1. Классификация и приведение к каноническому виду уравнений в частных производных 2-го порядка

1.1. Классификация линейных УЧП 2-го порядка с 2-мя независимыми переменными

Рассмотрим общее УЧП 2-го порядка с 2-мя независимыми переменными:

$$F(x, y; u, u_x, u_y, u_{xx}, u_{xy}, u_{yy}) = 0.$$

Его частным случаем является квазилинейное уравнение:

$$a_{11}u_{xx} + 2a_{12}u_{xy} + a_{22}u_{yy} + f(x, y; u, u_x, u_y) = 0.$$

Мы же будем изучать, в основном, ещё более частный случай – линейное уравнение:

$$a_{11}u_{xx} + 2a_{12}u_{xy} + a_{22}u_{yy} + b_1u_x + b_2u_y + cu = f(x, y),$$

$$(1.1)$$

где коэффициенты a_{ij} , b_i , c являются, вообще говоря, функциями от (x, y).

<u>Опр.</u> **1.1.** Характеристической квадратичной формой уравнения (1.1) называется выражение:

$$Q(\lambda_1, \lambda_2) = a_{11}\lambda_1^2 + 2a_{12}\lambda_1\lambda_2 + a_{22}\lambda_2^2. \tag{1.2}$$

Выражение

$$\Delta = - \begin{vmatrix} a_{11} & a_{12} \\ a_{12} & a_{22} \end{vmatrix} = a_{12}^2 - a_{11}a_{22} \tag{1.3}$$

называется дискриминантом квадратичной формы (1.2).

Опр. 1.2. Уравнение (1.1) относится к

- 1) гиперболическому типу, если $\Delta > 0$;
- 2) эллиптическому типу, если $\Delta < 0$;
- 3) параболическому типу, если $\Delta = 0$.

<u>Замечание</u> 1.1. В случае, когда коэффициенты a_{ij} , b_i , c являются функциями от (x, y), дискриминант Δ также есть функция от (x, y). Поэтому уравнение с переменными коэффициентами может в разных областях плоскости \mathbb{R}^2 иметь разный тип.

<u>Замечание</u> 1.2. Тип уравнения не изменяется при невырожденной замене переменных

$$\begin{cases} \xi = \xi(x, y); \\ \eta = \eta(x, y). \end{cases}$$

© Д.С. Ткаченко -1-

Опр. 1.3. Каноническим видом уравнения

1) гиперболического типа называется вид

$$v_{\xi\xi}-v_{\eta\eta}+eta_1v_{\xi}+eta_2v_{\eta}+\gamma v=g(\xi,\,\eta),$$
 либо $v_{\xi\eta}+eta_1v_{\xi}+eta_2v_{\eta}+\gamma v=g(\xi,\,\eta);$

2) эллиптического типа называется вид

$$v_{\xi\xi} + v_{\eta\eta} + \beta_1 v_{\xi} + \beta_2 v_{\eta} + \gamma v = g(\xi, \eta);$$

3) параболического типа называется вид

$$v_{\eta\eta} + \beta_1 v_{\xi} + \beta_2 v_{\eta} + \gamma v = g(\xi, \, \eta);$$

1.2. Приведение к каноническому виду УЧП 2-го порядка с 2-мя независимыми переменными

Алгоритм.

1) Находим Δ , определяем тип уравнения.

2) Находим первые интегралы характеристических уравнений:

в случае, когда $a_{11} \neq 0$:

$$\frac{dy}{dx} = \frac{a_{12} \pm \sqrt{\Delta}}{a_{11}};$$

в случае, когда $a_{22} \neq 0$:

$$\frac{dy}{dx} = \frac{a_{12} \pm \sqrt{\Delta}}{a_{11}};$$

$$\frac{dx}{dy} = \frac{a_{12} \pm \sqrt{\Delta}}{a_{22}}.$$

3) Первые интегралы имеют вид:

в случае гиперболического типа:

$$\varphi(x, y) = c, \quad \psi(x, y) = c;$$

в случае эллиптического типа: $\alpha(x, y) \pm i\beta(x, y) = c;$

$$\alpha(x, y) \pm i\beta(x, y) = c;$$

в случае параболического типа:

$$\delta(x, y) = c.$$

4) Делаем замену переменных:

в случае гиперболического типа:

$$\begin{cases} \xi = \varphi(x, y); \\ \eta = \psi(x, y). \end{cases}$$

в случае эллиптического типа: $\left\{ \begin{array}{l} \xi = \alpha(x,\,y); \\ \eta = \beta(x,\,y). \end{array} \right. ;$

$$\begin{cases} \xi = \alpha(x, y); \\ \eta = \beta(x, y). \end{cases}$$

в случае параболического типа: $\left\{ \begin{array}{l} \xi = \delta(x,\,y);\\ \eta = \varepsilon(x,\,y). \end{array} \right.,$

$$\begin{cases} \xi = \delta(x, y); \\ \eta = \varepsilon(x, y). \end{cases}$$

где $\varepsilon(x, y)$ – любая функция из C^1 такая, что: $\begin{vmatrix} \delta_x & \delta_y \\ \varepsilon_x & \varepsilon_y \end{vmatrix} \neq 0$.

$$\begin{vmatrix} \delta_x & \delta_y \\ \varepsilon_x & \varepsilon_y \end{vmatrix} \neq 0.$$

Результатом произведённой замены будет канонический вид уравнения.

Пример 1.1. № 91.

Привести к каноническому виду в каждой области, где сохраняется тип, уравнение

$$yu_{xx} + u_{yy} = 0.$$

Шаг 1. Ищем дискриминант.

Так как в нашем случае $a_{11} = y$, $a_{12} = 0$, $a_{22} = 1$, то

$$\Delta = a_{12}^2 - a_{11}a_{22} = -y.$$

Поэтому

- а) в полуплоскости y < 0 дискриминант $\Delta > 0$ \Rightarrow гиперболический тип;
- б) в полуплоскости y > 0 дискриминант $\Delta < 0 \implies$ эллиптический тип;
- в) на прямой y=0 дискриминант $\Delta=0$ \Rightarrow параболический тип.

Шаг 2. Составим характеристические уравнения.

Так как $a_{22} = 1 \neq 0$, характеристические уравнения имеют вид:

$$\frac{dx}{dy} = \frac{a_{12} \pm \sqrt{\Delta}}{a_{22}}, \qquad \text{то есть} \qquad \frac{dx}{dy} = \pm \sqrt{-y}. \tag{1.4}$$

Это – уравнения с разделяющимися переменными. Решаем их:

а) в полуплоскости y < 0

$$dx = \pm \sqrt{-y}dy$$
 \Rightarrow $x + c = \mp \frac{2}{3}(-y)^{\frac{3}{2}}.$

Поэтому первые интегралы имеют вид:

$$\varphi(x, y) = x + \frac{2}{3}(-y)^{\frac{3}{2}} = c, \qquad \psi(x, y) = x - \frac{2}{3}(-y)^{\frac{3}{2}} = c$$
 (1.5)

б) в полуплоскости y > 0

$$dx = \pm i\sqrt{y}dy$$
 \Rightarrow $x + c = \pm i\frac{2}{3}y^{\frac{3}{2}}.$

Поэтому первые интегралы имеют вид:

$$\alpha(x, y) \pm i\beta(x, y) = c,$$
 где $\alpha(x, y) = x$, $\beta(x, y) = \frac{2}{3}y^{\frac{3}{2}}$ (1.6)

 \mathbf{B}) на прямой y=0

$$dx = 0 \cdot dy$$
 \Rightarrow $x = c$

Поэтому первый интеграл (единственный линейно независимый) имеет вид:

$$\delta(x, y) = x. \tag{1.7}$$

Шаг 3. Замена переменных.

В соответствии с алгоритмом, необходимо произвести замену:

а) в полуплоскости y < 0

$$\begin{cases} \xi = x + \frac{2}{3}(-y)^{\frac{3}{2}}; \\ \eta = x - \frac{2}{3}(-y)^{\frac{3}{2}}. \end{cases}$$

Тогда, введя функцию $v(\xi, \eta)$, получаем:

$$u_x = v_{\xi} + v_{\eta}, \qquad u_y = (-v_{\xi} + v_{\eta})\sqrt{-y},$$

$$u_{xx} = v_{\xi\xi} + 2v_{\xi\eta} + v_{\eta\eta}, \qquad u_{yy} = -y\left(v_{\xi\xi} - 2v_{\xi\eta} + v_{\eta\eta}\right) - \frac{1}{2\sqrt{-y}}\left(-v_{\xi} + v_{\eta}\right).$$

Подставив найденные производные в исходное уравнение, получаем:

$$yu_{xx} + u_{yy} = y\left(v_{\xi\xi} + 2v_{\xi\eta} + v_{\eta\eta}\right) - y\left(v_{\xi\xi} - 2v_{\xi\eta} + v_{\eta\eta}\right) - \frac{1}{2\sqrt{-y}}\left(-v_{\xi} + v_{\eta}\right) =$$

$$= y\left[4v_{\xi\eta} - \frac{1}{2(-y)^{\frac{3}{2}}}\left(-v_{\xi} + v_{\eta}\right)\right] = 0.$$

Поделив на 4y и выразив $2(-y)^{\frac{3}{2}}=\frac{3}{2}(\xi-\eta),$ получаем канонический вид:

$$v_{\xi\eta} - \frac{1}{6(\xi - \eta)} (-v_{\xi} + v_{\eta}) = 0.$$

б) в полуплоскости y > 0

$$\begin{cases} \xi = x; \\ \eta = \frac{2}{3}y^{\frac{3}{2}}. \end{cases}$$

Тогда, введя функцию $v(\xi, \eta)$, получаем:

$$u_x = v_{\xi}, \qquad u_y = v_{\eta} \sqrt{y},$$

$$u_{xx} = v_{\xi\xi}, \qquad u_{yy} = v_{\eta\eta} y + \frac{1}{2\sqrt{y}} v_{\eta}.$$

Подставив найденные производные в исходное уравнение, получаем:

$$yu_{xx} + u_{yy} = y\left(v_{\xi\xi} + v_{\eta\eta}\right) + \frac{1}{2\sqrt{y}}v_{\eta} = y\left(v_{\xi\xi} + v_{\eta\eta} + \frac{1}{2y^{\frac{3}{2}}}v_{\eta}\right) =$$

$$= \left[2y^{\frac{3}{2}} = 3\eta\right] = y\left(v_{\xi\xi} + v_{\eta\eta} + \frac{1}{3\eta}v_{\eta}\right) = 0.$$

Поделив на у, получаем канонический вид:

$$v_{\xi\xi} + v_{\eta\eta} + \frac{1}{3\eta} v_{\eta} = 0.$$

 \mathbf{B}) на прямой y=0

$$\begin{cases} \xi = x; \\ \eta = y. \end{cases}$$

(Нам надо было произвольным образом выбрать $\eta(x,y)$ так, чтобы функции ξ,η образовывали линейно независимую пару.)

Введя функцию $v(\xi, \eta)$, получаем:

$$u_x = v_\xi, \qquad u_y = v_\eta, \qquad u_{xx} = v_{\xi\xi}, \qquad u_{yy} = v_{\eta\eta}.$$

Подставив найденные производные в исходное уравнение при y = 0, получаем:

$$u_{yy} = v_{nn} = 0.$$

Итак, канонический вид исходного уравнения на прямой y = 0:

$$v_{\eta\eta} = 0$$
 или, что то же самое, $u_{yy} = 0$.

© Д.С. Ткаченко -4-

Ответ:

$$\left\{ \begin{array}{ll} v_{\xi\eta}-\frac{1}{6(\xi-\eta)}\left(-v_{\xi}+v_{\eta}\right)=0 & \text{в области} \quad y<0, \quad \text{гиперболический тип;} \\ v_{\xi\xi}+v_{\eta\eta}+\frac{1}{3\eta}\,v_{\eta}=0 & \text{в области} \quad y>0, \quad \text{эллиптический тип;} \\ u_{yy}=0 & \text{в области} \quad y=0, \quad \text{параболический тип} \end{array} \right.$$

При этом

$$\left\{ \begin{array}{ll} \xi=y-x+2\sqrt{x}, & \eta=y-x-2\sqrt{x} \\ \xi=y-x, & \eta=2\sqrt{-x} \\ \xi=x, & \eta=y \end{array} \right.$$
 в области $y<0;$ в области $y>0;$ в области $y=0.$

1.3. Приведение к каноническому виду УЧП 2-го порядка с постоянными коэффициентами

В этом параграфе мы будем рассматривать УЧП 2-го порядка с постоянными коэффициентами и n независимыми переменными:

$$\sum_{i,j=1}^{n} a_{ij} u_{x_i x_j} + f(x_1, \dots, x_n; u, u_{x_1}, \dots, u_{x_n}) = 0,$$
(1.8)

 $a_{ij} = const \in \mathbb{R}, \quad i, j = \overline{1, n}.$

<u>Опр.</u> **1.4. Характеристической квадратичной формой уравнения** (1.8) называется выражение:

$$Q(\lambda_1, \ldots, \lambda_n) = \sum_{i,j=1}^n a_{ij} \lambda_i \lambda_j.$$
 (1.9)

Нормальным видом квадратичной формы (1.9) называется её вид

$$\tilde{Q}(\mu_1, \dots, \mu_n) = \sum_{k=1}^n \beta_k \,\mu_k^2, \qquad \beta_k \in \{-1, 0, 1\}.$$
(1.10)

Каноническим видом уравнения (1.8) называется вид, в котором его характеристическая квадратичная форма принимает нормальный (или канонический) вид:

$$\sum_{k=1}^{n} \beta_k u_{x_k x_k} + g(x_1, \dots, x_n; u, u_{x_1}, \dots, u_{x_n}) = 0.$$
 (1.11)

Опр. 1.5. Уравнение (1.8) относится к

- 1) **гиперболическому типу**, если все коэффициенты β_k отличны от нуля и не все одного знака;
- 2) **эллиптическому типу**, если все коэффициенты β_k отличны от нуля и все одного знака;
- 3) **параболическому типу**, если хотя бы один из коэффициентов β_k равен нулю.

© Д.С. Ткаченко -5-

Алгоритм.

1) Приводим характеристическую квадратичную форму к каноническому (нормальному) виду (1.10) (методом выделения полных квадратов). Выписываем матрицу преобразования, осуществляющую этот процесс:

$$\begin{pmatrix}
\mu_1 \\
\mu_2 \\
\vdots \\
\mu_n
\end{pmatrix} =
\begin{pmatrix}
\alpha_{11} & \alpha_{12} & \vdots & \alpha_{1n} \\
\alpha_{21} & \alpha_{22} & \vdots & \alpha_{2n} \\
\vdots & \vdots & \ddots & \vdots \\
\alpha_{n1} & \alpha_{n2} & \vdots & \alpha_{nn}
\end{pmatrix}
\begin{pmatrix}
\lambda_1 \\
\lambda_2 \\
\vdots \\
\lambda_n
\end{pmatrix}, \quad \det A \neq 0. \tag{1.12}$$

2) Находим матрицу Г замены переменных по закону

$$\Gamma = \left(A^T\right)^{-1}.\tag{1.13}$$

3) Производим замену переменных:

$$\begin{pmatrix} \xi_1 \\ \xi_2 \\ \dots \\ \xi_n \end{pmatrix} = \underbrace{\begin{pmatrix} \gamma_{11} & \gamma_{12} & \vdots & \gamma_{1n} \\ \gamma_{21} & \gamma_{22} & \vdots & \gamma_{2n} \\ \dots & \dots & \ddots & \dots \\ \gamma_{n1} & \gamma_{n2} & \vdots & \gamma_{nn} \end{pmatrix}}_{\Gamma} \begin{pmatrix} x_1 \\ x_2 \\ \dots \\ x_n \end{pmatrix}$$
(1.14)

Результатом произведённой замены будет канонический вид (1.11) уравнения (1.8).

2. № 119

Привести к каноническому виду уравнение:

$$u_{xy} - 2u_{xz} + u_{yz} + u_x + \frac{1}{2}u_y = 0.$$

Шаг 1. Характеристическая квадратичная форма данного уравнения имеет вид

$$Q(\lambda_1, \lambda_2, \lambda_3) = \lambda_1 \lambda_2 - 2\lambda_1 \lambda_3 + \lambda_2 \lambda_3$$

Приведём её к каноническому виду:

$$\begin{split} Q(\lambda_1,\ \lambda_2,\ \lambda_3) &= \lambda_1\lambda_2 - 2\lambda_1\lambda_3 + \lambda_2\lambda_3 = \begin{bmatrix} \ \nu_1 = \lambda_1 + \lambda_2; \\ \ \nu_2 = \lambda_1 - \lambda_2; \\ \ \nu_3 = \lambda_3 \end{bmatrix} = \\ &= \frac{1}{4}\left(\nu_1^2 - \nu_2^2\right) - \left(\nu_1 + \nu_2\right)\nu_3 + \frac{1}{2}\left(\nu_1 - \nu_2\right)\nu_3 = \frac{1}{4}\left(\nu_1^2 - \nu_2^2\right) - \frac{1}{2}\nu_1\nu_3 - \frac{3}{2}\nu_2\nu_3 = \\ &= \frac{1}{4}\left(\nu_1^2 - 2\nu_1\nu_3 + \nu_3^2\right) - \frac{1}{4}\left(\nu_2^2 + 6\nu_2\nu_3 + 9\nu_3^2\right) + 2\nu_3^2 = \frac{1}{4}\left(\nu_1 - \nu_3\right)^2 - \frac{1}{4}\left(\nu_2 + 3\nu_3\right)^2 + 2\nu_3^2 = \\ &= \frac{1}{4}\varkappa_1^2 - \frac{1}{4}\varkappa_2^2 + 2\varkappa_3^2 = \mu_1^2 - \mu_2^2 + \mu_3^2, \quad \text{где} \end{split}$$

© Д.С. Ткаченко -6-

$$\begin{cases} \mu_{1} = \frac{1}{2} (\lambda_{1} + \lambda_{2} - \lambda_{3}); \\ \mu_{2} = \frac{1}{2} (\lambda_{1} - \lambda_{2} + 3\lambda_{3}); \\ \mu_{3} = \sqrt{2} \lambda_{3} \end{cases}$$
 to есть
$$\begin{pmatrix} \mu_{1} \\ \mu_{2} \\ \mu_{3} \end{pmatrix} = \begin{pmatrix} \frac{1}{2} & \frac{1}{2} & -\frac{1}{2} \\ \frac{1}{2} & -\frac{1}{2} & \frac{3}{2} \\ 0 & 0 & \sqrt{2} \end{pmatrix} \begin{pmatrix} \lambda_{1} \\ \lambda_{2} \\ \lambda_{3} \end{pmatrix}$$

Шаг 2. Найдём матрицу замены переменных Г:

$$\Gamma = (A^T)^{-1} = -\frac{2}{\sqrt{2}} \begin{pmatrix} -\frac{\sqrt{2}}{2} & -\frac{\sqrt{2}}{2} & 0\\ -\frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} & 0\\ \frac{1}{2} & -1 & -\frac{1}{2} \end{pmatrix} = \begin{pmatrix} 1 & 1 & 0\\ 1 & -1 & 0\\ -\frac{\sqrt{2}}{2} & \sqrt{2} & \frac{\sqrt{2}}{2} \end{pmatrix}$$

<u>Шаг 3.</u> Осуществляем замену переменных:

$$\begin{pmatrix} \xi \\ \eta \\ \zeta \end{pmatrix} = \begin{pmatrix} 1 & 1 & 0 \\ 1 & -1 & 0 \\ -\frac{\sqrt{2}}{2} & \sqrt{2} & \frac{\sqrt{2}}{2} \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$
 to есть
$$\begin{cases} \xi = x + y; \\ \eta = x - y; \\ \zeta = \frac{\sqrt{2}}{2} \left(-x + 2y + z \right). \end{cases}$$

Чтобы подставить новые переменные в исходное уравнение, положим

$$v(\xi, \eta, \zeta) = u(x, y, z)$$

и найдём $u_x,\ u_y,\ u_{xy},\ u_{xz},\ u_{yz}$ как производные сложной функции $v\left(\xi(x,\,y,\,z),\ \eta(x,\,y,\,z),\ \zeta(x,\,y,\,z)\right)$:

$$u_{x} = v_{\xi} + v_{\eta} - \frac{\sqrt{2}}{2}v_{\zeta}, \qquad u_{y} = v_{\xi} - v_{\eta} + \sqrt{2}v_{\zeta};$$

$$u_{xy} = v_{\xi\xi} + v_{\xi\eta} \cdot (-1) + v_{\eta\xi} \cdot 1 - v_{\eta\eta} + \frac{\sqrt{2}}{2}\left(v_{\xi\zeta} \cdot 2 + v_{\eta\zeta} \cdot 2\right) - \frac{\sqrt{2}}{2}\left(v_{\zeta\xi} - v_{\zeta\eta} + \sqrt{2}v_{\zeta\zeta}\right) \Rightarrow$$

$$u_{xy} = v_{\xi\xi} - v_{\eta\eta} - v_{\zeta\zeta} + \frac{\sqrt{2}}{2}\left(v_{\xi\zeta} + 3v_{\eta\zeta}\right);$$

$$u_{xz} = \frac{\sqrt{2}}{2}\left(v_{\xi\zeta} + v_{\eta\zeta}\right) - \frac{1}{2}v_{\zeta\zeta};$$

$$u_{yz} = \frac{\sqrt{2}}{2}\left(v_{\xi\zeta} - v_{\eta\zeta}\right) + v_{\zeta\zeta};$$

Подставляя найденный производные в левую часть исходного уравнения и приводя подобные, получаем:

$$\begin{aligned} u_{xy} - 2u_{xz} + u_{yz} + u_x + \frac{1}{2} u_y &= \left(v_{\xi\xi} - v_{\eta\eta} - v_{\zeta\zeta} + \frac{\sqrt{2}}{2} \left(v_{\xi\zeta} + 3v_{\eta\zeta} \right) \right) - 2 \left(\frac{\sqrt{2}}{2} \left(v_{\xi\zeta} + v_{\eta\zeta} \right) - \frac{1}{2} v_{\zeta\zeta} \right) + \\ &+ \left(\frac{\sqrt{2}}{2} \left(v_{\xi\zeta} - v_{\eta\zeta} \right) + v_{\zeta\zeta} \right) + \left(v_{\xi} + v_{\eta} - \frac{\sqrt{2}}{2} v_{\zeta} \right) + \frac{1}{2} \left(v_{\xi} - v_{\eta} + \sqrt{2} v_{\zeta} \right) = \\ &= v_{\xi\xi} - v_{\eta\eta} + v_{\zeta\zeta} + \frac{3}{2} v_{\xi} + \frac{1}{2} v_{\eta}. \end{aligned}$$

Ответ: уравнение имеет гиперболический тип,

$$v_{\xi\xi} - v_{\eta\eta} + v_{\zeta\zeta} + \frac{3}{2} v_{\xi} + \frac{1}{2} v_{\eta} = 0,$$
 где

© Д.С. Ткаченко -7-

$$УМ\Phi$$
 – семинар – $K5-2$

$$\xi = x + y;$$
 $\eta = x - y;$ $\zeta = \frac{\sqrt{2}}{2} (-x + 2y + z).$

<u>Замечание</u> 2.1. Поскольку преобразование, приводящее квадратичную форму к нормальному виду, определено неоднозначно, то и замена переменных, приводящая уравнение к каноническому виду, также определено неоднозначно, поэтому правильных ответов много. Но в любом случае разница между количеством «плюсов» и «минусов» при вторых проихводных не зависит от способа решения.

<u>Замечание</u> 2.2. Старшие коэффициенты уравнения в канонической форме совпадают с коэффициентами нормального вида квадратичной формы. Поэтому, строго говоря, можно было бы не вычислять и не подставлять u_{xy} , u_{xz} , u_{yz} в исходное уравнение, а подставить туда лишь младшие производные u_x , u_y . Однако проделанная полностью подстановка помогает находить ошибки, допущенные на предыдущих шагах.

3. № 74

Привести к каноническому виду уравнение:

$$u_{xx} + 2u_{xy} + 5u_{yy} - 32u = 0.$$

<u>Шаг 1.</u> Характеристическая квадратичная форма данного уравнения имеет вид

$$Q(\lambda_1, \lambda_2) = \lambda_1^2 + 2\lambda_1\lambda_2 + 5\lambda_2^2.$$

Приведём её к каноническому виду:

$$Q(\lambda_1, \ \lambda_2) = \lambda_1^2 + 2\lambda_1\lambda_2 + 5\lambda_2^2 = (\lambda_1 + \lambda_2)^2 + (2\lambda_2)^2 = \mu_1^2 + \mu_2^2, \quad \text{где}$$

$$\begin{cases} \mu_1 = \lambda_1 + \lambda_2; \\ \mu_2 = 2\lambda_2 \end{cases} \quad \text{то есть} \quad \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix} = \underbrace{\begin{pmatrix} 1 & 1 \\ 0 & 2 \end{pmatrix}}_{\Lambda} \begin{pmatrix} \lambda_1 \\ \lambda_2 \end{pmatrix}.$$

<u>Шаг 2.</u> Найдём матрицу замены переменных Г:

$$\Gamma = \left(A^T\right)^{-1} = \frac{1}{2} \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix}$$

Шаг 3. Осуществляем замену переменных:

$$\begin{pmatrix} \xi \\ \eta \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ -\frac{1}{2} & \frac{1}{2} \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} \qquad \text{ то есть} \qquad \left\{ \begin{array}{l} \xi = x; \\ \eta = \frac{1}{2} \left(-x + y \right). \end{array} \right.$$

Чтобы подставить новые переменные в исходное уравнение, положим

$$v(\xi, \eta) = u(x, y)$$

и найдём $u_x,\ u_y,\ u_{xx},\ u_{xy},\ u_{yy}$ как производные сложной функции $v\left(\xi(x,\,y),\ \eta(x,\,y)\right)$:

$$u_x = v_{\xi} - \frac{1}{2}v_{\eta}, \qquad u_y = \frac{1}{2}v_{\eta};$$

$$u_{xx} = v_{\xi\xi} - v_{\xi\eta} + \frac{1}{4}v_{\eta\eta}, \qquad u_{xy} = \frac{1}{2}v_{\xi\eta} - \frac{1}{4}v_{\eta\eta}, \qquad u_{yy} = \frac{1}{4}v_{\eta\eta}.$$

© Д.С. Ткаченко -8-

Подставляя найденный производные в левую часть исходного уравнения и приводя подобные, получаем:

$$u_{xx} + 2u_{xy} + 5u_{yy} - 32u = \left(v_{\xi\xi} - v_{\xi\eta} + \frac{1}{4}v_{\eta\eta}\right) + 2\left(\frac{1}{2}v_{\xi\eta} - \frac{1}{4}v_{\eta\eta}\right) + 5\left(\frac{1}{4}v_{\eta\eta}\right) - 32v = v_{\xi\xi} + v_{\eta\eta} - 32v$$

Ответ: уравнение имеет эллиптический тип,

$$v_{\xi\xi} + v_{\eta\eta} - 32v = 0,$$
 где $\xi = x;$ $\eta = \frac{1}{2}(-x + y).$

4. № 75

Привести к каноническому виду уравнение:

$$u_{xx} - 2u_{xy} + u_{yy} + 9u_x + 9u_y - 9u = 0.$$

Шаг 1. Характеристическая квадратичная форма данного уравнения имеет вид

$$Q(\lambda_1, \lambda_2) = \lambda_1^2 - 2\lambda_1\lambda_2 + \lambda_2^2.$$

Приведём её к каноническому виду:

$$Q(\lambda_{1}, \ \lambda_{2}) = \lambda_{1}^{2} - 2\lambda_{1}\lambda_{2} + \lambda_{2}^{2} = (\lambda_{1} - \lambda_{2})^{2} = \mu_{1}^{2} + 0 \cdot \mu_{2}^{2}, \quad \text{где}$$

$$\begin{cases} \mu_{1} = \lambda_{1} - \lambda_{2}; \\ \mu_{2} = \lambda_{2} \end{cases} \text{ то есть} \qquad \begin{pmatrix} \mu_{1} \\ \mu_{2} \end{pmatrix} = \underbrace{\begin{pmatrix} 1 & -1 \\ 0 & 1 \end{pmatrix}}_{A} \begin{pmatrix} \lambda_{1} \\ \lambda_{2} \end{pmatrix}.$$

(В качестве μ_2 можно было взять любую линейную комбинацию λ_1 и λ_2 , такую чтобы матрица замены переменных была невырождена.)

Шаг 2. Найдём матрицу замены переменных Г:

$$\Gamma = \left(A^T\right)^{-1} = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}$$

<u>Шаг 3.</u> Осуществляем замену переменных:

$$\begin{pmatrix} \xi \\ \eta \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} \qquad \text{ то есть} \qquad \left\{ \begin{array}{l} \xi = x; \\ \eta = x + y. \end{array} \right.$$

Чтобы подставить новые переменные в исходное уравнение, положим

$$v(\xi, \eta) = u(x, y)$$

и найдём $u_x, u_y, u_{xx}, u_{xy}, u_{yy}$ как производные сложной функции $v\left(\xi(x,y), \eta(x,y)\right)$:

$$u_x = v_{\xi} + v_{\eta}, \qquad u_y = v_{\eta};$$

$$u_{xx} = v_{\xi\xi} + 2v_{\xi\eta} + v_{\eta\eta}, \qquad u_{xy} = v_{\xi\eta} + v_{\eta\eta}, \qquad u_{yy} = v_{\eta\eta}.$$

Подставляя найденный производные в левую часть исходного уравнения и приводя подобные, получаем:

$$u_{xx} - 2u_{xy} + u_{yy} + 9u_x + 9u_y - 9u = (v_{\xi\xi} + 2v_{\xi\eta} + v_{\eta\eta}) - 2(v_{\xi\eta} + v_{\eta\eta}) + (v_{\eta\eta}) + 9(v_{\xi} + v_{\eta}) + 9(v_{\eta}) - 9v = v_{\xi\xi} + 9v_{\xi} + 18v_{\eta} - 9v.$$

Ответ: уравнение имеет параболический тип,

$$v_{\xi\xi} + 9v_{\xi} + 18v_{\eta} - 9v = 0,$$
 где $\xi = x;$ $\eta = x + y.$

5. № 76

Привести к каноническому виду уравнение:

$$2u_{xx} + 3u_{xy} + u_{yy} + 7u_x + 4u_y - 2u = 0.$$

Шаг 1. Характеристическая квадратичная форма данного уравнения имеет вид

$$Q(\lambda_1, \ \lambda_2) = \lambda_1^2 + 3\lambda_1\lambda_2 + \lambda_2^2.$$

Приведём её к каноническому виду:

$$Q(\lambda_{1}, \ \lambda_{2}) = \lambda_{1}^{2} + 3\lambda_{1}\lambda_{2} + \lambda_{2}^{2} = \left(\frac{3}{2}\lambda_{1} + \lambda_{2}\right)^{2} - \left(\frac{1}{2}\lambda_{1}\right)^{2} = \mu_{1}^{2} - \mu_{2}^{2}, \quad \text{где}$$

$$\left\{ \begin{array}{l} \mu_{1} = \frac{3}{2}\lambda_{1} + \lambda_{2}; \\ \mu_{2} = \frac{1}{2}\lambda_{1} \end{array} \right. \quad \text{то есть} \quad \left(\mu_{1} \atop \mu_{2}\right) = \underbrace{\left(\frac{3}{2} \quad 1\right)}_{1} \left(\lambda_{1} \atop \lambda_{2}\right).$$

Шаг 2. Найдём матрицу замены переменных Г:

$$\Gamma = (A^T)^{-1} = -2 \begin{pmatrix} 0 & -\frac{1}{2} \\ -1 & \frac{3}{2} \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 2 & -3 \end{pmatrix}$$

<u>Шаг 3.</u> Осуществляем замену переменных:

$$\begin{pmatrix} \xi \\ \eta \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 2 & -3 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} \qquad \text{to ectb} \qquad \begin{cases} \xi = y; \\ \eta = 2x - 3y. \end{cases}$$

Чтобы подставить новые переменные в исходное уравнение, положим

$$v(\xi, \eta) = u(x, y)$$

и найдём u_x , u_y , u_{xx} , u_{xy} , u_{yy} как производные сложной функции $v\left(\xi(x,y),\ \eta(x,y)\right)$:

$$u_x=2v_\eta, \qquad u_y=v_\xi-3v_\eta;$$

$$u_{xx}=4v_{\eta\eta}, \qquad u_{xy}=2v_{\xi\eta}-6v_{\eta\eta}, \qquad u_{yy}=v_{\xi\xi}-6v_{\xi\eta}+9v_{\eta\eta}.$$

Подставляя найденный производные в левую часть исходного уравнения и приводя подобные, получаем:

$$2u_{xx} + 3u_{xy} + u_{yy} + 7u_x + 4u_y - 2u =$$

$$= 2(4v_{\eta\eta}) + 3(2v_{\xi\eta} - 6v_{\eta\eta}) + (v_{\xi\xi} - 6v_{\xi\eta} + 9v_{\eta\eta}) + 7(2v_{\eta}) + 4(v_{\xi} - 3v_{\eta}) - 2v =$$

$$= v_{\xi\xi} - v_{\eta\eta} + 4v_{\xi} + 2v_{\eta} - 2v.$$

<u>Ответ:</u> уравнение имеет гиперболический тип,

$$v_{\xi\xi} - v_{\eta\eta} + 4v_{\xi} + 2v_{\eta} - 2v = 0,$$
 где $\xi = y;$ $\eta = 2x - 3y.$

6. № 77

Привести к каноническому виду уравнение:

$$u_{xx} + u_{xy} - 2u_{yy} - 3u_x - 15u_y + 27x = 0.$$

Шаг 1. Характеристическая квадратичная форма данного уравнения имеет вид

$$Q(\lambda_1, \lambda_2) = \lambda_1^2 + \lambda_1 \lambda_2 - 2\lambda_2^2$$
.

Приведём её к каноническому виду:

$$Q(\lambda_1, \ \lambda_2) = \lambda_1^2 + \lambda_1 \lambda_2 - 2\lambda_2^2 = \left(\lambda_1 + \frac{1}{2}\lambda_2\right)^2 - \left(\frac{3}{2}\lambda_2\right)^2 = \mu_1^2 - \mu_2^2, \quad \text{где}$$

$$\left\{ \begin{array}{l} \mu_1 = \lambda_1 + \frac{1}{2}\lambda_2; \\ \mu_2 = \frac{3}{2}\lambda_2 \end{array} \right. \quad \text{то есть} \quad \left(\begin{array}{l} \mu_1 \\ \mu_2 \end{array} \right) = \underbrace{\begin{pmatrix} 1 & \frac{1}{2} \\ 0 & \frac{3}{2} \end{pmatrix}}_{1} \begin{pmatrix} \lambda_1 \\ \lambda_2 \end{pmatrix}.$$

Шаг 2. Найдём матрицу замены переменных Г:

$$\Gamma = (A^T)^{-1} = \frac{2}{3} \begin{pmatrix} \frac{3}{2} & 0 \\ -\frac{1}{2} & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ -\frac{1}{3} & \frac{2}{3} \end{pmatrix}$$

<u>Шаг 3.</u> Осуществляем замену переменных:

$$\begin{pmatrix} \xi \\ \eta \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ -\frac{1}{3} & \frac{2}{3} \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} \qquad \text{ то есть} \qquad \left\{ \begin{array}{l} \xi = x; \\ \eta = \frac{-x + 2y}{3}. \end{array} \right.$$

Чтобы подставить новые переменные в исходное уравнение, положим

$$v(\xi, \eta) = u(x, y)$$

и найдём $u_x,\ u_y,\ u_{xx},\ u_{xy},\ u_{yy}$ как производные сложной функции $v\left(\xi(x,\,y),\ \eta(x,\,y)\right)$:

$$u_x = v_{\xi} - \frac{1}{3}v_{\eta}, \qquad u_y = \frac{2}{3}v_{\eta};$$

$$u_{xx} = v_{\xi\xi} - \frac{2}{3}v_{\xi\eta} + \frac{1}{9}v_{\eta\eta}, \qquad u_{xy} = \frac{2}{3}v_{\xi\eta} - \frac{2}{9}v_{\eta\eta}, \qquad u_{yy} = \frac{4}{9}v_{\eta\eta}.$$

Подставляя найденный производные (а также ξ вместо x) в левую часть исходного уравнения и приводя подобные, получаем:

$$u_{xx} + u_{xy} - 2u_{yy} - 3u_x - 15u_y + 27x =$$

$$= \left(v_{\xi\xi} - \frac{2}{3}v_{\xi\eta} + \frac{1}{9}v_{\eta\eta}\right) - 2\left(\frac{2}{3}v_{\xi\eta} - \frac{2}{9}v_{\eta\eta}\right) - 2\left(\frac{4}{9}v_{\eta\eta}\right) - 3\left(v_{\xi} - \frac{1}{3}v_{\eta}\right) - 15\left(\frac{2}{3}v_{\eta}\right) + 27\xi =$$

$$= v_{\xi\xi} - v_{\eta\eta} - 3v_{\xi} - 5v_{\eta} + 27\xi.$$

Ответ: уравнение имеет гиперболический тип,

$$v_{\xi\xi} - v_{\eta\eta} - 3v_{\xi} - 5v_{\eta} + 27\xi = 0,$$
 где $\xi = x;$ $\eta = \frac{-x + 2y}{3}.$

7. Избавление от младших производных

В УЧП 2-го порядка с постоянными коэффициентами всегда можно избавиться от первых производных при помощи замены

$$v(\xi_1, \ldots, \xi_n) = w(\xi_1, \ldots, \xi_n) \cdot e^{a_1 \xi_1 + \ldots + a_n \xi_n}$$

Пример 7.1. После приведения уравнения из № 77 к каноническому виду

$$v_{\xi\xi} - v_{\eta\eta} - 3v_{\xi} - 5v_{\eta} + 27\xi = 0,$$

сделаем замену:

$$v(\xi, \eta) = w(\xi, \eta) \cdot e^{a\xi + b\eta},$$
 откуда $v_{\xi} = (w_{\xi} + aw) \cdot e^{a\xi + b\eta},$ $v_{\eta} = (w_{\eta} + bw) \cdot e^{a\xi + b\eta},$ $v_{\xi\xi} = (w_{\xi\xi} + 2aw_{\xi} + a^2w) \cdot e^{a\xi + b\eta},$ $v_{\eta\eta} = (w_{\eta\eta} + 2aw_{\eta} + a^2w) \cdot e^{a\xi + b\eta}.$

Подставим эти выражения в левую часть уравнния:

$$v_{\xi\xi} - v_{\eta\eta} - 3v_{\xi} - 5v_{\eta} + 27\xi =$$

$$= \left[\left(w_{\xi\xi} + 2aw_{\xi} + a^{2}w \right) - \left(w_{\eta\eta} + 2bw_{\eta} + b^{2}w \right) - 3\left(w_{\xi} + aw \right) - 5\left(w_{\eta} + bw \right) \right] \cdot e^{a\xi + b\eta} + 27\xi =$$

$$= \left[w_{\xi\xi} - w_{\eta\eta} + (2a - 3)w_{\xi} + (-2b - 5)w_{\eta} + \left(a^{2} - b^{2} - 3a - 5b \right)w + 27\xi \cdot e^{-a\xi - b\eta} \right] \cdot e^{a\xi + b\eta}$$

Теперь мы можем выбрать a и b так, чтобы скобки, умножаемые на w_{ξ} и w_{η} стали равны нулю:

$$a = \frac{3}{2}$$
, $b = -\frac{5}{2}$, $\Rightarrow a^2 - b^2 - 3a - 5b = \frac{9 - 25 - 18 - 50}{4} = -\frac{84}{4} = -21$.

После подстановки найденных a и b и сокращения на $e^{a\xi+b\eta}$ получим:

$$w_{\xi\xi} - w_{\eta\eta} - 21w + 27\xi \cdot e^{-\frac{3}{2}\xi + \frac{5}{2}\eta} = 0$$

Задание на самостоятельную работу:

1) Привести к каноническому виду уравнение 1 :

$$4u_{xx} - 4u_{xy} - 2u_{yz} + u_x + u_z = 0.$$

Ответ:

$$v_{\xi\xi} - v_{\eta\eta} + v_{\zeta\zeta} + v_{\eta} = 0,$$
 где $\xi = \frac{1}{2}x;$ $\eta = \frac{1}{2}x + y,$ $\zeta = -\frac{1}{2}x - y + z.$

2) № 95: Привести к каноническому виду уравнение:

$$u_{xx} - 4u_{xy} + 5u_{yy} - 3u_x + u_y + u = 0$$

и избавиться от младших производных. Ответ:

$$w_{\xi\xi} + w_{\eta\eta} + \frac{19}{2}w = 0,$$
 где $\xi = 2x + y;$ $\eta = x,$ $\zeta = -\frac{1}{2}x - y + z.$

 $^{^{1}}$ Этот пример решён в методической разработке А.В. Бицадзе, Д.Ф. Калиниченко, А.И. Прилепко «Классификация уравнений математической физики. Решение задач для уравнений эллиптического типа», стр. 15-17.

$$УМ\Phi$$
 – семинар – $K5-2$

3) № 90*: Привести к каноническому виду в каждой области, где сохраняется тип, уравнение

$$xu_{xx} + 2xu_{xy} + (x-1)u_{yy} = 0.$$

Ответ:

$$\begin{cases} v_{\xi\eta} + \frac{1}{2(\xi-\eta)} \, (v_\xi - v_\eta) = 0 & \text{в области} \quad x > 0, \quad \text{гиперболический тип;} \\ v_{\xi\xi} + v_{\eta\eta} - \frac{1}{\eta} v_\eta = 0 & \text{в области} \quad x < 0, \quad \text{эллиптический тип;} \\ u_{yy} = 0 & \text{в области} \quad x = 0, \quad \text{параболический тип.} \end{cases}$$