第七章: 微分方程

- 一、微分方程的基本概念
- 二、解的存在唯一性定理
- 三、一阶常微分方程的初等积分法

一、微分方程的基本概念

十七世纪末,力学、天文学、物理 学及工程技术提出大量需要寻求函数 关系的问题。在这些问题中, 函数关 系不能直接写出来, 而要根据具体问 题的条件和某些物理定律,首先得到 一个或几个含有未知函数的导数的关 系式,即微分方程,然后由微分方程 和某些已知条件把未知函数求出来。

[例1]一个质量为m的小球,系在线的一端线的另一端系在墙上线的长度等于.将小球拉开一个小角度松手使小球摆动求小球的运动规律

[解]设小球线速度为(t).

切向分力: $F_1 = -mg \sin \theta$

阻力: $F_2 = \mu v$

切向分力

重力

2021121

根据牛顿第二定律,得到

$$m\frac{dv}{dt} = -\mu v - mg\sin\theta$$
 注意到 $v(t) = l\frac{d\theta}{dt}$

从而有
$$\frac{d^2\theta}{dt^2} + \frac{\mu}{m} \frac{d\theta}{dt} + \frac{g}{l} \sin\theta = 0$$

当 θ <<1时,sin θ ≈ θ ,所以有

微分方程

$$\Rightarrow \frac{d^2\theta}{dt^2} + \frac{\mu}{m} \frac{d\theta}{dt} + \frac{g}{l} \theta = 0$$

初始条件

$$\left| \theta(t) \right|_{t=0} = \theta_0, \quad \left| \frac{d\theta}{dt} \right|_{t=0} = \theta_1$$

 河 题

定

定义1: 含有未知函数的导数的方程

称为微分方程.

未知函数是一元函数,含有未知函数的导数的微分方程称为常微分方程。

例如
$$\frac{d^2\theta}{dt^2} + \frac{\mu}{m}\frac{d\theta}{dt} + \frac{g}{l}\theta = 0$$

未知函数是多元函数,含有未知函数的 偏导数的微分方程称为偏微分方程。

定义2: (微分方程的阶)

未知函数的导数的最高阶数称为

微分方程的阶.

例如
$$\frac{d^2\theta}{dt^2} + \frac{\mu}{m} \frac{d\theta}{dt} + \frac{g}{l} \theta = 0$$
 二阶

n阶微分方程的一般形式

$$F(x, y, \frac{dy}{dx}, \Lambda, \frac{d^n y}{dx^n}) = 0$$
 (1)

202111

定义3: (线性与非线性)

未知函数及其各阶导数都是一次方幂的微分方程称为线性微分方程.

n阶线性常微分方程的一般形式

$$a_{0}(x)\frac{d^{n}y}{dx^{n}} + a_{1}(x)\frac{d^{n-1}y}{dx^{n-1}} + \Lambda$$

$$+ a_{n-1}(x)\frac{dy}{dx} + a_{n}(x)y = f(x)$$

不是线性方程的**称**线性微分方程 例如 $\frac{dy}{dx} = 2\sqrt{y}$ 是一阶非线性微分方程

2021121

定义4: (微分方程的解)

如果把函数y = y(x)代入方程(1)后使方程成为恒等式则称函数y = y(x)是微分方程(1)的一个解

微分方程的通解:

n阶常微分方程1)的包含n个独立的任意常数的解 $y = f(x, C_1, \Lambda, C_n)$ 称为微分方程的通解.

例如:一阶微分方程
$$\frac{du}{dt} + ku = A$$

函数
$$u(t) = \frac{A}{k} + e^{-kt}$$
 是一个解

对于任意常数,单参数函数族

$$u(t) = \frac{A}{k} + Ce^{-kt}$$

是微分方程的通解

$$(\Theta \frac{du}{dt} + ku = -Cke^{-kt} + A + Cke^{-kt} \equiv A)$$

2022/12

通解有时也写成隐式形式

$$\Phi[x, y(x), C_1, C_2, \Lambda, C_n] = 0$$

称为微分方程的通积分

微分方程的特解:

一个常微分方程的满足定解条件

的解称为微分方程的特解

例如:一阶微分方程定解问是

$$\begin{cases} \frac{du}{dt} + ku = A\\ u(0) = 1 \end{cases}$$

通解
$$u(t) = \frac{A}{k} + Ce^{-kt}$$

$$u(0) = \frac{A}{k} + C = 1 \implies C = 1 - \frac{A}{k}$$

特解
$$u(t) = \frac{A}{k} + (1 - \frac{A}{k})e^{-kt}$$

n阶微分方程的定解问是

$$\begin{cases}
F(x, y, \frac{dy}{dx}, \Lambda, \frac{d^n y}{dx^n}) = 0 \\
y|_{x=x_0} = y_0 \\
\frac{dy}{dx}|_{x=x_0} = y_1 \\
\Lambda \Lambda \Lambda \Lambda
\end{cases}$$
定解条件

 $\frac{d^{n-1}y}{dx^{n-1}} = y_{n-1}$

定义5: (积分曲线与积分曲线族)

积分曲线族

通解y = f(x,C)对应于xy平面上的一族曲线,称为积分曲线族

二、解的存在唯一性定理

考察一阶常微分方程的值问题:

$$\begin{cases} \frac{dy}{dx} = f(x, y) \\ y(x_0) = y_0 \end{cases}$$

设函数f(x,y)在以点 (x_0,y_0) 为中心的某个矩形

$$D = \{(x, y): |x - x_0| \le a, |y - y_0| \le b\}$$

20211213

中连续,并且关于变元y满足李普希兹 (Lipschitz)条件:即存在正数L,使得对于矩形中任意两 (x,y_1) , (x,y_2) ,都有

$$|f(x, y_1) - f(x, y_2)| \le L|y_1 - y_2|$$

则存在正数h,使得初值问题在区间 $[x_0-h,x_0+h]$ 上存在唯一的解 = y(x)

其中
$$h = \min(a, \frac{b}{M}),$$

$$M = \max_{(x,y)\in D} |f(x,y)|$$

[例] 考虑一阶微分方程 $\frac{dy}{dx} = 2\sqrt{y}$, 定解条件 $y(x_0) = y_0$.

当
$$y > 0$$
时, $f(x,y) = 2\sqrt{y}$, $\frac{\partial f}{\partial y} = \frac{1}{\sqrt{y}}$

是连续的给定 $y_0 > 0$,在 (x_0, y_0) 的某邻域内,有 $|f(x, y_1) - f(x, y_2)|$ $= |2\sqrt{y_1} - 2\sqrt{y_2}| = \frac{1}{\sqrt{\xi}} |y_1 - y_2| \le L|y_1 - y_2|$

满足定理条件,解存礁一。

当 $y_0 = 0$ 时, f(x,y)不满足定理条件这时定解问题有两个解

$$\sqrt{y} = x - x_0, y = 0$$
 (奇异解)。
当 $y_0 < 0$ 时,解不存在

易验证通解为

$$\sqrt{y} = x + C$$

三、一阶常微分方程的 初等积分法

 所谓初等解法,就是用不定积分的方法求解 常微分方程.

• 初等解法只适用于若干非常简单的一阶常微分方程, 以及某些特殊类型的二阶常微分方程.

(一) 变量可分离型
$$\frac{dy}{dx} = f(x)g(y)$$
 或 $f(x)dx = g(y)dy$

●可化为可分离变量

(二) 一阶线性方程
$$\frac{dy}{dx} + p(x)y = q(x)$$

●伯努利(Bernoulli)方程

(三)* 全微分方程
$$M(x, y)dx + N(x, y)dy = 0$$

积分因子

(一) 分离变量法

[例1] 解方程

$$(1) \ \frac{dy}{dx} = 2xy$$

这两个方程的共同特点 是变量可分离型

(2)
$$\sqrt{1-y^2} = 3x^2y \frac{dy}{dx}$$

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

分离变量

两边积分

$$\int g(y)dy = \int f(x)dx$$

$$\frac{dy}{dx} = 2xy$$

$$\frac{1}{y}dy = 2x dx$$

两边积分
$$\int \frac{1}{y} dy = \int 2x \, dx$$

$$\ln |y| = x^2 + C_1 \quad |y| = e^{x^2 + C_1} = e^{x^2} e^{C_1}$$

当
$$y > 0$$
时, $y = e^{C_1}e^{x^2}$

当
$$y < 0$$
时, $y = -e^{C_1}e^{x^2}$

记
$$C=\pm e^{C_1}$$
,则有

$$y = Ce^{x^2} \quad (C \neq 0)$$

注意: y = 0 也是方程的解

(分离变量时,这个解被丢掉了!)

故C也可以等于零

于是得到方程
$$\frac{dy}{dx} = 2xy$$

通解

$$y = Ce^{x^2} \quad (C \in R)$$

(2) [解]
$$\sqrt{1-y^2} = 3x^2y \frac{dy}{dx}$$
 分离变量
$$\frac{y \, dy}{\sqrt{1-y^2}} = \frac{dx}{3x^2}$$
 两端积分,得
$$-\frac{1}{2} \cdot 2\sqrt{1-y^2} = -\frac{1}{3x} + C$$

$$\sqrt{1-y^2} = \frac{1}{3x} + C$$

注意:

 $y^2 = 1$,即 $y = \pm 1$ 也是方程的解 奇异解 总结:对于可分离变量的微分方程,首先经过初等变形可以将微分方程化为如下形式:

$$g(y)dy = f(x)dx$$
.

如果能求得g(y)和 f(x)的原函数G(y),F(x),(1)式两端积分就得到微分方程的通解:

$$G(y) = F(x) + C.$$

这种求解微分方程的方法称为分离变量法.

分离变量法仅适用于某些非常简单的微分方程.

例3 求解微分方程:

$$\frac{dy}{dx} = \frac{x(y-1)}{(1+x^2)y} (y > 1).$$

解分离变量

$$\frac{y\mathrm{d}y}{y-1} = \frac{x\mathrm{d}x}{(1+x^2)}.$$

等式两端积分得到

$$y + \ln(y - 1) = \frac{1}{2}\ln(1 + x^2) + C_1$$
.

取指数得到

$$e^{y}(y-1) = C\sqrt{1+x^2} (C = e^{C_1} > 0).$$

这就是微分方程的通解.

如果给定初值条件y(1)=2,

可以在通解表达式
$$e^{y}(y-1) = C\sqrt{1+x^2}$$
 ($C > 0$)中取 $x = 1, y = 2$.

可以求出
$$C = \frac{e^2}{\sqrt{2}}$$
,于是得到特解.

$$e^{y}(y-1) = \frac{e^{2}}{\sqrt{2}}\sqrt{1+x^{2}}$$
.

2022/12/5

●可化为可分离变量

[例4]
$$\frac{dy}{dx} = \frac{y}{x} + \tan\frac{y}{x}$$

$$[\text{5]} \frac{dy}{dx} = \frac{x - y}{x + y}$$

$$\frac{dy}{dx} = \frac{1 - \frac{y}{x}}{1 + \frac{y}{x}}$$

这两个方程的共同特点是什麽?

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

齐次型方程

2021121.

齐次型方程
$$\frac{dy}{dx} = g(\frac{y}{x})$$

求解方法

令
$$u = \frac{y}{x}$$
 即 $y = xu$
$$\frac{dy}{dx} = u + x \frac{du}{dx}$$
 代入得到

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

$$\frac{dy}{dx} = \frac{y}{x} + \tan\frac{y}{x}$$

$$\Rightarrow u = \frac{y}{x}$$
 则 $\frac{dy}{dx} = u + x \frac{du}{dx}$,代入得到

$$u + x \frac{du}{dx} = u + \tan u$$

$$\cot u \, du = \frac{dx}{x}$$

两端积分

 $\ln|\sin u| = \ln|x| + C_1$

202112

取指数并且脱去绝对值

$$\sin u = \pm e^{C_1} x = Cx \qquad (C \neq 0)$$

由此又得到

$$y = x \arcsin(Cx)$$
 $(C \neq 0)$

注意: y = 0 也是原方程的一个解 所以可以有C = 0

通解 $y = x \arcsin(Cx)$ $(C \in \mathbb{R})$

$$[5] \frac{dy}{dx} = \frac{x - y}{x + y}$$

[解]

$$\mathbb{D}|u+xu'=\frac{1-u}{1+u} \quad \mathbb{D}|xu'=\frac{1-2u-u^2}{1+u}$$

$$\frac{1+u}{1-2u-u^2}du = \frac{1}{x}$$
 凑微分

2021213

$$\frac{\frac{1}{2}d(u^2 + 2u - 1)}{1 - 2u - u^2} = \frac{1}{x}dx$$
 两端积分

得
$$\frac{1}{2}\ln(u^2 + 2u - 1) = -\ln x + \ln C_1$$
$$u^2 + 2u - 1 = \frac{C}{x^2}$$

通解
$$y^2 + 2xy - x^2 = C$$

[例6] 求 $y' = \cos(x - y)$ 的通解。

通解
$$-\cot\frac{x-y}{2} = x + C$$

(二) 一阶线性微分方程

$$a_1(x)y' + a_0(x)y = f(x)$$
 (1)

非齐次

$$a_1(x)y' + a_0(x)y = 0$$
 (2)

齐次

对于一般形式的一阶线性微分方程我们讨论其解的结构情况,然后给出通解公式。其核心是常数变易法。

线性方程的解的性质:

性质1:线性齐次方程2)必有零解。

性质2: 若y = y(x)是线性齐次方程2)的解,则 y = Cy(x)亦是(2)的解(C为任意常数)。

性质3: 如果 $y_1(x)$ 与 $y_2(x)$ 是线性齐次方程2)的解,则它们的任意线性组合

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

都是方程(2)的解,其中 C_1 , C_2 为任意常数

性质4:

如果 $y_1(x)$, $y_2(x)$ 是非齐次方程1)的解, 则 $y_1(x) - y_2(x)$ 是齐次方程(2)的解.

性质5:

如果 $y^*(x)$ 是非齐次方程1)的一个解,y(x)是齐次方程(2)的一个解,则, $y^*(x)+y(x)$ 是非齐次方程(3)的解.

一阶线性微分方程

$$a(x)\frac{dy}{dx} + b(x)y + c(x) = 0$$

标准形式:

$$\frac{dy}{dx} + p(x)y = q(x) + \frac{dy}{dx} + p(x)y = 0$$

(1) 如何解齐次方程?

$$\frac{dy}{dx} + p(x)y = 0$$

什麽类型?

$$\frac{dy}{y} = -p(x)dx$$

解得
$$y = ce^{-\int p(x)dx}$$

齐次通解

注意:

是p(x)一个原函数 不是不定积分!

齐次通解的结构:

设
$$y_1(x)$$
是 $y'+p(x)y=0$ 的一个非

零解,则通解 $\bar{y} = Cy_1(x)$

(2)用常数变异法解非齐次方程

$$\frac{dy}{dx} + p(x)y = q(x) \tag{1}$$

$$\frac{dy}{dx} + p(x)y = 0$$
(2) 対应于(1)的
齐次方程
(2) 的通解为 $\bar{y} = Ce^{-\int p(x)dx} = Cy_1(x)$

(2) 的通解为
$$\bar{y} = Ce^{-\int p(x)dx} = Cy_1(x)$$

假定(1)的解具有形式

$$y = C(x)y_1(x)$$

将这个解代入(1),经计算得到

$$C'(x)y_1(x) + C(x)y_1'(x)$$

 $+ p(x)C(x)y_1(x) = q(x)$

 $\Theta y_1(x)$ 是②的解,

$$\therefore C(x)y_1'(x) + p(x)C(x)y_1(x) = 0$$

化简得到 $C'(x)y_1(x) = q(x)$

$$C'(x) = q(x)e^{\int p(x)dx}$$

20211215

积分
$$C(x) = \int q(x)e^{\int p(x)dx} + C$$

从而得到非齐次方程(1)的通解

$$y = e^{-\int p(x)dx} (C + \int q(x)e^{\int p(x)dx} dx)$$

非齐次通解

$$y = e^{-\int_{x_0}^{x} p(x)dx} (C + \int_{x_0}^{x} q(x)e^{\int_{x_0}^{x} p(x)dx} dx)$$

给
$$y(x_0) = y_0$$
 得 $C = y_0$ 特解 $y = e^{-\int_{x_0}^x p(x)dx} (y_0 + \int_{x_0}^x q(x)e^{\int_{x_0}^x p(x)dx} dx)$ 非齐次特解

非齐次通解的结构:

设
$$\overline{y}$$
 是 $y'+p(x)y=0$ (2)的 通解, $y^*(x)$ 是 $y'+p(x)y=q(x)$ (1)的一个解,

则(1)的通解为

$$y(x) = \overline{y} + y^*(x)$$

202112

[解] 易知y'+y=0 (2)的一个解

$$y_1(x) = e^{-x},$$

 $\therefore (2)$ 的通解 $\bar{y} = Ce^{-x}$.

观察出 $y^*(x) = 1$ 是(1)的一个解

.. (1)的通解 $y(x) = Ce^{-x} + 1$

[例2]
$$xdy - ydx = -y^2e^ydy$$

这是线性方程吗?

变形为:
$$\frac{dx}{dy} - \frac{x}{y} = -ye$$

是关于函数 x=x(y) 的一阶线性方程!

$$x = Ce^{\int \frac{ay}{y}}$$

$$\frac{dx}{dy} - \frac{x}{y} = 0 \qquad \frac{dx}{x} = \frac{dy}{y}$$

齐次方程通解是 x = Cy $(C \in \mathbb{R})$

第二步:用常数变异法解非齐次方程

假设非齐次方程的解为 x = C(y)y

$$x = C(y) y$$

代入方程并计算化简

$$yC'(y) + C(y) - C(y) = -ye^{y}$$

$$C'(y) = -e^y$$

积分得
$$C(y) = -\int e^y dy = -e^y + C$$

通解

$$x = Cy - ye^{y}$$

[例3] 设a > 0, f(x) 在[0,+∞)连续有界,证明方程

$$\frac{dx}{dt} + ax = f(t) \quad (t > 0)$$

每个解在 $[0, +\infty)$ 有界.

[证]设x = x(t)是满足初始条件(0)= x_0 的解。

则
$$x(t) = e^{-at}(x_0 + \int_0^t e^{as} f(s) ds)$$
 $(t > 0)$

2022/12

设
$$|f(x)| \leq M$$

$$|x(t)| \le |x_0| + \left| \int_0^t e^{-a(t-s)} f(s) ds \right|$$

$$\leq |x_0| + M \cdot \left| \int_0^t e^{-a(t-s)} ds \right|$$

$$\leq \left| x_0 \right| + \frac{M}{a}$$

例4: 设函数f(x)在[0,+∞)上可导,f(0) = 0

其反函数为
$$g(x)$$
,若 $\int_{0}^{f(x)} g(t)dt = x^{2}e^{x}$,求 $f(x)$.

例5: 若F(x)是f(x)的一个原函数,G(x)是 $\frac{1}{f(x)}$

的一个原函数。由知F(x)G(x) = -1, f(0) = 1, 求

f(x). (先导出F的方程求解F从而解出f)

●伯努利(Bernoulli)方程(可化为一阶线性 微分方程)

Bernoulli 方程

$$\frac{dy}{dx} + p(x)y = q(x)y^n$$

方程两端同除y"

$$y^{-n}\frac{dy}{dx} + p(x)y^{1-n} = q(x)$$

$$\Rightarrow z = y^{1-n}$$

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

$$y^{-n}\frac{dy}{dx} = \frac{1}{1-n}\frac{dz}{dx}$$

将原方程化为

$$\frac{dz}{dx} + (1-n)p(x)z = (1-n)q(x)$$

Bernoulli 方 程

 $\Rightarrow z = y^{1-n}$

线性 方程

[例]解方程
$$y'+\frac{2}{x}y=3x^2y^{\frac{4}{3}}$$

[解]

Bernoulli 方程
$$n = \frac{4}{3}$$

Bernoulli 方程
$$n = \frac{4}{3}$$

$$y^{-\frac{4}{3}}y' + \frac{2}{x}y^{-\frac{1}{3}} = 3x^{2}$$

将原方程化为 $-3z'+2z=3x^2$

解线性方程

$$z' - \frac{2}{3x}z = -x^2 \quad (1)$$

相应的齐次方程
$$z'-\frac{2}{3x}z=0$$
 (2)

$$(2) 的通解 = \int_{-3x}^{2} dx$$

(2)的通解
$$\bar{z} = Ce^{\int \frac{2}{3x} dx} = C(e^{\int \frac{1}{x} dx})^{\frac{2}{3}} = Cx^{\frac{2}{3}}$$

设(1)的解为

$$z = C(x)x^{\frac{2}{3}}$$

代入(1),计算化简得到

$$C'(x)x^{\frac{2}{3}} = -x^2$$

$$C(x) = \int -x^{\frac{4}{3}} dx = -\frac{3}{7}x^{\frac{7}{3}} + C$$

$$z^*(x) = -\frac{3}{7}x^{\frac{7}{3}} \cdot x^{\frac{2}{3}} = -\frac{3}{7}x^3$$

(1)的通解

$$z(x) = \overline{z} + z^*(x) = Cx^{\frac{-3}{3}} - \frac{3}{7}x^3$$

原方程的通解

$$y^{-\frac{1}{3}} = Cx^{\frac{2}{3}} - \frac{3}{7}x^3$$

小结

- 1. 解、通解、特解、定解问题
- 2. 一阶微分方程可积类型

可分离型、可化为可分离、一阶线性、

伯努利方程、 利用微分形式*、积分因子*

思想:方程变形——变量代换

2027151

Homework:

Ex7.1: 1(1, 3, 6), 3(3, 5, 7),

4(2, 3).

Ex7.2: 1(3, 5, 6, 9, 10), 2(4, 5, 7),

3(6, 9, 10, 14),5.