кафедра «Математическое моделирование» проф. П. Л. Иванков

Интегралы и дифференциальные уравнения

конспект лекций

для студентов 1-го курса 2-го семестра специальностей РЛ1,2,3,6, БМТ1,2

Лекция 15

Решение дифференциальных уравнений первого порядка: с разделяющимися переменными, однородных, линейных, Бернулли.

Решить дифференциальное уравнение — значит найти все его решения. Если заданы дополнительные условия (обычно начальные), то требуется найти решения, удовлетворяющие этим дополнительным условиям. Как правило, дело сводится к нахождению общих интегралов (общих решений) и выделению частных интегралов (частных решений), удовлетворяющих дополнительным условиям (если такие условия заданы).

Если решение дифференциального уравнения удается записать с помощью арифметических операций, операции взятия функции от функции и операции нахождения первообразной, примененных конечное число раз к элементарным функциям, то говорят, что это дифференциальное уравнение интегрируется в квадратурах. Заметим, что большинство дифференциальных уравнений, встречающихся в теоретических и прикладных задачах, не интегрируются в квадратурах.

Рассмотрим методы интегрирования в квадратурах некоторых типов дифференциальных уравнений первого порядка.

Уравнение вида

$$y' = f(x) g(y) \tag{1}$$

называется уравнением с разделяющимися переменными. Пусть функции f(x) и g(y) непрерывны соответственно на интервалах I_1 и I_2 , причём $g(y) \neq 0$ при любом $y \in I_2$. Если y = y(x) – решение уравнения (1), то

$$\frac{y'(x)}{g(y(x))} = f(x). \tag{2}$$

Обозначим через G(y) и F(y) первообразные соответственно функций 1/g(y) и f(x) на указанных интервалах. Из (2) следует, что

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

Можно доказать, что при сделанных относительно f(x) и g(y) предположениях соотношение

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

есть общий интеграл уравнения (1). Отсюда получаем такой формальный прием для отыскания решений этого уравнения.

Разделяем переменные и умножаем обе части на dx:

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

находим соответствующие первообразные (причём в левой части переменной интегрирования считаем y) и записываем общий интеграл в виде

$$\int \frac{dy}{g(y)} = \int f(x)dx + C.$$

В этом равенстве интегралы означают какие-либо фиксированные первообразные (а не всю их совокупность). Если требуется найти интегральную кривую, проходящую через точку $(x_0, y_0), x_0 \in I_1, y_0 \in I_2$, то соответствующее решение задается неявно равенством

$$\int_{y_0}^{y} \frac{d\xi}{g(\xi)} = \int_{x_0}^{x} f(\eta) d\eta.$$

Может оказаться, что в уравнении (1) функция g(y) равна нулю в некоторых точках $y_1, y_2 \dots$ интервала I_2 . В таком случае указанный приём применяется на каждом из интервалов, на которые эти точки делят I_2 ; при этом следует иметь в виду, что все функции $y \equiv y_1, y \equiv y_2, \dots$ являются решениями уравнения (1). Про эти решения говорят, что они "теряются при разделении переменных" (т.е. при делении обеих частей уравнения на g(y)).

Пример. Рассмотрим уравнение $2\sqrt{1-x^2}\ y'=x(1-y^2)$. После разделения переменных получаем, что

$$\frac{2dy}{y^2 - 1} = -\frac{xdx}{\sqrt{1 - x^2}} \; ;$$

далее, находим первообразные

$$2 \int \frac{dy}{y^2 - 1} = \ln \left| \frac{y - 1}{y + 1} \right| + C ,$$
$$- \int \frac{xdx}{\sqrt{1 - x^2}} = \sqrt{1 - x^2} + C .$$

Поэтому имеем на каждой из областей

$$\Pi_1 = \{(x,y) : x \in (-1;1), y \in (-\infty;-1)\},$$

$$\Pi_2 = \{(x,y) : x \in (-1;1), y \in (-1;1)\} \text{ m}$$

$$\Pi_3 = \{(x,y) : x \in (-1;1), y \in (1;\infty)\}$$

такой общий интеграл

$$\ln\left|\frac{y-1}{y+1}\right| = \sqrt{1-x^2} + C$$

рассматриваемого уравнения. Сюда следует добавить еще решения $y=\pm 1$, потерянные при разделении переменных. В данном случае нетрудно найти и общее решение; например, на открытом квадрате Π_2 имеем последовательно:

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

$$y = \frac{1 - C_1 e^{\sqrt{1 - x^2}}}{1 + C_1 e^{\sqrt{1 - x^2}}}, \quad C_1 = e^C > 0.$$

Здесь общее решение определено в области -1 < x < 1, $C_1 > 0$. Если в последнюю формулу для y подставить какое-либо отрицательное значение C_1 (например, $C_1 = -1$), то мы также получим решение исходного уравнения, однако соответствующая интегральная кривая не будет лежать в квадрате Π_2 . Этот пример показывает, что нужно соблюдать определенную осторожность, утверждая, что "при подстановке в общее решение любого значения C получается частное решение исходного уравнения".

Дифференциальное уравнение 1-го порядка часто записывают в виде

$$M(x,y)dx + N(x,y)dy = 0. (3)$$

Здесь M(x,y) и N(x,y) — заданные в некоторой области (непрерывные) функции. Если считать x независимой переменной, а y=y(x) — неизвестной функцией, то уравнение (3) эквивалентно такому

$$M(x,y) + N(x,y)\frac{dy}{dx} = 0.$$

Если же считать, что y независимая переменная, а x=x(y) – неизвестная функция, то (3) эквивалентно уравнению

$$M(x,y)\frac{dx}{dy} + N(x,y) = 0.$$

Про уравнение (3) говорят, что оно записано через дифференциалы (или в симметрической форме).

Уравнение с разделяющимися переменными, записанное в такой форме, имеет вид:

$$M_1(x)M_2(y)dx + N_1(x)N_2(y)dy = 0.$$

После разделения переменных получаем уравнение

$$\frac{N_2(y)}{M_2(y)} \, dy = -\frac{M_1(x)}{N_1(x)} \, dx.$$

Рассмотрим ещё однородные уравнения. Функция h(x,y) называется однородной функцией степени m, если для любых x,y и t>0 выполняется равенство

$$h(tx, ty) = t^m h(x, y).$$

Если функции M(x,y) и N(x,y) являются однородными функциями одной и той же степени, то дифференциальное уравнение

$$M(x,y)dx + N(x,y)dy = 0$$

называется однородным. Считая для определённости, что x>0, а функции M(x,y) и N(x,y) являются однородными функциями степени m, преобразуем это уравнение следующим образом:

$$\frac{dy}{dx} = -\frac{M(x,y)}{N(x,y)} = -\frac{M\left(x; \ x \cdot \frac{y}{x}\right)}{N\left(x; \ x \cdot \frac{y}{x}\right)} = -\frac{x^m M\left(1; \ \frac{y}{x}\right)}{x^m N\left(1; \ \frac{y}{x}\right)} = -\frac{M\left(1; \ \frac{y}{x}\right)}{N\left(1; \ \frac{y}{x}\right)} = f\left(\frac{y}{x}\right)$$

где
$$f(u) = -\frac{M(1,u)}{N(1,u)}$$
.

Таким образом, однородное уравнение можно записать в виде

$$\frac{dy}{dx} = f\left(\frac{y}{x}\right).$$

Чтобы решить это уравнение, введем новую неизвестную функцию z=y/x, т.е. xz=y. Тогда

$$\frac{dy}{dx} = z + x \, \frac{dz}{dx} \; ,$$

и для нахождения г имеем уравнение

$$x\frac{dz}{dx} = f(z) - z.$$

 \Im то – уравнение с разделяющимися переменными. Решив его, найдем z, а затем и y.

Пример. Пусть требуется решить уравнение $y' = \frac{\sqrt{x^2 - y^2} + y}{x}$.

Будем считать, что x > 0 и $x^2 - y^2 > 0$; соответствующая область заштрихована на чертеже (граничные точки исключаются).

Рис.5

В этой области данное уравнение эквивалентно такому:

$$y' = \sqrt{1 - \left(\frac{y}{x}\right)^2} + \frac{y}{x} \,.$$

Это – однородное уравнение; вводим новую неизвестную функцию z=y/x и получаем уравнение

$$xz' + z = \sqrt{1 - z^2} + z$$
; $\frac{dz}{\sqrt{1 - z^2}} = \frac{dx}{x}$.

Найдя первообразные, получим

$$\arcsin z = \ln |x| + C$$
; $\arcsin \frac{y}{x} = \ln |x| + C$.

Это – общий интеграл исходного уравнения (в указанной области). Поскольку x>0, то этот общий интеграл можно записать и так:

$$\arcsin \frac{y}{x} = \ln x + C \ .$$

В данном случае можно найти и общее решение:

$$y = x \sin(\ln x + C), -\frac{\pi}{2} < \ln x + C < \frac{\pi}{2}.$$

Уравнение

$$y' + p(x)y = f(x) \tag{4}$$

называется линейным; функции p(x) и f(x) будем считать непрерывными на некотором интервале I. Чтобы решить уравнение (4), найдем сначала общее решение соответствующего однородного уравнения

$$y' + p(x)y = 0. (5)$$

Пусть P(x) — какая-либо первообразная функции p(x) на интервале I. Тогда, как легко проверить, функция

$$y(x, C) = Ce^{-P(x)}, x \in I, -\infty < C < \infty,$$

есть общее решение уравнения (5). Этот результат можно получить и "естественным" путем, заметив, что (5) является уравнением с разделяющимися переменными. Далее применим метод вариации постоянной, состоящий в том, что постоянная C, входящая в общее решение, заменяется функцией C(x); затем эта последняя функция определяется из исходного неоднородного уравнения (4). Имеем:

$$(C(x)e^{-P(x)})' + C(x)p(x)e^{-P(x)} = f(x); \quad C'(x)e^{-P(x)} - C(x)p(x)e^{-P(x)} + C(x)p(x)e^{-P(x)} = f(x)$$

$$C'(x) = f(x)e^{P(x)}.$$

Отсюда

$$C(x) = \int f(x) e^{-P(x)} dx + C_1 ,$$

где интеграл в правой части означает какую-любо фиксированную первообразную соответствующей функции (а не всю совокупность этих первообразных). Следовательно, общее решение уравнения (4) имеет вид:

$$y(x, C_1) = \left(\int f(x) e^{-P(x)} dx + C_1 \right) e^{-P(x)},$$

где P(x) – какая-либо первообразная функции p(x) на интервале I. К линейным уравнениям первого порядка сводится уравнение Бернулли

$$y' + p(x) y = f(x) y^{\alpha},$$

где α отлично от 0 и 1 (т.к. при этих значениях α получается линейное уравнение). Разделим обе части последнего уравнения на y^{α} :

$$y' \cdot y^{-\alpha} + p(x) y^{1-\alpha} = f(x).$$

Если $z = y^{1-\alpha}$, то $z' = (1-\alpha)y' \cdot y^{-\alpha}$ и относительно z имеем линейное уравнение:

$$\frac{1}{1-\alpha} \cdot z' + p(x) \ z = f(x)$$

Решив его, найдем z, а затем и y. При $\alpha>0$ уравнению Бернулли удовлетворяет также функция, тождественно равная нулю. Другой подход к решению уравнений Бернулли состоит в следующем. Пусть $y=u\cdot v$; тогда

$$u' \cdot v + u(v' + p(x) \cdot v) = f(x)(u v)^{\alpha}.$$

Подберем $v \not\equiv 0$ так, чтобы было

$$v' + p(x) v = 0,$$

для чего достаточно решить линейное однородное уравнение первого порядка. После этого для определения u получаем уравнение

$$u' \cdot v = f(x)(u \cdot v)^{\alpha},$$

которое является уравнением с разделяющимися переменными. Решив его, найдем u, а затем и $y=u\cdot v$.