数学物理方法

第十一章 变分法

The Variational Method

物理科学与技术学院

§11.1 泛函和泛函的极值

一. 泛函

1696年,Basel大学

Bernoulli提出,最

速落径:

速洛企:
$$v = \frac{ds}{dt} = \sqrt{2gy} \quad \therefore 总的下降时间$$

$$T = \int_{t_1(A)}^{t_2(B)} dt = \int_{A}^{B} \frac{ds}{v}, \quad \exists \exists ds = \sqrt{dx^2 + dy^2} = \sqrt{1 + (y')^2} dx$$

$$\therefore T = \int_{A}^{B} \frac{\sqrt{1 + (y')^2} dx}{\sqrt{2gy}}$$

即
$$T = T[y(x)] = \int_{A}^{B} \frac{\sqrt{1+(y')^2} dx}{\sqrt{2gy}},$$
 —是函数的函数

一、泛函

1.定义:

泛函是函数的函数.记J=J[y(x)]

其中,J∈ B:复(实); 数集 y(x) ∈ C:复数集

注意: (1)不同于普通函数

(2)不同于复合函数

(3)定义域:y(x)可取类

2.典型表达方式:
$$J[y(x)] = \int_a F(x, y, y') dx \rightarrow (1)$$

F(x, y, y')泛函的核

3.最速落径问题:求泛函T[y(x)]的极小值问题

二. 泛函的极值

类似于上述的求极值问题,如光学中费马原理,力学中最小作用问题,在物理中很多.我们将会看到求泛函极值可归结为两种方法.

1. 求泛函极值方法

- (1). 直接方法:从泛函直接求极值曲线
- (2). 间接法: 化为解微分方程-与变分问题有联系

为此, 先建立有关变分的概念

二、泛函的极值

2. 变分

则记 $\delta(y) = t\eta(x)$ (2) — 称 $t\eta(x)$ 为y(x)的变分.

注意: δy不同于 dy, dy有一取极值过程, δy不取极限, 略去了高阶小量此时,

$$y'(x) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} \to \lim_{\Delta x \to 0} \frac{\Delta (y + t \eta)}{\Delta x} = y'(x) + t \eta'(x)$$

(2)变分与微分可交换次序:

$$\delta(y') = t\eta'(x) = \frac{d}{dx}[t\eta(x)] = \frac{d}{dx}\delta(y) \to y'(x)$$
的变分

即:
$$\delta(y') \equiv \frac{d}{dx}\delta(y)$$

二、泛函的极值

(3):函数的变分

若(1)中
$$F \in C^2, y \in C^2$$
,则当 $y \to y + t\eta$

$$\Delta J = J[y(x) + t\eta] - J[y]$$

$$= \int_a^b [F(x, y + t\eta, y' + t\eta') - F(x, y, y')] dx$$

$$= \int_a^b [\frac{\partial F}{\partial y} t\eta + \frac{\partial F}{\partial y'} t\eta' + t \text{的高阶小量}] dx$$

记
$$\delta J = \int_{a}^{b} \left(\frac{\partial F}{\partial y} \delta y + \frac{\partial F}{\partial y'} \delta y'\right) dx \to (4)$$
 __称为泛函 $J[y(x)]$ 的第一次变分

设J[y(x)]的极值函数为y(x),且有变分 $t\eta(x)$,则

$$J[y(x) + t\eta(x)] = \phi(t)$$
 (因为 $y(x)$ 已经设定)

由一元函数取极值条件 ,则J极值条件

$$\to \phi(t) 极值条件 \to \frac{d\phi}{dt}|_{t=0} = 0$$

$$\frac{\partial J[y(x) + t\eta(x)]}{\partial t}\big|_{t=0} = 0, \exists \mathbb{I}, \int_{a}^{b} \frac{\partial F[x, y + t\eta, y' + t\eta',]}{\partial t}\big|_{t=0} dx = 0$$

$$\int_{a}^{b} \left[\frac{\partial F}{\partial (y+t\eta)} \eta + \frac{\partial F}{\partial (y'+t\eta')} \eta' \right] \Big|_{t=0} dx = 0,$$

$$\exists \mathbb{P}: \quad \int_{a}^{b} \left[\frac{\partial F}{\partial y} \eta + \frac{\partial F}{\partial y'} \eta'\right] dx = 0 \to \int_{a}^{b} \left[\frac{\partial F}{\partial y} \delta y + \frac{\partial F}{\partial y'} \delta y'\right] dx = 0 \quad (5)$$

对照 (4):极值条件

1. 泛函极值的问题是变分问题 $\delta J = 0$ 有

2. 泛函取极值的条件- y(x)满足 Euler 方程

(1)对于J[y(x)] =
$$\int_{a}^{b} F(x, y, y') dx$$

有 $\frac{\partial F}{\partial y} - \frac{d}{dx} (\frac{\partial F}{\partial y'}) = 0 \rightarrow$ 二阶常微分方程 $\Rightarrow y' \frac{\partial F}{\partial y'} - F = C$

(2) 对于 $J[y_1(x), y_2(x) \cdots y_n(x)]$

$$= \int_{a}^{b} F(x; y_{1}, y_{2} \cdots y_{n}; y'_{1}, y'_{2} \cdots y'_{n}) dx$$

有
$$\frac{\partial F}{\partial y_i} - \frac{d}{dx} \left(\frac{\partial F}{\partial y_i'} \right) = 0, (i = 0, 1, 2, \dots, n)$$

(3) 对于
$$J[y'(x),y'(x)\cdots y^{(n)}(x)]$$

= $\int_{a}^{b} F(x;y;y',y''\cdots y^{(n)})dx$

$$= \frac{\partial F}{\partial y} - \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) + \frac{d^2}{dx^2} \left(\frac{\partial F}{\partial y''} \right) - \frac{d^3}{dx^3} \left(\frac{\partial F}{\partial y'''} \right) = 0$$

(4)多元函数
$$J[u(x,y,z)] = \int_a^b F(x,y,z;u;u_x,u_y,u_z) dxdydz$$

$$\frac{\partial F}{\partial u} - \frac{\partial}{\partial x} \left(\frac{\partial F}{\partial u_x} \right) - \frac{\partial}{\partial y} \left(\frac{\partial F}{\partial u_y} \right) - \frac{\partial}{\partial z} \left(\frac{\partial F}{\partial u_z} \right) = 0$$

于是求泛函数极值问题→解Euler方程问题

3. 若F不显含 x 则

$$\frac{\partial F}{\partial y} - \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) = 0 \rightarrow y' \frac{\partial F}{\partial y'} - F = C$$

考虑
$$\frac{d}{dx}[y'\frac{\partial F}{\partial y'} - F] = y''\frac{\partial F}{\partial y'} + y'\frac{d}{dx}(\frac{\partial F}{\partial y'}) - \frac{\partial F}{\partial x} - \frac{\partial F}{\partial y}y' - \frac{\partial F}{\partial y'}y''$$

$$= -y'\left[\frac{\partial F}{\partial y} - \frac{d}{dx}\left(\frac{\partial F}{\partial y'}\right)\right] - \frac{\partial F}{\partial x}$$

$$: F \wedge \mathbb{R} \stackrel{\triangle}{=} x, \mathbb{P} \frac{\partial F}{\partial x} = 0 \Rightarrow \frac{d}{dx} [y' \frac{\partial F}{\partial y'} - F] = 0,$$

$$\therefore 积分可得y'\frac{\partial F}{\partial y'} - F = C(B)$$

例1.求最速落径

$$T[y(x)] = \int_{x_A}^{x_B} \frac{\sqrt{1 + (y')^2} dx}{\sqrt{2gy}}$$

$$\therefore \mathcal{S} \int_{x_A}^{x_B} \frac{\sqrt{1 + (y')^2} dx}{\sqrt{2gy}} = 0$$

于是Euler方程

$$y' \cdot \frac{\partial}{\partial y'} \frac{\sqrt{1 + (y')^{2}}}{\sqrt{y}} - \frac{\sqrt{1 + (y')^{2}}}{\sqrt{y}} = C$$

$$\frac{(y')^{2}}{\sqrt{[1 + (y')^{2}]y}} - \frac{\sqrt{1 + (y')^{2}}}{\sqrt{y}} = C$$

$$\Rightarrow \frac{(y')^{4}}{[1 + (y')^{2}]y} + \frac{1 + (y')^{2}}{y} - 2\frac{y'^{2}}{y} = C^{2}$$

$$\frac{1}{[1 + (y')^{2}]y} = C^{2}, \Leftrightarrow \frac{1}{C^{2}} = C_{1}$$

得
$$y' = \frac{\sqrt{C_1 - y}}{\sqrt{y}}, \rightarrow x - C_2 = \int \frac{\sqrt{y}}{\sqrt{C_1 - y}} dy$$

$$\Rightarrow y = C_1 \sin^2 \frac{\theta}{2}, \text{ in } \begin{cases} x = \frac{C_1}{2}(\theta - \sin \theta) + C_2 \\ y = \frac{C_1}{2}(1 - \cos \theta) \end{cases}$$

是由半径为 $\frac{C_1}{2}$ 的圆周上一固定点运动产生的.

在图中x轴下方滚动.存在一条且仅一条通过原点及点 (x_B,y_B) 的摆线.适当选择 C_1 和 C_2 可以给出这条摆线

四. 泛函的条件极值

$$\begin{cases}
J[y(x)] = \int_{a}^{b} F(x, y, y') dx \\
b & , y(a) = y_0, y(b) = y_1 \\
\int_{a}^{b} G(x, y, y') dx = l
\end{cases}$$

拉格朗日(Lagrange)乘子法:

考虑:
$$\delta \int_{a}^{b} [F(x, y, y') + \lambda G(x, y, y')] dx = 0$$

$$\boxed{\mathbb{I}} \rightarrow \frac{\partial F}{\partial y} + \lambda \frac{\partial G}{\partial y} - \frac{d}{dx} \left[\left(\frac{\partial F}{\partial y'} \right) + \lambda \frac{d}{dx} \left(\frac{\partial G}{\partial y'} \right) \right] = 0$$

积分常数 C_1, C_2 和 ι 可由附加条件定出

四. 泛函的条件极值

例 2.
$$\begin{cases} J[y(x)] = \int_{0}^{1} y'^{2} dx \\ \int_{0}^{1} y^{2} dx = 1 \\ y(0) = 0, \quad y(1) = 1 \end{cases}$$
 考虑
$$\delta \int_{0}^{1} (y'^{2} + \lambda y^{2}) dx = 0$$

不显含x,也可推出一阶Euler方程,此处直接用二阶Euler

也不困难:
$$2\lambda y - \frac{d}{dx}(2y') = 0$$

四. 泛函的条件极值

即:
$$y'' - \lambda y = 0$$

 $y = C_1 e^{\sqrt{\lambda}x} + C_2 e^{-\sqrt{\lambda}x}$
由 $\begin{cases} y(0) = 0 \\ y(1) = 1 \end{cases}$ 得: $y_n = C_n \sin n\pi x (n = 1, 2 \cdots)$
再由 $\int_0^1 y^2 dx = 1$ 得: $C_n = \pm \sqrt{2}, \therefore y_n = \pm \sqrt{2} \sin n\pi x$
 $J[y(x)] = \int_0^1 \left[\frac{d}{dx} \pm \sqrt{2} \sin n\pi x \right]^2 dx = n^2 \pi^2$
极小值为 $J[y_1(x)] = \pi^2$

1.对于*J[f(x)]*,

令
$$y(x) = f(\varphi_1(x), \varphi_2(x)...\varphi_n(x); C_1, C_2...C_n)$$

则 $J[f(x)] = \varphi(C_1, C_2...C_n)$
于是当 $\frac{\partial \varphi}{\partial C_i} = 0$ 时, $J[f(x)]$ 取极值, $i = 1, 2...n$

2.注意:

(1)
$$f$$
是近似解 $f(\mathbf{x}) = \lim_{n \to \infty} f(\varphi_1, \varphi_2 ... \varphi_n; \mathbf{C}_1, \mathbf{C}_2 ... \mathbf{C}_n)$

(2)适当选 φ, f

注:一般为多项式三角式为它们的线性组合,满足边界条件

$$解: 选 \varphi_n(x) = C_n x^n$$

$$\text{Primary}(1): \phi = J[y(x)] = \int_{0}^{1} [3C_{1}x^{2} + 2(C_{0} - C_{1})x - C_{0}]^{2} dx$$

$$=\frac{1}{3}(C_0^2+C_0C_1+\frac{2}{5}C_1^2) \quad (4),$$

即
$$\phi = \phi(C_0, C_1)$$

$$\text{Phi}(2): \int_{0}^{1} y^{2} dx = \frac{1}{30} (C_{0}^{2} + C_{0}C_{1} + \frac{2}{7}C_{1}^{2}) = 1 \quad (5)$$

$$\exists \exists \quad \psi = \frac{1}{30} (C_0^2 + C_0 C_1 + \frac{2}{7} C_1^2) - 1 = 0$$

由拉格朗日乘子法: 若要求 $y(x) = f(x_1, x_2...x_n)$

在m个约束条件: $g_k(x_1, x_2...x_n) = 0$,(k = 1,2...m)

下的极值只需考虑
$$F = y + \sum_{k=1}^{m} \lambda_k g_k$$

使
$$\begin{cases} \frac{\partial F}{\partial x_i} = 0 \\ g_k(x_i) = 0 \end{cases}$$
 $i = 1, 2...n$ 即可

但在此不必,由(5):
$$C_0^2 + C_0 C_1 = 30 - \frac{2}{7} C_1^2$$
 (6)

$$\text{High } (4): \quad \phi = J[y(x)] = \frac{1}{3}(30 - \frac{2}{7}C_1^2 + \frac{2}{5}C_1^2)$$

$$=\frac{2}{3}(15+\frac{2}{35}C_1^2), C_1=0$$
有极小值,此时 $J[f(x)]=10$

$$C_1 = 0 \text{ (\%)} (6) : C_0 = \pm \sqrt{30}, \text{ (\%)} (4)$$

$$\therefore y(x) = \pm \sqrt{30}x(x-1) = \pm \sqrt{30}x(x-1)$$

$$=\pm\sqrt{30}[(x-\frac{1}{2})^2-\frac{1}{4}]$$

$$(x-1/2)^2 = \frac{1}{\pm\sqrt{30}}y + \frac{1}{4} = \pm 2\frac{1}{2\sqrt{30}}(y \pm \frac{\sqrt{30}}{4})$$

$$\Rightarrow h = \frac{1}{2}, k = -(\pm \frac{\sqrt{30}}{4}), p = \frac{1}{2\sqrt{30}}$$

$$\Rightarrow (x-h)^2 = \pm 2p(y-k)$$

顶点
$$(h,k)$$
;焦点 $(h,k\pm\frac{p}{2})$;准线 $y=-k\pm\frac{p}{2}$

复习上次课:

泛函:
$$J[y(x)] = \int_{a}^{b} F(x, y, y') dx$$

$$J[u(x,y,z)] = \iiint F(x,y,z;u;u_x,u_y,u_z)d\tau$$

泛函的变分:
$$\delta J = \int_{a}^{b} \left(\frac{\partial F}{\partial y} \delta y + \frac{\partial F}{\partial y'} \delta y' \right) dx,$$

泛函的极值条件:
$$\delta y = t\eta(x)$$
, $\delta y' = \frac{d}{dx}\delta y$

$$\delta J = 0 \Leftrightarrow Euler$$
方程

复习上次课:

求泛函极值的方法:

间接方法:

对于
$$J[y(x)] = \int_{a}^{b} F(x, y, y') dx \rightarrow \frac{\partial F}{\partial y} - \frac{d}{dx} \frac{\partial F}{\partial y'} = 0$$

对于 $\int_{a}^{b} G(x, y, y') dx = l \rightarrow \frac{\partial F}{\partial y} + \lambda \frac{\partial G}{\partial y} - \frac{d}{dx} [(\frac{\partial F}{\partial y'}) + \lambda \frac{d}{dx} (\frac{\partial G}{\partial y'})] = 0$

直接方法:从泛函求极值直接方法

→里兹(Ritz)方法例

§ 8.2 变分法

- 一、变分法
 - 1.思路

泛函极值 ← 泛函的Euler方程的解

↑

直接方法求解

2. 步骤:

- (1)写出定解问题所对应的泛函
- (2)用直接法(里兹法)求该泛函极值,此即写方程的解.