

平衡与稳定性模型

- 对象仍是动态过程,而建模目的是研究时间充分长以后过程的变化趋势 ——平衡状态是否稳定。
- 不求解微分方程,而是用微分方程稳定性理论研究平衡状态的稳定性。

稳定性模型

- <u>1 捕鱼业的持续收获</u>
- <u>2 军备竞赛</u>
- 3 种群的相互竞争
- 4 种群的相互依存
- <u>5 种群的弱肉强食</u>

- 再生资源(渔业、林业等)与 非再生资源(矿业等)
- 再生资源应适度开发——在持续稳 产前提下实现最大产量或最佳效益。

问题 及 分析

- 在捕捞量稳定的条件下,如何控制捕捞使产量最大或效益最佳。
- 如果使捕捞量等于自然增长量, 海 场鱼量将保持不变,则捕捞量稳定。

产量模型

x(t) ~ 渔场鱼量

假设

• 无捕捞时鱼的自然增长服从 Logistic规律

$$\dot{x}(t) = f(x) = rx\left(1 - \frac{x}{N}\right)$$

r~固有增长率,N~最大鱼量

• 单位时间捕捞量与渔场鱼量成正比

$$h(x)=Ex, E~捕捞强度$$

建模

记
$$F(x) = f(x) - h(x)$$

捕捞情况下 渔场鱼量满足

$$\dot{x}(t) = F(x) = rx(1 - \frac{x}{N}) - Ex$$

• 不需要求解x(t),只需知道x(t)稳定的条件

一阶微分方程的平衡点及其稳定性

$$\dot{x} = F(x) \quad (1)$$

 $\dot{x} = F(x)$ (1) 一阶非线性(自治)方程

F(x)=0的根 x_0 ~微分方程的平衡点 $\dot{x}|_{x=x_0}=0 \Longrightarrow x \equiv x_0$

$$|\dot{x}|_{x=x_0} = 0 \Longrightarrow x \equiv x_0$$

设x(t)是方程的解,若从 x_0 某邻域的任一初值出发,

都有 $\lim_{t\to\infty} x(t) = x_0$, 称 x_0 是方程(1)的稳定平衡点

不求x(t),判断 x_0 稳定性的方法——直接法

(1)的近似线性方程

$$\dot{x} = F'(x_0)(x - x_0) \quad (2)$$

$$F'(x_0) < 0 \Rightarrow x_0$$
稳定(对(2),(1))

$$F'(x_0) > 0 \Rightarrow x_0$$
不稳定(对(2),(1))

产量模型

$$\dot{x}(t) = F(x) = rx(1 - \frac{x}{N}) - Ex$$

$$F(x) = 0$$

F(x) = 0 平衡点 $x_0 = N(1 - \frac{E}{r}), x_1 = 0$

稳定性判断

$$F'(x_0) = E - r$$
, $F'(x_1) = r - E$

$$E < r \Rightarrow F'(x_0) < 0, F'(x_1) > 0$$
 口 x_0 稳定, x_1 不稳定

E~捕捞强度

r~固有增长率

 x_0 稳定,可得到稳定产量

 x_1 稳定,渔场干枯

产量模型

在捕捞量稳定的条件下, 控制捕捞强度使产量最大

$$F(x) = f(x) - h(x)$$

$$f(x) = rx(1 - \frac{x}{N})$$

$$h(x) = Ex$$

$$F(x) = 0 \ \Box \ f 与 h 交点 P$$

$E < r \Rightarrow x_0$ 稳定

P的横坐标 x_0 ~平衡点

P的纵坐标 h~产量

产量最大
$$P^*(x_0^* = N/2, h_m = rN/4)$$
 $E^* = h_m/x_0^* = r/2$

控制渔场鱼量为最大鱼量的一半

效益模型

在捕捞量稳定的条件下,控制捕捞 强度使效益最大.

假设 • 鱼销售价格p • 单位捕捞强度费用c

收入
$$T = ph(x) = pEx$$
 支出 $S = cE$

单位时间利润
$$R = T - S = pEx - cE$$

稳定平衡点
$$x_0 = N(1 - E/r)$$
 ①

$$R(E) = T(E) - S(E) = pNE \left(1 - \frac{E}{r}\right) - cE$$

求
$$E$$
使 $R(E)$ 最大 \square $E_R = \frac{r}{2}(1 - \frac{c}{pN}) < E^* = \frac{r}{2}$

渔场
$$x_R = N(1 - \frac{E_R}{r}) = \frac{N}{2} + \frac{c}{2p}$$
 $h_R = \frac{rN}{4}(1 - \frac{c^2}{p^2N^2})$

捕捞 过度

• 封闭式捕捞追求利润R(E)最大

$$E_R = \frac{r}{2}(1 - \frac{c}{pN})$$

• 开放式捕捞只求利润R(E) > 0

R(E)=0时的捕捞强度(临界强度) $E_s=2E_R$

临界强度下的渔场鱼量

$$x_{s} = N(1 - \frac{E_{s}}{r}) = \frac{c}{p}$$

$$p \uparrow, c \downarrow \downarrow E_{s} \uparrow, x_{s} \downarrow$$

捕捞过度

2 军备竞赛

• 描述双方(国家或国家集团)军备竞赛过程

- 假设
- •解释(预测)双方军备竞赛的结局
- 1)由于相互不信任,一方军备越大,另一方军备增加越快;
- 2)由于经济实力限制,一方军备越大,对自己军备增长的制约越大;
- 3)由于相互敌视或领土争端,每一方都存在增加军备的潜力。
- 进一步 假设
- 1) 2) 的作用为线性; 3) 的作用为常数

x(t)~甲方军备数量,y(t)~乙方军备数量

$$\dot{x}(t) = -\alpha x + ky + g$$
$$\dot{y}(t) = lx - \beta y + h$$

 α , β ~ 本方经济实力的制约;

 $k, l \sim$ 对方军备数量的刺激;

g, h~本方军备竞赛的潜力。

军备竞赛的结局 \Box $t \to \infty$ 时的x(t), y(t)

微分方程的平衡点及其稳定性

线性常系数 微分方程组

$$\dot{x}(t) = ax + by$$

$$\dot{y}(t) = cx + dy$$

的平衡点及其稳定性

平衡点 $P_0(x_0,y_0)=(0,0)$ ~代数方程

$$ax+by=0$$
 的根
$$cx+dy=0$$

若从 P_0 某邻域的任一初值出发,都有 $\lim_{t\to\infty} x(t) = x_0$,

 $\lim_{t \to \infty} y(t) = y_0$, 称 P_0 是微分方程的稳定平衡点

记系数矩阵
$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

$$\begin{cases} \lambda^2 + p\lambda + q = 0 \\ p = -(a+d) \\ q = \det A \end{cases}$$

特征方程 $\det(A-\lambda I)=0$

特征根

$$\lambda_{1,2} = (-p \pm \sqrt{p^2 - 4q})/2$$

线性常系数 微分方程组

$$\dot{x}(t) = ax + by$$

$$\dot{y}(t) = cx + dy$$

的平衡点及其稳定性

平衡点 $P_0(0,0)$

特征根
$$\lambda_{1,2} = (-p \pm \sqrt{p^2 - 4q})/2$$

微分方程一般解形式 $c_1 e^{\lambda_1 t} + c_2 e^{\lambda_2 t}$

 $\lambda_{1.2}$ 为负数或有负实部

p>0 $\perp q>0$

平衡点 $P_0(0,0)$ 稳定

p < 0 或 q < 0

平衡点 $P_0(0,0)$ 不稳定

军备竞赛

模型
$$\begin{cases} \dot{x}(t) = -\alpha x + ky + g \\ \dot{y}(t) = lx - \beta y + h \end{cases}$$

$$x_0 = \frac{kh + \beta g}{\alpha \beta - kl}, \quad y_0 = \frac{lg + \alpha h}{\alpha \beta - kl}$$

稳定性判断

系数
$$A = \begin{bmatrix} -\alpha & k \\ l & -\beta \end{bmatrix}$$
 $p = -(-\alpha - \beta) = \alpha + \beta > 0$ 矩阵 $q = \det A = \alpha \beta - kl$

平衡点 (x_0, y_0) 稳定的条件 p > 0, q > 0

$$\alpha \beta > kl$$

模型的定性解释

模型

$$\begin{cases} \dot{x}(t) = -\alpha x + ky + g \\ \dot{y}(t) = lx - \beta y + h \end{cases}$$

平衡点
$$x_0 = \frac{kh + \beta g}{\alpha \beta kl}$$

$$y_{0} = \frac{lg + \alpha h}{\alpha \beta - kl}$$

双方军备稳定(时间充分 长后趋向有限值)的条件 α , β ~ 本方经济实力的制约;

 $k, l \sim$ 对方军备数量的刺激;

g, h~本方军备竞赛的潜力。

$$\alpha\beta > kl$$

- 1) 双方经济制约大于双方军备刺激时,军备竞赛 才会稳定,否则军备将无限扩张。
- 2) 若g=h=0,则 $x_0=y_0=0$,在 $\alpha\beta > kl$ 下 x(t), $y(t)\to 0$,即友好邻国通过裁军可达到永久和平。

模型的定性解释

模型
$$\begin{cases} \dot{x}(t) = -\alpha x + ky + g \\ \dot{y}(t) = lx - \beta y + h \end{cases}$$

 $k, l \sim$ 对方军备数量的刺激;

g, h~本方军备竞赛的潜力。

- 3) 若g,h 不为零,即便双方一时和解,使某时x(t),y(t)很小,但因 $\dot{x} > 0$, $\dot{y} > 0$, 也会重整军备。
- 4)即使某时一方(由于战败或协议)军备大减,如x(t)=0, 也会因 $\dot{x} = ky + g$ 使该方重整军备,

即存在互不信任($k \neq 0$)或固有争端($g \neq 0$)的单方面 裁军不会持久。

3 种群的相互竞争

- 一个自然环境中有两个种群生存,它们之间的 关系:相互竞争;相互依存;弱肉强食。
- 当两个种群为争夺同一食物来源和生存空间相 互竞争时,常见的结局是,竞争力弱的灭绝, 竞争力强的达到环境容许的最大容量。
- 建立数学模型描述两个种群相互竞争的过程, 分析产生这种结局的条件。

模型假设

• 有甲乙两个种群,它们独自生存 时数量变化均服从Logistic规律;

$$\dot{x}_1(t) = r_1 x_1 (1 - \frac{x_1}{N_1}) \qquad \dot{x}_2(t) = r_2 x_2 (1 - \frac{x_2}{N_2})$$

• 两种群在一起生存时,乙对甲增长的阻滞作 用与乙的数量成正比; 甲对乙有同样的作用。

$$\dot{x}_1(t) = r_1 x_1 \left(1 - \frac{x_1}{N_1} - \sigma_1 \frac{x_2}{N_2} \right)$$

$$\dot{x}_1(t) = r_1 x_1 \left(1 - \frac{x_1}{N_1} - \sigma_1 \frac{x_2}{N_2} \right) \dot{x}_2(t) = r_2 x_2 \left(1 - \sigma_2 \frac{x_1}{N_1} - \frac{x_2}{N_2} \right)$$

对于消耗甲的资源而 言,乙(相对于N₂)是甲 $(相对于N_1)$ 的 σ_1 倍。

 $\sigma_i > 1$ \Box 对甲增长的阻滞 作用,乙大于甲

乙的竞争力强

$$\dot{x}_{1}(t) = r_{1}x_{1} \left(1 - \frac{x_{1}}{N_{1}} - \sigma_{1} \frac{x_{2}}{N_{2}} \right)$$

模型
$$\dot{x}_1(t) = r_1 x_1 \left(1 - \frac{x_1}{N_1} - \sigma_1 \frac{x_2}{N_2} \right)$$
 $\dot{x}_2(t) = r_2 x_2 \left(1 - \sigma_2 \frac{x_1}{N_1} - \frac{x_2}{N_2} \right)$

模型 分析

 $t \to \infty$ 时 $x_1(t), x_2(t)$ 的趋向 (平衡点及其稳定性)

(二阶)非线性
$$\dot{x}_1(t) = f(x_1, x_2)$$
 的平衡点及其稳定性 $\dot{x}_2(t) = g(x_1, x_2)$

平衡点 $P_0(x_1^0, x_2^0)$ ~代数方程

$$f(x_1, x_2) = 0$$

$$g(x_1, x_2) = 0$$
 的根

都有 $\lim_{t\to\infty} x_1(t) = x_1^0$, 若从 P_0 某邻域的任一初值出发,

$$\lim_{t\to\infty} x_2(t) = x_2^0$$
,称 P_0 是微分方程的稳定平衡点

判断 $P_0(x_1^0,x_2^0)$ 稳定性的方法——直接法

$\dot{x}_{1}(t) = f(x_{1}, x_{2})$ $\dot{x}_{2}(t) = g(x_{1}, x_{2}) \quad (1)$

-(1)的近似线性方程

$$\dot{x}_{1}(t) = f_{x_{1}}(x_{1}^{0}, x_{2}^{0})(x_{1} - x_{1}^{0}) + f_{x_{2}}(x_{1}^{0}, x_{2}^{0})(x_{2} - x_{2}^{0})$$

$$\dot{x}_{2}(t) = g_{x_{1}}(x_{1}^{0}, x_{2}^{0})(x_{1} - x_{1}^{0}) + g_{x_{2}}(x_{1}^{0}, x_{2}^{0})(x_{2} - x_{2}^{0})$$
(2)

$$A = \begin{bmatrix} f_{x_1} & f_{x_2} \\ g_{x_1} & g_{x_2} \end{bmatrix} \Big|_{P_0}$$

$$p > 0 \perp q > 0$$

平衡点 P_0 稳定(对2,1)

平衡点 P_0 不稳定(对2,1)

模型
$$\dot{x}_1(t) = r_1 x_1 \left(1 - \frac{x_1}{N_1} - \sigma_1 \frac{x_2}{N_2} \right) \quad \dot{x}_2(t) = r_2 x_2 \left(1 - \sigma_2 \frac{x_1}{N_1} - \frac{x_2}{N_2} \right)$$

$$\dot{x}_{2}(t) = r_{2}x_{2} \left(1 - \sigma_{2} \frac{x_{1}}{N_{1}} - \frac{x_{2}}{N_{2}}\right)$$

$$f(x_1, x_2) \equiv r_1 x_1 \left(1 - \frac{x_1}{N_1} - \sigma_1 \frac{x_2}{N_2} \right) = 0$$

$$g(x_1, x_2) \equiv r_2 x_2 \left(1 - \sigma_2 \frac{x_1}{N_1} - \frac{x_2}{N_2} \right) = 0$$

平衡点: $P_1(N_1,0), P_2(0,N_2),$

$$P_{3}\left(\frac{N_{1}(1-\sigma_{1})}{1-\sigma_{1}\sigma_{2}}, \frac{N_{2}(1-\sigma_{2})}{1-\sigma_{1}\sigma_{2}}\right), P_{4}(0,0)$$

仅当 σ_1 , σ_2 < 1或 σ_1 , σ_2 > 1时, P_3 才有意义

平衡点稳 定性分析

$$\int f(x_1, x_2) = r_1 x_1 \left(1 - \frac{x_1}{N_1} - \sigma_1 \frac{x_2}{N_2} \right)$$

$$g(x_1, x_2) \equiv r_2 x_2 \left(1 - \sigma_2 \frac{x_1}{N_1} - \frac{x_2}{N_2} \right)$$

$$A = \begin{bmatrix} f_{x1} & f_{x2} \\ g_{x1} & g_{x2} \end{bmatrix} = \begin{bmatrix} r_1 \left(1 - \frac{2x_1}{N_1} - \frac{\sigma_1 x_2}{N_2} \right) & -\frac{r_1 \sigma_1 x_1}{N_2} \\ -\frac{r_2 \sigma_2 x_2}{N_1} & r_2 \left(1 - \frac{\sigma_2 x_1}{N_1} - \frac{2x_2}{N_2} \right) \end{bmatrix}$$

$$p = -(f_{x1} + g_{x2})|_{p_i}, q = \det A|_{p_i}, i = 1,2,3,4$$

平衡点 P_i 稳定条件: p > 0 且 q > 0

种群竞争模型的平衡点及稳定性

			1 2 1 2
平衡点	p	q	稳定条件
$p_{_{1}}(N_{_{1}},0)$	$r_1 - r_2(1 - \sigma_2)$	$-r_1r_2(1-\sigma_2)$	$\sigma_2 > 1, \sigma_1 < 1$
$p_{2}(0,N_{2})$	$-r_1(1-\sigma_1)+r_2$	$-r_1r_2(1-\sigma_1)$	$\sigma_1 > 1, \sigma_2 < 1$
$p_3\left(\frac{N_1(1-\sigma_1)}{1-\sigma_1\sigma_2},\frac{N_2(1-\sigma_2)}{1-\sigma_1\sigma_2}\right)$	$\frac{r_1(1-\sigma_1)+r_2(1-\sigma_2)}{1-\sigma_1\sigma_2}$	$\frac{r_1 r_2 (1-\sigma_1)(1-\sigma_2)}{1-\sigma_1 \sigma_2}$	$\sigma_1 < 1, \sigma_2 < 1$
$p_{4}(0,0)$	$-(r_1+r_2)$	$r_1 r_2$	不稳定

 P_1, P_2 是一个种群存活而另一灭绝的平衡点

 P_3 是两种群共存的平衡点

 P_1 稳定的条件 $\sigma_1 < 1$?

平衡点稳 定性的相 轨线分析

$$\dot{x}_{1}(t) = r_{1}x_{1}\left(1 - \frac{x_{1}}{N_{1}} - \sigma_{1}\frac{x_{2}}{N_{2}}\right)$$

$$\dot{x}_{2}(t) = r_{2}x_{2}\left(1 - \sigma_{2}\frac{x_{1}}{N_{1}} - \frac{x_{2}}{N_{2}}\right)$$

$$\varphi(x_1, x_2) = 1 - \frac{x_1}{N_1} - \sigma_1 \frac{x_2}{N_2}$$

$$\psi(x_1, x_2) = 1 - \sigma_2 \frac{x_1}{N_1} - \frac{x_2}{N_2}$$

(1)
$$\sigma_2 > 1$$
, $\sigma_1 < 1$

$$S_1: \varphi > 0, \psi > 0$$

$$S_{1}: \dot{x}_{1} > 0, \, \dot{x}_{2} > 0 \qquad \qquad t \uparrow \rightarrow x_{1}, x_{2} \uparrow$$

$$S_{2}: \dot{x}_{1} > 0, \, \dot{x}_{2} < 0 \qquad t \uparrow \rightarrow x_{1} \uparrow, x_{2} \downarrow$$

$$S_3: \dot{x}_1 < 0, \dot{x}_2 < 0 \quad \downarrow \quad t \uparrow \rightarrow x_1, x_2 \downarrow$$

从任意点出发(t=0)的相轨 线都趋向 $P_1(N_1,0)$ ($t\to\infty$)

$P_1(N_1,0)$ 是稳定平衡点

加上与(4)相区别的 σ_1 <1

 N_1/σ ,

 P_1 全局稳定

结果解释

• P_1 稳定的条件: $\sigma_1 < 1$, $\sigma_2 > 1$

对于消耗甲的资源而 言,乙(相对于N₂)是甲 $(相对于<math>N_1$)的 σ_1 倍。

对甲增长的阻滞 σ <1 口作用,乙小于甲 ⇒乙的竞争力弱

 $\sigma_2 > 1$ ⇒甲的竞争力强

甲达到最大容量,乙灭绝

- P_2 稳定的条件: $\sigma_1 > 1$, $\sigma_2 < 1$
- P_3 稳定的条件: $\sigma_1 < 1$, $\sigma_2 < 1$

通常 $\sigma_1 \approx 1/\sigma_2$, P_3 稳定条件不满足

4 种群的相互依存

甲乙两种群的相互依存有三种形式

- 1) 甲可以独自生存,乙不能独自生存;甲乙一起生存时相互提供食物、促进增长。
- 2) 甲乙均可以独自生存; 甲乙一起生存时相互提供食物、促进增长。
- 3) 甲乙均不能独自生存; 甲乙一起生存时相互提供食物、促进增长。

模型 假设

- 甲可以独自生存,数量变化服从Logistic规律; 甲乙一起生存时乙为甲提供食物、促进增长。
- 乙不能独自生存;甲乙一起生存时甲为乙提供食物、促进增长;乙的增长又受到本身的阻滞作用(服从Logistic规律)。

模型

$$\dot{x}_1(t_1) = r_1 x_1 \left(1 - \frac{x_1}{N_1} + \sigma_1 \frac{x_2}{N_2} \right)$$

是甲消耗的σ₁ 倍 甲为乙提供食物

$$\dot{x}_2(t) = r_2 x_2 \left(-1 + \sigma_2 \frac{x_1}{N_1} - \frac{x_2}{N_2} \right)$$

甲为乙提供食物 是乙消耗的 σ_2 倍

乙为甲提供食物

种群依存模型的平衡点及稳定性

平衡点	p	q	稳定条件	
$P_{1}(N_{1},0)$	$r_1-r_2(\sigma_2-1)$	$-r_1r_2(\sigma_2-1)$	$\sigma_2 < 1, \sigma_1 \sigma_2 < 1$	
$P_{2}\left(\frac{N_{1}(1-\sigma_{1})}{1-\sigma_{1}\sigma_{2}},\frac{N_{2}(\sigma_{2}-1)}{1-\sigma_{1}\sigma_{2}}\right)$	$\frac{r_1(1-\sigma_1)+r_2(\sigma_2-1)}{1-\sigma_1\sigma_2}$	$\frac{r_1 r_2 (1-\sigma_1)(\sigma_2-1)}{1-\sigma_1 \sigma_2}$	$\sigma_1 < 1, \sigma_2 > 1,$ $\sigma_1 \sigma_2 < 1$	
$P_{3}(0,0)$	$-r_{1}+r_{2}$	$-r_1r_2$	不稳定	

P_2 是甲乙相互依存而共生的平衡点

平衡点 P_2 稳定性的相轨线

$$P_{2}\left(\frac{N_{1}(1-\sigma_{1})}{1-\sigma_{1}\sigma_{2}},\frac{N_{2}(\sigma_{2}-1)}{1-\sigma_{1}\sigma_{2}}\right)$$

$$\dot{x}_{1}(t_{1}) = r_{1}x_{1}\left(1 - \frac{x_{1}}{N_{1}} + \sigma_{1}\frac{x_{2}}{N_{2}}\right) = r_{1}x_{1}\varphi(x_{1}, x_{2}) \\ \dot{x}_{2}(t) = r_{2}x_{2}\left(-1 + \sigma_{2}\frac{x_{1}}{N_{1}} - \frac{x_{2}}{N_{2}}\right) = r_{2}x_{2}\psi(x_{1}, x_{2})$$

σ_1 <1, σ_2 >1, σ_1 σ_2 <1

$$S_1: \dot{x}_1 > 0, \dot{x}_2 < 0;$$

$$S_2: \dot{x}_1 > 0, \, \dot{x}_2 > 0;$$

$$S_3: \dot{x}_1 < 0, \dot{x}_2 > 0;$$

$$S_4: \dot{x}_1 < 0, \dot{x}_2 < 0.$$

P_2 稳定

结果 解释

甲可以独自生存

乙不能独立生存

$$\dot{x}_1(t_1) = r_1 x_1 \left(1 - \frac{x_1}{N_1} + \sigma_1 \frac{x_2}{N_2} \right)$$

$$\dot{x}_{1}(t_{1}) = r_{1}x_{1}\left(1 - \frac{x_{1}}{N_{1}} + \sigma_{1}\frac{x_{2}}{N_{2}}\right) \dot{x}_{2}(t) = r_{2}x_{2}\left(-1 + \sigma_{2}\frac{x_{1}}{N_{1}} - \frac{x_{2}}{N_{2}}\right)$$

$$P_{2}\left(\frac{N_{1}(1-\sigma_{1})}{1-\sigma_{1}\sigma_{2}},\frac{N_{2}(\sigma_{2}-1)}{1-\sigma_{1}\sigma_{2}}\right)$$

$$P_{2}$$
稳定条件:
$$\sigma_{1}<1,\sigma_{2}>1,\sigma_{1}\sigma_{2}<1$$

 $\sigma_2 > 1$ ~ 甲必须为乙提供足够的食物-甲为乙提供的食物是乙消耗的 σ_2 倍 $\sigma_1\sigma_2<1\sim\sigma_2>1$ 前提下 P_2 存在的必要条件 $\sigma_1 < 1 \sim \sigma_2 > 1$, $\sigma_1 \sigma_2 < 1$ 的需要,且 σ_1 必须足 够小,才能在 $\sigma_2 > 1$ 条件下使 $\sigma_1 \sigma_2 < 1$ 成立

5 种群的弱肉强食 (食饵-捕食者模型)

- 种群甲靠丰富的天然资源生存,种群乙靠捕食甲为生,形成食饵-捕食者系统,如食用鱼和鲨鱼,美洲兔和山猫,害虫和益虫。
- 模型的历史背景——一次世界大战期间地中海渔业的捕捞量下降(食用鱼和鲨鱼同时捕捞),但是其中鲨鱼的比例却增加,为什么?

食饵-捕食者模型(Volterra)

食饵(甲)数量 x(t),捕食者(乙)数量 y(t)

甲独立生存的增长率r

$$\dot{x} = rx$$

乙使甲的增长率减小, 减小量与 y 成正比

$$\dot{x}(t) = (r - ay)x = rx - axy \quad (1)$$

乙独立生存的死亡率 d

$$\dot{y} = -dy$$

甲使乙的死亡率减小, 减小量与 *x*成正比

$$\dot{y}(t) = -(d-bx)y = -dy + bxy \quad (2)$$

a~捕食者掠取食饵能力 b~食饵供养捕食者能力 方程(1),(2) 无解析解

Volterra模型的平衡点及其稳定性

$$\dot{x}(t) = (r - ay)x = rx - axy$$

稳定性分析

$$\dot{y}(t) = -(d - bx)y = -dy + bxy$$

平衡点
$$P(d/b, r/a), P'(0,0)$$

$$A = \begin{bmatrix} r - ax & -ax \\ by & -d + bx \end{bmatrix}$$

$$A|_{P} = \begin{bmatrix} 0 & -ad/b \\ br/a & 0 \end{bmatrix} \qquad \begin{array}{c} p = 0, \ q > 0 \\ P: 临界状态 \end{array}$$

P点稳定性不能用近似线性方程分析

用数学软件MATLAB求微分方程数值解

t	x(t)	y(t)
0	20.0000	4.0000
0.1000	21.2406	3.9651
0.2000	22.5649	3.9405
0.3000	23.9763	3.9269
•••	•••	• • •
5.1000	9.6162	16.7235
5.2000	9.0173	16.2064
•••	•••	•••
9.5000	18.4750	4.0447
9.6000	19.6136	3.9968
9.7000	20.8311	3.9587

x~y 平面上的相轨线

食饵-捕食者模型(Volterra)

$$\dot{x}(t) = (r - ay)x \quad \dot{y}(t) = -(d - bx)y$$

计算结果(数值,图形)

观察,猜测

x(t), y(t)是周期函数,相图(x,y)是封闭曲线

x(t), y(t)的周期约为9.6

 $x_{max} \approx 65.5$, $x_{min} \approx 6$, $y_{max} \approx 20.5$, $y_{min} \approx 3.9$

用数值积分可算出 x(t), y(t) 一周期的平均值:

x(t)的平均值约为25, y(t)的平均值约为10。

用相轨线分析 P(d/b,r/a) 点稳定性

$$\dot{x}(t) = (r - ay)x$$
$$\dot{y}(t) = (-d + bx)y$$

消去
$$\frac{dx}{dy} = \frac{x(r-ay)}{y(-d+bx)}$$

取指数

c 由初始条件确定

用相轨线分析 P(d/b,r/a) 点稳定性

$$(x^{d}e^{-bx})(y^{r}e^{-ay}) = c$$

$$f(x) \qquad g(y)$$

相轨线
$$f(x)g(y) = c$$

在相平面上讨论相轨线的图形

$$f(0) = f(\infty) = 0$$
, $f(x_0) = f_m$, $x_0 = d/b$

$$g(0) = g(\infty) = 0$$
, $g(y_0) = g_m$, $y_0 = r/a$

$$c > f_m g_m$$
 时无相轨线

以下设 $c \leq f_m g_m$

用相轨线分析 P(d/b,r/a) 点稳定性

相轨线是封闭曲线 $\langle x(t), y(t)$ 是周期函数(周期记T)

求x(t), y(t) 在一周期的平均值 x, y

$$\dot{y}(t) = (-d + bx)y$$

$$\overline{x} = \frac{1}{T} \int_{0}^{T} x(t) dt = \frac{1}{T} \int_{0}^{T} \frac{1}{b} (\frac{\dot{y}}{y} + d) dt$$

$$x(t) = \frac{1}{b}(\frac{\dot{y}}{y} + d)$$

$$= \frac{1}{T} \left(\frac{\ln y(T) - \ln y(0)}{b} + \frac{dT}{b} \right)$$

$$\Rightarrow \bar{x} = d/b$$

$$\dot{x}(t) = (r - ay)x$$

$$| \bar{y} = r/a |$$

$$\overline{x} = x_0, \ \overline{y} = y_0$$

模型解释

$$\mathbf{x}(t) = (r - ay)x$$

$$\dot{y}(t) = -(d-bx)y$$

初值 $P_0(x'_0, y'_0)$

相轨线的方向

$$T_1: x(t) \uparrow y(t) \uparrow$$

$$T_2: x(t) \downarrow y(t) \uparrow$$

$$T_3: x(t) \downarrow y(t) \downarrow$$

$$T_4: x(t) \uparrow y(t) \downarrow$$

模型解释

捕食者
$$\bar{y} = \frac{r}{a}$$
 数量

r~食饵增长率

a~捕食者掠取食饵能力

捕食者数量与r成正比,与a成反比

食饵
$$\bar{x} = \frac{d}{b}$$

d~捕食者死亡率

b~食饵供养捕食者能力

食饵数量与d成正比,与b成反比

模型 解释

一次大战期间地中海渔业的捕捞量下降, 但是其中鲨鱼的比例却在增加,为什么?

自然环境
$$P(\bar{x}, \bar{y})$$
 $\bar{x} = d/b, \bar{y} = r/a_{v}$

捕捞

$$r \rightarrow r - \varepsilon_1, d \rightarrow d + \varepsilon_1$$

$$| \overline{x}_1 > \overline{x}, \overline{y}_1 < \overline{y} | P \rightarrow P_1$$

战时 捕捞

$$r \rightarrow r - \varepsilon_2, d \rightarrow d + \varepsilon_2, \ \varepsilon_2 < \varepsilon_1$$

$$|\overline{x}_2| < \overline{x}_1, \overline{y}_2 > \overline{y}_1 \quad P_1 \to P_2$$

食饵(鱼)减少, 捕食者(鲨鱼)增加

 $P \to P_1$ 还表明:对害虫(食饵)—益虫(捕食者)系统, 使用灭两种虫的杀虫剂, 会使害虫增加, 益虫减少。

食饵-捕食者模型(Volterra)的缺点与改进

多数食饵—捕食者系统观察不到周期震荡,

而是趋向某个平衡状态,即存在稳定平衡点

Volterra模型
$$\dot{x}(t) = (r-ay)x$$
 $\dot{y}(t) = -(d-bx)y$

读与
$$\dot{x}_1(t) = r_1 x_1 \left(1 - \sigma_1 \frac{x_2}{N_2} \right) \dot{x}_2(t) = r_2 x_2 \left(-1 + \sigma_2 \frac{x_1}{N_1} \right)$$

加Logistic项

$$\dot{x}_{1}(t) = r_{1}x_{1}\left(1 - \frac{x_{1}}{N_{1}} - \sigma_{1}\frac{x_{2}}{N_{2}}\right)\dot{x}_{2}(t) = r_{2}x_{2}\left(-1 + \sigma_{2}\frac{x_{1}}{N_{1}} - \frac{x_{2}}{N_{2}}\right)$$

有稳定平衡点

食饵-捕食者模型(Volterra)的缺点与改进

- ◆相轨线是封闭曲线,结构不稳定——一旦离开某一条闭轨线,就进入另一条闭轨线,不恢复原状。
- 自然界存在的周期性平衡生态系统是结构稳定的,即偏离周期轨道后,内部制约使系统恢复原状。

$$\dot{x}_1(t) = r_1 x_1 \left(1 - \frac{x_1}{N_1} - \sigma_1 \frac{x_2}{1 + w x_1} \right) \dot{x}_2(t) = r_2 x_2 \left(-1 + \sigma_2 \frac{x_1}{1 + w x_1} \right)$$

 r_1 =1, N_1 =20, σ_1 =0.1, w=0.2, r_2 =0.5, σ_2 =0.18

相轨线趋向极限环

结构稳定

两种群模型的几种形式

相互竞争

$$\dot{x}_{1}(t) = r_{1}x_{1}\left(1 - \frac{x_{1}}{N_{1}} - \sigma_{1}\frac{x_{2}}{N_{2}}\right) \quad \dot{x}_{2}(t) = r_{2}x_{2}\left(1 - \sigma_{2}\frac{x_{1}}{N_{1}} - \frac{x_{2}}{N_{2}}\right)$$

相互依存

$$\dot{x}_{1}(t_{1}) = r_{1}x_{1} \left(\pm 1 - \frac{x_{1}}{N_{1}} + \sigma_{1} \frac{x_{2}}{N_{2}} \right) \quad \dot{x}_{2}(t) = r_{2}x_{2} \left(\pm 1 + \sigma_{2} \frac{x_{1}}{N_{1}} - \frac{x_{2}}{N_{2}} \right)$$

弱肉强食

$$\dot{x}_{1}(t) = r_{1}x_{1}\left(1 - \frac{x_{1}}{N_{1}} - \sigma_{1}\frac{x_{2}}{N_{2}}\right) \dot{x}_{2}(t) = r_{2}x_{2}\left(-1 + \sigma_{2}\frac{x_{1}}{N_{1}} - \frac{x_{2}}{N_{2}}\right)$$

