20.2. Линейные неоднородные системы дифференциальных уравнений

Рассмотрим линейную неоднородную систему

$$\mathbf{Y}' - \mathbf{A}\mathbf{Y} = \mathbf{B}. \tag{20.13}$$

Если известно общее решение соответствующей однородной системы

$$Y' = AY$$
, (20.14)
ние неоднородной системы (20.13) изло-

то можно найти общее решение неоднородной системы (20.13) изложенным ниже методом, который называют *методом вариации посто- янных*.

Пусть $\mathbf{Y}_1, \mathbf{Y}_2, ..., \mathbf{Y}_n$ — фундаментальная система решений линейной однородной системы (20.14). Тогда его общее решение будет иметь вид

$$\mathbf{Y} = C_1 \mathbf{Y}_1 + C_2 \mathbf{Y}_2 + \dots + C_n \mathbf{Y}_n, \tag{20.15}$$

где $C_1, C_2, ..., C_n$ – произвольные постоянные.

Полагаем, что решение линейной неоднородной системы по структуре совпадает с решением соответствующей однородной системы, т. е. имеет вид

$$\mathbf{Y} = C_1(x)\mathbf{Y}_1 + C_2(x)\mathbf{Y}_2 + \dots + C_n(x)\mathbf{Y}_n = \sum_{i=1}^n C_i(x)\mathbf{Y}_i, \qquad (20.16)$$

где $C_1(x), C_2(x), ..., C_n(x)$ – некоторые пока неизвестные функции. Тогда

$$\mathbf{Y'} = \sum_{i=1}^{n} C'_{i}(x) \mathbf{Y}_{i} + \sum_{i=1}^{n} C_{i}(x) \mathbf{Y}'_{i}.$$

Подставим \mathbf{Y} и \mathbf{Y}' в неоднородную систему $\mathbf{Y}' - \mathbf{A}\mathbf{Y} = \mathbf{B}$:

$$\sum_{i=1}^{n} C_i'(x) \mathbf{Y}_i + \sum_{i=1}^{n} C_i(x) \mathbf{Y}_i' - \mathbf{A} \cdot \sum_{i=1}^{n} C_i(x) \mathbf{Y}_i = \mathbf{B},$$

$$\Rightarrow \sum_{i=1}^{n} C'_i(x) \mathbf{Y}_i + \sum_{i=1}^{n} C_i(x) (\mathbf{Y}'_i - \mathbf{A} \mathbf{Y}_i) = \mathbf{B}.$$

Т.к. \mathbf{Y}_i – решения однородной системы, то $\mathbf{Y}_i' - \mathbf{A}\mathbf{Y}_i = \mathbf{O}$ и, следовательно,

$$\sum_{i=1}^n C_i'(x)\mathbf{Y}_i = \mathbf{B}\,,$$

или, более подробно,

$$\begin{cases} C'_{1}(x)y_{11} + C'_{2}(x)y_{21} + \dots + C'_{n}(x)y_{n1} = b_{1}(x), \\ C'_{1}(x)y_{12} + C'_{2}(x)y_{22} + \dots + C'_{n}(x)y_{n2} = b_{2}(x), \\ \dots \\ C'_{1}(x)y_{1n} + C'_{2}(x)y_{2n} + \dots + C'_{n}(x)y_{nn} = b_{n}(x). \end{cases}$$

$$(20.17)$$

Это линейная неоднородная система относительно неизвестных функций $C'_i(x)$. Ее определитель – определитель Вронского для системы ли-

нейно независимых решений $\mathbf{Y}_1, \mathbf{Y}_2, ..., \mathbf{Y}_n$, и, следовательно, он отличен от нуля. Значит система (20.7) имеет единственное решение

$$C_i'(x) = \varphi_i(x) \quad (i = 1, n),$$

откуда интегрированием находим

$$C_i(x) = \int \varphi_i(x)dx + C_i \quad (i = \overline{1, n}), \qquad (20.18)$$

где C_i – произвольные постоянные.

Подставим найденные функции $C_i(x)$ в (20.16) и получим общее решение неоднородной системы (20.13):

$$\mathbf{Y} = \sum_{i=1}^{n} \left(\int \varphi_i(x) dx + C_i \right) \mathbf{Y}_i.$$

ПРИМЕР 20.3. Найти общее решение системы

$$\begin{cases} \frac{dy_1}{dx} = y_2, \\ \frac{dy_2}{dx} = -y_1 + \frac{1}{\cos x}. \end{cases}$$

РЕШЕНИЕ. Запишем соответствующую однородную систему

$$\begin{cases} y_1' = y_2, \\ y_2' = -y_1. \end{cases}$$

Из первого уравнения находим:

$$y_1^{\prime\prime} = y_2^{\prime} \quad \Rightarrow \quad y_1^{\prime\prime} = -y_1.$$

Получили линейное однородное уравнение с постоянными коэффициентами. Его характеристические корни $\lambda_{1,2} = \pm i$ и, следовательно, общее решение уравнения

$$y_1 = C_1 \cos x + C_2 \sin x.$$

Тогда из первого уравнения системы

$$y_2 = y_1' = -C_1 \sin x + C_2 \cos x$$
.

Таким образом, общее решение однородной системы имеет вид

$$\begin{cases} y_1 = C_1 \cos x + C_2 \sin x, \\ y_2 = -C_1 \sin x + C_2 \cos x \end{cases}$$

или, в матричном виде,

$$\mathbf{Y}_{oo} = \begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} C_1 \cos x + C_2 \sin x \\ -C_1 \sin x + C_2 \cos x \end{pmatrix} = C_1 \begin{pmatrix} \cos x \\ -\sin x \end{pmatrix} + C_2 \begin{pmatrix} \sin x \\ \cos x \end{pmatrix}.$$

Полагаем, что общее решение неоднородной системы имеет вид

$$\mathbf{Y}_{OH} = C_1(x) \begin{pmatrix} \cos x \\ -\sin x \end{pmatrix} + C_2(x) \begin{pmatrix} \sin x \\ \cos x \end{pmatrix}$$

или, подробнее,

$$\begin{cases} y_1 = C_1(x)\cos x + C_2(x)\sin x, \\ y_2 = -C_1(x)\sin x + C_2(x)\cos x. \end{cases}$$

Тогда функции $C'_1(x)$ и $C'_2(x)$ должны удовлетворять системе (20.17)

$$\begin{cases} C_1' \cos x + C_2' \sin x = 0, \\ -C_1' \sin x + C_2' \cos x = \frac{1}{\cos x}. \end{cases}$$

Решая систему по формулам Крамера, находим:

$$\Delta = \begin{vmatrix} \cos x & \sin x \\ -\sin x & \cos x \end{vmatrix} = 1, \quad \Delta_1 = \begin{vmatrix} 0 & \sin x \\ \frac{1}{\cos x} & \cos x \end{vmatrix} = -tgx, \quad \Delta_2 = \begin{vmatrix} \cos x & 0 \\ -\sin x & \frac{1}{\cos x} \end{vmatrix} = 1,$$

$$\Rightarrow C_1'(x) = -tgx, \quad C_2'(x) = 1.$$

Интегрируя, получаем:

$$C_1(x) = \ln|\cos x| + C_1, \quad C_2(x) = x + C_2.$$

Следовательно, общее решение неоднородной системы будет иметь вид

$$\mathbf{Y}_{OH} = (\ln|\cos x| + C_1) \cdot \begin{pmatrix}\cos x \\ -\sin x\end{pmatrix} + (x + C_2) \cdot \begin{pmatrix}\sin x \\ \cos x\end{pmatrix} =$$

$$= C_1 \begin{pmatrix}\cos x \\ -\sin x\end{pmatrix} + C_2 \begin{pmatrix}\sin x \\ \cos x\end{pmatrix} + \begin{pmatrix}\cos x \\ -\sin x\end{pmatrix} \cdot \ln|\cos x| + \begin{pmatrix}\sin x \\ \cos x\end{pmatrix} \cdot x$$

или, подробнее,

$$\begin{cases} y_1 = C_1 \cos x + C_2 \sin x + \cos x \cdot \ln|\cos x| + x \sin x, \\ y_2 = -C_1 \sin x + C_2 \cos x - \sin x \cdot \ln|\cos x| + x \cos x. \end{cases} \diamond$$

Замечание. Общее решение (20.18) линейной неоднородной системы (20.13) можно переписать в виде

$$\mathbf{Y} = \sum_{i=1}^{n} C_i \mathbf{Y}_i + \sum_{i=1}^{n} \left(\int \varphi_i(x) dx \right) \mathbf{Y}_i.$$

Здесь слагаемое $\sum_{i=1}^{n} C_i \mathbf{Y}_i$ – общее решение соответствующей одно-

родной системы, а слагаемое $\overline{\mathbf{Y}} = \sum_{i=1}^n \left(\int \varphi_i(x) dx\right) \mathbf{Y}_i$ — частное решение

системы (20.13) (получается из общего решения при $C_i = 0$ $(i = \overline{1,n})$).

В общем случае оказалась справедлива следующая теорема.

TEOPEMA 20.7 (о структуре общего решения неоднородной системы дифференциальных уравнений). *Общее решение неоднородной системы*

$$\mathbf{Y'} = \mathbf{AY} + \mathbf{B}$$

с непрерывными на [a,b] коэффициентами $a_{ij}(x)$ и правыми частями $b_i(x)$, равно сумме общего решения соответствующей однородной системы $\mathbf{Y}' = \mathbf{A}\mathbf{Y}$ и частного решения $\overline{\mathbf{Y}}$ рассматриваемой неоднородной системы, т. е.

$$\mathbf{Y} = \sum_{i=1}^{n} C_i \mathbf{Y_i} + \overline{\mathbf{Y}}, \qquad (20.19)$$

где $\mathbf{Y}_1, \mathbf{Y}_2, ..., \mathbf{Y}_n$ — фундаментальная система решений однородной системы $\mathbf{Y}' = \mathbf{A}\mathbf{Y}$.

ДОКАЗАТЕЛЬСТВО. Перейдем к операторному представлению систем:

$$\mathbf{Y}' = \mathbf{A}\mathbf{Y} + \mathbf{B} \quad \leftrightarrow \quad L[\mathbf{Y}] = \mathbf{B},$$

 $\mathbf{Y}' = \mathbf{A}\mathbf{Y} \quad \leftrightarrow \quad L[\mathbf{Y}] = \mathbf{O}.$
 $L[\overline{\mathbf{Y}}] = \mathbf{B}, \quad L[\mathbf{Y}_{\mathbf{i}}] = \mathbf{O}.$

По условию теоремы

Тогда, в силу линейности оператора L, имеем:

$$L\left(\sum_{i=1}^{n} C_{i} \mathbf{Y_{i}} + \overline{\mathbf{Y}}\right) = L\left(\sum_{i=1}^{n} C_{i} \mathbf{Y_{i}}\right) + L(\overline{\mathbf{Y}}) = \sum_{i=1}^{n} C_{i} L(\mathbf{Y_{i}}) + L(\overline{\mathbf{Y}}) = \sum_{i=1}^{n} C_{i} \cdot \mathbf{O} + \mathbf{B} = \mathbf{B}. \quad \blacksquare$$

Таким образом, задача нахождения общего решения неоднородной системы может быть сведена к нахождению одного частного решения этой системы и фундаментальной системы решений соответствующей однородной системы. В этом случае может оказаться полезной и следующая теорема.

ТЕОРЕМА 20.8 (о наложении решений). *Если* $\mathbf{Y_i}$ – *решения неоднородных систем* $\mathbf{Y'} = \mathbf{A}\mathbf{Y} + \mathbf{B_i}$ $(i = \overline{1,m})$,

то их сумма $Y_1 + Y_2 + \ldots + Y_m$ является решением неоднородной системы $Y' = AY + (B_1 + B_2 + \ldots + B_m) \,.$

ДОКАЗАТЕЛЬСТВО. Перейдем к операторному представлению систем:

$$\mathbf{Y}' = \mathbf{A}\mathbf{Y} + \mathbf{B_i} \qquad \longleftrightarrow \qquad L[\mathbf{Y}] = \mathbf{B_i},$$

 $\mathbf{Y}' = \mathbf{A}\mathbf{Y} + \sum_{i=1}^{m} \mathbf{B_i} \qquad \longleftrightarrow \qquad L[\mathbf{Y}] = \sum_{i=1}^{m} \mathbf{B_i}.$

По условию теоремы

$$L[\mathbf{Y_i}] = \mathbf{B_i} \quad (i = \overline{1, m}).$$

Тогда, в силу линейности оператора L, имеем:

$$L\left[\sum_{i=1}^{m}\mathbf{Y_{i}}\right] = \sum_{i=1}^{m}L[\mathbf{Y_{i}}] = \sum_{i=1}^{m}\mathbf{B_{i}}. \blacksquare$$

§ 21. Системы линейных дифференциальных уравнений с постоянными коэффициентами

21.1. Собственные значения и собственные векторы

В предыдущем параграфе мы использовали линейный дифференциальный оператор для компактной формы записи системы дифференциальных уравнений и доказательства некоторых теорем. Для дальнейшей работы нам необходимо вспомнить ряд понятий, связанных с линейными операторами. А именно, нам понадобятся понятия собственного вектора и собственного значения оператора конечномерных пространств.

ОПРЕДЕЛЕНИЕ. Пусть φ — оператор пространства L. Если для некоторого ненулевого вектора $x \in L$ и числа λ имеем $\varphi(x) = \lambda x$, то число λ называется собственным значением оператора φ , а вектор x называется собственным вектором оператора φ , относящимся κ собственному значению λ .

Укажем свойства, которыми обладают собственные векторы.

- 1. Каждый собственный вектор x оператора φ относится κ единственному собственному значению.
- 2. Если x_1 и x_2 собственные векторы оператора φ , относящиеся к одному и тому же собственному значению λ , то их линейная комбинация $\alpha x_1 + \beta x_2$ собственный вектор оператора φ , относящийся к тому же собственному значению.

Из второго свойства следует:

- а) каждому собственному значению λ соответствует бесчисленное множество собственных векторов;
- б) если к множеству всех собственных векторов x оператора φ , относящихся к одному и тому же собственному значению λ , присоединить нулевой вектор (нулевой вектор по определению не является собственным), то получим подпространство пространства L. Это подпространство называется собственным подпространством оператора φ и обозначается L_{λ} .

3. Собственные векторы $x_1, x_2, ... x_k$ оператора φ , относящиеся к различным собственным значениям $\lambda_1, \lambda_2, ..., \lambda_k$, линейно независимы.

Из свойства 3 следует, что линейный оператор, действующий в n-мерном линейном пространстве L_n , не может иметь более n собственных значений. Кроме того, в пространстве может существовать базис, хотя бы часть которого — собственные векторы.

Процесс поиска собственных значений и собственных векторов оператора конечномерного пространства на практике сводится к решению алгебраических уравнений и систем.

Действительно, предположим, что ${\bf A}$ – матрица оператора φ в базисе $e_1,e_2,...,e_n$, ${\bf X}$ – матрица-столбец координат вектора x в том же базисе. Тогда векторное равенство $\varphi(x)=\lambda x$ равносильно матричному равенству

$$\mathbf{A} \cdot \mathbf{X} = \lambda \mathbf{X}$$
 или $(\mathbf{A} - \lambda \mathbf{E})\mathbf{X} = \mathbf{O}$. (21.1)

Но матричное уравнение $(\mathbf{A} - \lambda \mathbf{E})\mathbf{X} = \mathbf{O}$ представляет собой матричную запись системы n линейных однородных уравнений с n неизвестными.

Так как собственные векторы ненулевые, то система (21.1) должна иметь нетривиальные решения. Это будет иметь место, если

$$rang(\mathbf{A} - \lambda \mathbf{E}) \neq n$$

или, что то же,

$$\det(\mathbf{A} - \lambda \mathbf{E}) = 0.$$

Матрица $\mathbf{A} - \lambda \mathbf{E}$ называется *характеристической матрицей* оператора φ (матрицы \mathbf{A}), а ее определитель $\det(\mathbf{A} - \lambda \mathbf{E})$, являющийся многочленом относительно λ – *характеристическим многочленом* оператора φ (матрицы \mathbf{A}).

Найдя корни характеристического многочлена, мы определим собственные значения. Подставив конкретное собственное значение в (21.1) и решив получившуюся систему, мы найдем относящиеся к нему собственные векторы.

ПРИМЕР 21.1. Найти собственные векторы и собственные значения оператора, имеющего в некотором базисе матрицу

$$\mathbf{A} = \begin{pmatrix} 2 & -5 & -3 \\ -1 & -2 & -3 \\ 3 & 15 & 12 \end{pmatrix}.$$

РЕШЕНИЕ. 1) Запишем характеристическую матрицу и найдем характеристический многочлен:

$$\mathbf{A} - \lambda \mathbf{E} = \begin{pmatrix} 2 - \lambda & -5 & -3 \\ -1 & -2 - \lambda & -3 \\ 3 & 15 & 12 - \lambda \end{pmatrix},$$

$$\Rightarrow |\mathbf{A} - \lambda \mathbf{E}| = (3 - \lambda)(\lambda^2 - 9\lambda + 18).$$

Корни характеристического многочлена (собственные значения):

$$\lambda_1 = 6$$
, $\lambda_{2,3} = 3$.

- 2) Для каждого из найденных собственных значений λ_i запишем систему линейных однородных уравнений $(\mathbf{A} \lambda_i \mathbf{E}) \mathbf{X} = \mathbf{O}$ и найдем ее фундаментальную систему решений. Это будут координаты базисных векторов собственного подпространства L_{λ_i} .
 - а) Для $\lambda_1 = 6$ имеем:

$$(\mathbf{A} - 6\mathbf{E})\mathbf{X} = \begin{pmatrix} 2 - 6 & -5 & -3 \\ -1 & -2 - 6 & -3 \\ 3 & 15 & 12 - 6 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \mathbf{O},$$

$$\Rightarrow \begin{pmatrix} -4 - 5 - 3 \\ -1 - 8 - 3 \\ 3 & 15 & 6 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix},$$

$$\Rightarrow \begin{cases} -4x_1 - 5x_2 - 3x_3 = 0, \\ -x_1 - 8x_2 - 3x_3 = 0, \\ 3x_1 + 15x_2 + 6x_3 = 0. \end{cases}$$

Ранг матрицы системы равен 2, в качестве базисного минора можно выбрать, например, минор $\begin{vmatrix} -4 & -5 \\ -1 & -8 \end{vmatrix}$. Тогда переменные x_1, x_2 будут зависимыми, а x_3 – свободной. Отбрасываем третье уравнение системы и находим общее решение:

$$\begin{cases} -4x_1 - 5x_2 - 3x_3 = 0, \\ -x_1 - 8x_2 - 3x_3 = 0; \end{cases} \Rightarrow \begin{cases} -4x_1 - 5x_2 = 3x_3, \\ -x_1 - 8x_2 = 3x_3; \end{cases}$$

$$\Rightarrow \Delta = \begin{vmatrix} -4 - 5 \\ -1 - 8 \end{vmatrix} = 27, \quad \Delta_1 = \begin{vmatrix} 3x_3 - 5 \\ 3x_3 - 8 \end{vmatrix} = -9x_3, \quad \Delta_2 = \begin{vmatrix} -4 & 3x_3 \\ -1 & 3x_3 \end{vmatrix} = -9x_3;$$

$$\Rightarrow \begin{cases} x_1 = \frac{\Delta_1}{\Delta} = -\frac{x_3}{3}, \\ x_2 = \frac{\Delta_1}{\Delta} = -\frac{x_3}{3}. \end{cases}$$

Фундаментальная система решений состоит из одного решения. Чтобы ее записать, придадим свободной переменной x_3 любое отличное от нуля значение. Например, полагаем $x_3 = -3$. Тогда из общего решения находим $x_1 = 1$, $x_2 = 1$.

Итак, получили: $\mathbf{X}_1 = \begin{pmatrix} 1 \\ 1 \\ -3 \end{pmatrix}$ — решение фундаментальной системы.

Следовательно, базисом собственного подпространства $L_{\lambda=6}$ является вектор $c_1 = 1 \cdot e_1 + 1 \cdot e_2 - 3 \cdot e_3 = \{1;1;3\}$.

$$\Rightarrow L_{\lambda=6} = \{\alpha c_1 | \forall \alpha \in \mathbb{R} \}.$$

б) Для $\lambda_{2,3} = 3$ имеем:

$$(\mathbf{A} - 3\mathbf{E})\mathbf{X} = \begin{pmatrix} 2 - 3 & -5 & -3 \\ -1 & -2 - 3 & -3 \\ 3 & 15 & 12 - 3 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \mathbf{O},$$

$$\Rightarrow \begin{pmatrix} -1 - 5 - 3 \\ -1 - 5 - 3 \\ 3 & 15 & 9 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix},$$

$$\Rightarrow \begin{cases} -x_1 - 5x_2 - 3x_3 = 0, \\ -x_1 - 5x_2 - 3x_3 = 0, \\ 3x_1 + 15x_2 + 9x_3 = 0. \end{cases}$$

Матрица системы имеет три пропорциональные строки и, следовательно, ее ранг равен 1. Выбирая в качестве зависимой переменной x_1 получаем, что ее общее решение имеет вид:

$$x_1 = -5x_2 - 3x_3.$$

Находим фундаментальную систему решений:

$$x_2 = 1$$
, $x_3 = 0$ $\Rightarrow x_1 = -5$;
 $x_2 = 0$, $x_3 = 1$ $\Rightarrow x_1 = -3$.

Итак, получили:
$$\mathbf{X}_2 = \begin{pmatrix} -5 \\ 1 \\ 0 \end{pmatrix}$$
, $\mathbf{X}_3 = \begin{pmatrix} -3 \\ 0 \\ 1 \end{pmatrix}$ — решения фундаменталь-

ной системы. Следовательно, базисом собственного подпространства $L_{\lambda=3}$ являются векторы

$$c_2 = \{-5;1;0\}$$
 и $c_3 = \{-3;0;1\}$.
 $\Rightarrow L_{2-3} = \{\alpha c_2 + \beta c_3 | \forall \alpha, \beta \in \mathbb{R} \}$. \diamond