Équations aux dérivées partielles

Chapitre 3 : Classification des EDP

Lucie Le Briquer

Cours du 13 mars

Définition 1 (EDP) -

Une équation aux dérivées partielles est de la forme :

$$F\left(x,p(x),\frac{\partial p}{\partial x_1},...,\frac{\partial p}{\partial x_d},...,\frac{\partial^m p}{\partial x_d^m}\right)=0$$

Si d=1 alors ce que l'on étudie est une EDO. On parle d'EDP pour $d\geq 2$.

Définition 2

On considère:

$$\phi: \left\{ \begin{array}{ccc} \mathbb{R}^2 & \longrightarrow & \mathbb{R} \\ X & \longmapsto & a(x_0)X + < A(x_0), X \otimes X > + \alpha(x_0) \end{array} \right.$$

ωù

- $A(x_0)$ est une matrice non nulle
- $-a, \alpha$ sont des fonctions suffisamment régulières

Remarque.

Les surfaces de niveau de ϕ sont des coniques en dimension d.

- si A est définie positive/négative : elliptique
- $-\,$ si A est définie positive de rang d-1 : parabolique
- si A est de signature (-1,d-1) ou (d-1,1) : hyperbolique

Rappel. Soit A une matrice, posons $A_S = \frac{A+A^t}{2}$. A_S est symétrique donc diagonalisable par le théorème spectral. On note alors :

- $r = \operatorname{Card} \{\lambda \in \operatorname{Sp}(A_S) \mid \lambda \ge 0\}$
- $s = \text{Card } \{\lambda \in \text{Sp}(A_S) \mid \lambda \leq 0\}$

Le couple (r, s) est alors appelé signature de A.

Cours du 20 mars

Fin de la classification.

m=2, équation linéaire, nd=2

m=2 donc $A=A^T \Leftrightarrow A \neq 0$

$$A_{xx}\frac{\partial^2 u}{\partial x^2} + 2A_{xy}\frac{\partial^2 u}{\partial x \partial y} + A_{yy}\frac{\partial^2 u}{\partial y^2} + a_x\frac{\partial u}{\partial x} + a_y\frac{\partial u}{\partial y} + \alpha u = f$$

$$A_{xx}X^2 + 2A_{xy}XY + A_{yy}Y^2$$

La matrice de cette forme quadratique est : $\begin{pmatrix} A_{xx} & A_{xy} \\ A_{xy} & A_{yy} \end{pmatrix}$

Le déterminant de la matrice $\Delta = A_{xx}A_{yy} - A_{xy}^2$ est appelé discriminant de la forme quadratique. On a 3 cas:

$$\begin{pmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{pmatrix} \text{ avec } \lambda_1, \lambda_2 > 0$$

1. $\Delta > 0$: elliptique $\begin{pmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{pmatrix} \text{ avec } \lambda_1, \lambda_2 > 0$ On effectue un changement de repère orthonormé (ξ, ν)

 $\lambda_1 = \varepsilon \omega_1$ et $\lambda_2 = \varepsilon \omega_2$ avec $\varepsilon = \pm 1$

$$\lambda_1 \frac{\partial^2 \tilde{u}}{\partial \xi_1^2} + \lambda_2 \frac{\partial^2 \tilde{u}}{\xi_2} = \tilde{f}$$

$$\frac{\partial^2 u}{\partial X^2} + \frac{\partial^2 u}{\partial Y^2} = \varepsilon f$$

On se ramène à la forme :

$$-\Delta u = f$$

La partie d'ordre 2 dans le cas elliptique peut toujours (modulo un changement de coordonnées) se ramener à un laplacien.

2. $\Delta < 0$: hyperbolique

3. $\Delta = 0$: parabolique

Exemples.

- équation de la chaleur : $\frac{\partial u}{\partial t} - \Delta u = f$

- équation des ondes : $\frac{\partial^2 u}{\partial t^2} - \Delta t = f$

– équation de Laplace : $-\Delta u = f$

Remarque.

On préfère mettre un - Laplacien car c'est un opérateur positif. Sa positivité découle de la Formule de Green:

$$-\int_{\mathbb{R}^n} \Delta u u dx = \int_{\mathbb{R}^n} |\nabla u|^2 dx \ge 0$$

Remarque.

L'exemple suivant est le contre-exemple d'une propriété du cours. Trouver laquelle. Soit u(x,y)= Arctg $\frac{x}{y},$ on a :

$$- \frac{\partial u}{\partial x} = -\frac{y}{x^2 + y^2} \text{ donc } \frac{\partial^2 u}{\partial x \partial y} = -\frac{x^2 - y^2}{(x^2 + y^2)^2}$$

$$- \frac{\partial^2 u}{\partial y \partial x} = \frac{x^2 - y^2}{(x^2 + y^2)^2}$$