial \psi}{\partial y}, \\ C &= a \left(\frac{\partial \psi}{\partial x} \right)^2 + 2b \frac{\partial \psi}{\partial x} \frac{\partial \psi}{\partial y} + c \left(\frac{\partial \psi}{\partial y} \right)^2, \end{split}$$

...

容易证明

$$B^{2} - AC = \left(\frac{\partial \phi}{\partial x}\frac{\partial \psi}{\partial y} - \frac{\partial \phi}{\partial y}\frac{\partial \psi}{\partial x}\right)^{2} (b^{2} - ac)$$

$$= \left| \frac{\partial (\xi, \eta)}{\partial (x, y)} \right|^2 (b^2 - ac). \quad (5)$$

为了书写简便起见,令

$$\Phi\left(\xi,\eta,u,\frac{\partial u}{\partial \xi},\frac{\partial u}{\partial \eta}\right) \equiv D\frac{\partial u}{\partial \xi} + E\frac{\partial u}{\partial \eta} + Fu + G,\tag{6}$$

则方程写成

$$A\frac{\partial^2 u}{\partial \xi^2} + 2B\frac{\partial^2 u}{\partial \xi \partial \eta} + C\frac{\partial^2 u}{\partial \eta^2} + \Phi\left(\xi, \eta, u, \frac{\partial u}{\partial \xi}, \frac{\partial u}{\partial \eta}\right) = 0. \tag{7}$$

我们希望, 通过适当选择变换, 使得 A, B, C 中有一个或几个为0, 达到使方程简化的目的.

Theorem 22.2 如果 $\phi(x, y) = C$ 是方程

$$a(\mathrm{d}y)^2 - 2b\mathrm{d}y\mathrm{d}x + c(\mathrm{d}x)^2 = 0 \tag{8}$$

的一般积分,则 $\xi = \phi(x, y)$ 是方程

$$a\left(\frac{\partial\phi}{\partial x}\right)^{2} + 2b\frac{\partial\phi}{\partial x}\frac{\partial\phi}{\partial y} + c\left(\frac{\partial\phi}{\partial y}\right)^{2} = 0 \tag{9}$$

的一个特解.

Proof 因为 $\phi(x, y) = C$, 故有

$$\frac{\partial \phi}{\partial x} \mathrm{d}x + \frac{\partial \phi}{\partial y} \mathrm{d}y = 0 \quad \text{II} \quad \mathrm{d}y = -\frac{\partial \phi/\partial x}{\partial \phi/\partial y} \mathrm{d}x.$$

不妨设 $\partial \phi / \partial y \neq 0$, 就有

$$a(\mathrm{d}y)^2 - 2b\mathrm{d}y\mathrm{d}x + c(\mathrm{d}x)^2 =$$

$$\left[a\left(\frac{\partial\phi}{\partial x}\right)^{2} + 2b\frac{\partial\phi}{\partial x}\frac{\partial\phi}{\partial y} + c\left(\frac{\partial\phi}{\partial y}\right)^{2}\right]\left(\frac{\partial\phi}{\partial y}\right)^{-2}(\mathrm{d}x)^{2} = 0$$

证明第二部分 这个定理告诉我们,可以选择变换 $\xi = \phi(x,y)$ 使 A=0, 或是选择变换 $\eta = \psi(x,y)$ 使 C=0. 这可以通过求解常微分方程

$$a\left(\frac{\mathrm{d}y}{\mathrm{d}x}\right)^2 - 2b\frac{\mathrm{d}y}{\mathrm{d}x} + c = 0\tag{10a}$$

或

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{b}{a} \pm \frac{1}{a}\sqrt{b^2 - ac} \tag{10b}$$

得到. 这样得到的解称为偏微分方程(1) 的特征线。

在具体求解时, 又需要区别下列三种情形:

1. $b^2 - ac > 0$.

这时,可以求得两个独立的实函数解

$$\phi(x, y) = C_1 \qquad \not D \qquad \psi(x, y) = C_2,$$

也就是说, 偏微分方程(1)有两条实的特征线. 于是, 令

$$\xi = \phi(x, y), \qquad \eta = \psi(x, y),$$

就可使 A = C = 0. 同时, 根据(5)式, 还可以断定 B 一定不为0. 所以, 方程就变成

$$\frac{\partial^2 u}{\partial \xi \partial \eta} + \Phi_1 \left(\xi, \eta, u, \frac{\partial u}{\partial \xi}, \frac{\partial u}{\partial \eta} \right) = 0. \tag{11}$$

或者进一步作变换

$$\rho = \xi + \eta, \qquad \sigma = \xi - \eta,$$

于是方程可以化为

$$\frac{\partial^2 u}{\partial \rho^2} - \frac{\partial^2 u}{\partial \sigma^2} + \Phi_2 \left(\rho, \sigma, u, \frac{\partial u}{\partial \rho}, \frac{\partial u}{\partial \sigma} \right) = 0. \tag{12}$$

这种类型的方程称为双曲型方程. 波动方程就属于这种类型.

2. $b^2 - ac < 0$.

可以重复上面的讨论, 只不过得到的 $\phi(x, y)$ 和 $\psi(x, y)$ 是一对共轭的复函数, 或者说, 偏微分方程的两条特征线都不是实的. 于是

$$\xi = \phi(x, y), \qquad \eta = \psi(x, y)$$

是一对共轭的复变量. 这样也能够得到以复变量 ε 和 η 为自变量的方程(11). 进一步引进两个新的实变量

$$\rho = \xi + \eta, \qquad \sigma = i(\xi - \eta),$$

方程也可以进一步化为

$$\frac{\partial^2 u}{\partial \rho^2} + \frac{\partial^2 u}{\partial \sigma^2} + \Phi_3 \left(\rho, \sigma, u, \frac{\partial u}{\partial \rho}, \frac{\partial u}{\partial \sigma} \right) = 0, \tag{13}$$

称为椭圆型方程. 拉普拉斯方程、泊松方程和亥姆霍兹方程都属于这种类型.

3. $b^2 - ac = 0$.

这时,方程有重根,因而只能求得一个解, $\phi(x,y)=C$. 作变换 $\xi=\phi(x,y)$ 就可以使 A=0. 但是,由(5)式可以断定,一定有 $B^2-AC=0$,这意味着 B 也一定为0. 所以,我们可以任意选取另一个变换, $\eta=\psi(x,y)$,只要它和 $\xi=\phi(x,y)$ 彼此独立、即

$$\frac{\partial(\xi,\,\eta)}{\partial(x,\,y)} \neq 0$$

这样,方程就化为

$$\frac{\partial^2 u}{\partial \eta^2} + \Phi_4\left(\xi, \eta, u, \frac{\partial u}{\partial \xi}, \frac{\partial u}{\partial \eta}\right) = 0. \tag{14}$$

这种类型的方程称为抛物型方程. 热传导方程就属于这种类型.

22.2 非线性偏微分方程问题

本书中讨论的偏微分方程定解问题,全部都是由线性方程和线性定解条件构成的.这一类问题的解法比较简单,因为可以援用叠加原理.

对各种现象的线性描述, 当然都只是在一定限度内的近似. 随着人们对于自然规律的深入研究, 不可避免地会超出线性近似的限制.

一维波动问题

$$\frac{\partial^2 u}{\partial t^2} - a^2 \frac{\partial^2 u}{\partial x^2} = 0 \tag{15}$$

的解

$$u(x,t) = f(x-at) + g(x+at)$$
(16)

3

表示的是在 $\pm x$ 方向上独立传播的行波. 只关注其中的一个行波, 例如, u(x,t)=f(x-at), 便有一阶偏微分方程

$$\frac{\partial u}{\partial t} + a \frac{\partial u}{\partial x} = 0. ag{17}$$

这个方程还可以改写成连续性方程

$$\frac{\partial u}{\partial t} + \frac{\partial j}{\partial x} = 0,\tag{18}$$

其中的 j = au 表示 "流" (粒子流、能量流·····)的强度. 如果要考虑非线性的影响,下一级的近似便会有 u^2 项.

$$j = au + \frac{\alpha}{2}u^2,\tag{19}$$

于是, 波动方程就变为

$$\frac{\partial u}{\partial t} + a \frac{\partial u}{\partial x} + \alpha u \frac{\partial u}{\partial x} = 0. \tag{20}$$

方程中就出现了非线性项. 如果同时还存在色散, 流的强度变为

$$j = au + \beta \frac{\partial^2 u}{\partial x^2} + \frac{\alpha}{2} u^2, \tag{21}$$

于是,波动方程又变为

$$\frac{\partial u}{\partial t} + a \frac{\partial u}{\partial x} + \beta \frac{\partial^3 u}{\partial x^3} + \alpha u \frac{\partial u}{\partial x} = 0. \tag{22}$$

为了将方程的形式化简,可以进一步作变换

$$\tau = At, \qquad \xi = A(x - at), \qquad v = Bu,$$

取 $A^2 = 1/\beta$, $B = -6/\alpha$, 就可以得到标准的KdV方程(Korteweg-de Vries, 1895),

$$\frac{\partial v}{\partial \tau} + \frac{\partial^3 v}{\partial \xi^3} - 6v \frac{\partial v}{\partial \xi} = 0. \tag{23}$$

这是典型的非线性偏微分方程之一. 它可以描写浅水波的传播.

在非线性偏微分方程中, 经常提到的典型方程还有正弦戈登方程

$$\frac{\partial^2 u}{\partial r \partial t} = \sin u \qquad \vec{\boxtimes} \qquad \frac{\partial^2 u}{\partial r^2} - \frac{\partial^2 u}{\partial t^2} = \sin u \tag{24}$$

和非线性薛定谔方程

$$i\frac{\partial u}{\partial t} = -\frac{\hbar^2}{2m}\frac{\partial^2 u}{\partial x^2} + \alpha |u|^2 u. \tag{25}$$

Solution 非线性方程的最大特点, 就是解不再具有线性叠加性质. 因此, 求解非线性方程, 需要特殊的技巧. 下面就简单介绍 KdV 方程的几个特解.

为了叙述的方便, 不妨撇开KdV方程的上述背景, 而是简单地把 ξ 和 τ 仍称为空间和时间变量. 最容易求的是

$$v(\xi,\tau) = f(\xi - c\tau) \tag{26}$$

形式的行波解, 因为这样可以转化为常微分方程的求解问题. 令 $\eta = \xi - c\tau$, 于是

$$\frac{\partial v}{\partial \tau} = -c \frac{\mathrm{d}f}{\mathrm{d}\eta}, \qquad \frac{\partial v}{\partial \xi} = \frac{\mathrm{d}f}{\mathrm{d}\eta},$$

所以

$$-c\frac{\mathrm{d}f}{\mathrm{d}\eta} + \frac{\mathrm{d}^3f}{\mathrm{d}\eta^3} - 6f(\eta)\frac{\mathrm{d}f}{\mathrm{d}\eta} = 0.$$

积分一次,有

$$-cf(\eta) + \frac{d^2 f}{d\eta^2} - 3[f(\eta)]^2 = A, \tag{27}$$

A 为积分常数. 两端乘以 $\frac{\mathrm{d}f}{\mathrm{d}\eta}$, 再积分, 就得到

$$-\frac{c}{2}\left[f(\eta)\right]^{2} + \frac{1}{2}\left[\frac{\mathrm{d}f}{\mathrm{d}\eta}\right]^{2} - \left[f(\eta)\right]^{3} = Af(\eta) + B,\tag{28}$$

B 是第二个积分常数. 如果我们加上边界条件

$$\eta \to \pm \infty$$
 时, $f(\eta)$, $\frac{\mathrm{d}f}{\mathrm{d}\eta}$, $\mathrm{d}2f\eta$ 均 $\to 0$,

则可定出A = B = 0. 于是

$$\left[\frac{\mathrm{d}f}{\mathrm{d}\eta}\right]^2 = \left[f(\eta)\right]^2 \left[2f(\eta) + c\right] \tag{29a}$$

即

$$\pm \frac{\mathrm{d}f}{f\sqrt{2f+c}} = \mathrm{d}\eta. \tag{29b}$$

这里一定有 $2f(\eta) + c \ge 0$. 作变换 $\sqrt{2f + c} = \sqrt{cw}$, 方程就化为

$$\mp \frac{2}{\sqrt{c}} \frac{\mathrm{d}w}{1 - w^2} = \mathrm{d}\eta. \tag{30}$$

先考虑上式中取负号的情形. 解之即得

$$-\frac{1}{\sqrt{c}}\ln\frac{1+w}{1-w} = \eta - \eta_0$$

即

$$\frac{\sqrt{c} + \sqrt{2f + c}}{\sqrt{c} - \sqrt{2f + c}} = e^{-\sqrt{c}(\eta - \eta_0)}.$$

进一步化简,就得到解

$$f(\xi - c\tau) = -\frac{c}{2}\operatorname{sech}^{2}\left\{\frac{\sqrt{c}}{2}\left[\left(\xi - \xi_{0}\right) - c(\tau - \tau_{0})\right]\right\}.$$
(31)

这是一个行波解, 在 $\tau > \tau_0$ 的任意一个时刻, 仍然保持 $\tau = \tau_0$ 时刻的波形, 只不过向右平移了 $c(\tau - \tau_0)$. 在 非线性方程中, 常把这种不受干扰地传播的波称为孤波, 或孤[立]子. (31) 式的波形只有一个极值, 所以称为单孤波或单孤子. 图中给出了 $f(\xi - c\tau)$ 的图形.

值得注意, 与线性波动方程不同, KdV方程的孤波解的传播速度 c 并不是一个固定的常数, 而是任意常数, 只要大于0即可. 对于任意一个 c, KdV方程有一个单孤波解. KdV方程有无穷多个单孤波解. 再讨论取正号的情形. 重复上面的步骤, 又可以求得

$$f(\xi - c\tau) = \frac{c}{2}\operatorname{csch}^{2}\left\{\frac{\sqrt{c}}{2}\left[\left(\xi - \xi_{0}\right) - c(\tau - \tau_{0})\right]\right\}.$$
 (32)

应该说, 这只是一个形式解, 它在 $(\xi - \xi_0) - c(\tau - \tau_0) = 0$ 具有奇异性. KdV方程还可以有双孤波解, ...