

变分法初步

(1) 泛函

质点沿着光滑轨道y = y(x)从A自由下滑到B所需时间

$$J = \int dt = \int \frac{ds}{v} = \int_{A}^{B} \frac{\sqrt{1 + y'^2}}{\sqrt{2gy}} dx$$

显然轨道不同J也不同. 一般地说,一个变量J,其值取决于函数y = y(x),就叫做函数y(x)泛函,记做J[y(x)].

(2) 变分

选取光滑轨道y = y(x),使指点从A自由下滑到B所需时间最短,即求泛函的极值.

先研究较简单的情况. 泛函J只依赖于单个自变量x, 单个函数y(x)及其导数 y, 即

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

设想函数关系y(x) 稍有变动,从y变为 $y+\delta y$,这里 δy 称为函数y(x)的变分. 泛函的值也随之而变,其增量

$$J[y + \delta y] - J[y] = \int_{a}^{b} [F(x, y + \delta y, y' + \delta y') - F(x, y, y')] dx$$
$$= \int_{a}^{b} \left[\frac{\partial F}{\partial y} \delta y + \frac{\partial F}{\partial y'} \delta y' \right] dx$$

上式右边叫泛函的变分,记做 $\delta J[y]$.

$$\delta J[y] = \int_{a}^{b} \left[\frac{\partial F}{\partial y} \delta y + \frac{\partial F}{\partial y'} \delta y' \right] dx$$

泛函的极值条件是变分 $\delta J[y]=0$.

$$\delta J[y] = \int_{a}^{b} \left[\frac{\partial F}{\partial y} \delta y + \frac{\partial F}{\partial y'} \delta y' \right] dx = 0$$

因为
$$\int_{a}^{b} \frac{\partial F}{\partial y'} \delta y' dx = \int_{a}^{b} \frac{\partial F}{\partial y'} \frac{d(\delta y)}{dx} dx = \left[\frac{\partial F}{\partial y'} \delta y\right]_{a}^{b} - \int_{a}^{b} \frac{d}{dx} \left(\frac{\partial F}{\partial y'}\right) \delta y dx$$

所以
$$\left[\frac{\partial F}{\partial y'} \delta y \right]_a^b + \int_a^b \left[\frac{\partial F}{\partial y} - \frac{\mathrm{d}}{\mathrm{d}x} \left(\frac{\partial F}{\partial y'} \right) \right] \delta y \mathrm{d}x = 0$$

一般来说, 两端点总是不变的, 变分等于零,

$$\exists \Gamma : \int_{a}^{b} \left[\frac{\partial F}{\partial y} - \frac{\mathrm{d}}{\mathrm{d}x} \left(\frac{\partial F}{\partial y'} \right) \right] \delta y \mathrm{d}x = 0$$

可以推出:
$$\frac{\partial F}{\partial y} - \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) = 0$$

这就是泛函取极值的条件,叫做这个变分问题的欧拉方程.

哈密顿原理

注意到拉格朗日方程与欧拉方程的形式完全一样,

这就引申: 拉格朗日函数应满足

$$\delta \int_{t_1}^{t_2} L(t, q_1, q_2, \dots, q_s; q_1, q_2, \dots, q_s) dt = 0$$

这样,力学系统的动力学就归结为一个变分原理:力学系统从时刻 t_1 到时刻 t_2 的一切可能的运动之中,使哈密顿作用量

$$S = \int_{t_1}^{t_2} L(t, q_1, q_2, \dots, q_s; q_1, q_2, \dots, q_s) dt$$

取极值的运动才是实际发生的运动. 这叫作哈密顿原理.

哈密顿原理

以S个广义坐标和一维的时间为坐标轴,系统任一时刻的位形可由此空间中的一个点来表示。随着时间流逝,系统的位形会发生改变,进而在这一空间中划出一条轨迹曲线,在一切可能的曲线中,使作用量取极值的曲线就代表系统真实的运动。

哈密顿原理可作为整个力学体系的基本公设。 甚至可以推广到无限个自由度的体系甚至非力 学体系,一般认为,哈密顿原理是比牛顿运动 定律更为基本的普遍原理。