§ 3.1 解的存在唯一性定理和 逐步逼近法

/Existence & Uniqueness Theorem & Progressive Method/

内容提要/Constant Abstract/

•概念和定义 一阶方程的初值问题 利普希兹条件

定理 1

附注

逐步逼近法的思想

- •本节要求/Requirements/
- > 深刻理解解的存在唯一性定理的条件与结论
- 掌握逐步逼近方法的本思想

一、概念与定义/Concept and Definition/

1. 一阶方程的初值问题(Cauchy problem)表示

$$\begin{cases} \frac{dy}{dx} = f(x, y)....(3.1.1) \\ \varphi(x_0) = y_0...(3.1.2) \end{cases}$$

$$\begin{cases} F(x, y, y') = 0.....(3.1.3) \\ y(x_0) = y_0, y'(x_0) = y_0'....(3.1.4) \end{cases}$$

2. 利普希兹条件

函数 f(x,y) 称为在矩形域:

$$R: |x-x_0| \le a, |y-y_0| \le b$$
(3.1.5)

关于 y 满足利普希兹 (Lipschitz)条件,如果存在常数 L>0

使得不等式

$$|f(x, y_1) - f(x, y_2)| \le L|y_1 - y_2|$$

对所有 $(x, y_1), (x, y_2) \in R$ 都成立。

L 称为利普希兹常数。

二 、存在唯一性定理
$$\frac{dy}{dx} = f(x, y).....(3.1.1)$$
 定理1 $R: |x - x_0| \le a, |y - y_0| \le b$

如果 f(x,y) 在 R 上连续且关于 y 满足利普希兹条件,

则方程(3.1.1)存在唯一的连续解 $y = \varphi(x)$

定义在区间 $|x-x_0| \le h$,且满足初始条件 $\varphi(x_0) = y_0$

这里
$$h = \min(a, \frac{b}{M})$$
 $M = \max_{(x, y \in R)} |f(x, y)|$

定理1的证明需要证明五个命题:

- 命题 1 求解微分方程的初值问题等价于 求解一个积分方程
- △ 命题 2 构造一个连续的逐步逼近序列
- △ 命题 3 证明此逐步逼近序列一致收敛
- 命题 4 证明此收敛的极限函数为所求 初值问题的解
- △ 命题 5 证明唯一性

定理1的证明

命题1 设
$$y = \varphi(x)$$
 是初值问题
$$\begin{cases} \frac{dy}{dx} = f(x, y).....(3.1.1) \\ \varphi(x_0) = y_0....(3.1.2) \end{cases}$$

的解的充要条件是 $y = \varphi(x)$ 是积分方程

$$y = y_0 + \int_{x_0}^{x} f(x, y) dx$$
 $x_0 \le x \le x_0 + h$ (3.1.6)
的定义于 $x_0 \le x \le x_0 + h$ 上的连续解。

证明:

- •微分方程的初值问题的解满足积分方程(3.1.6)。
- •积分方程(3.1.6)的连续解是微分方程的初值问题的解。

证明

因为 $y = \varphi(x)$ 是方程(3.1.1)的解, 故有:

$$\frac{d\varphi(x)}{dx} \equiv f(x,\varphi(x))$$
 两边从 x_0 到 x 积分得到:

$$\varphi(x) - \varphi(x_0) \equiv \int_{x_0}^x f(x, \varphi(x)) dx \qquad x_0 \le x \le x_0 + h$$

把(3.1.2)代入上式,即有:

$$\varphi(x) \equiv y_0 + \int_{x_0}^x f(x, \varphi(x)) dx$$
 $x_0 \le x \le x_0 + h$

因此, $y = \varphi(x)$ 是积分方程在 $x_0 \le x \le x_0 + h$ 上的连续解.

反之,如果 $y = \varphi(x)$ 是 (3.1.6) 的连续解,则有:

$$\varphi(x) \equiv y_0 + \int_{x_0}^x f(x, \varphi(x)) dx$$
 $x_0 \le x \le x_0 + h$ (3.1.8)

微分之,得到:
$$\frac{d\varphi(x)}{dx} \equiv f(x, \varphi(x))$$

又把 $x = x_0$ 代入(3.1.8), 得到: $\varphi(x_0) = y_0$

因此, $y = \varphi(x)$ 是方程(3.1.1)定义于 $x_0 \le x \le x_0 + h$

上,且满足初始条件(3.1.2)的解。

同理,可证在 $x_0 - h \le x \le x_0$ 也成立。

命题1证毕.

现在取 $\varphi_0(x) = y_0$,构造皮卡逐步逼近函数序列如下:

$$\begin{cases} \varphi_0(x) = y_0 \\ \varphi_n(x) = y_0 + \int_{x_0}^x f(\xi, \varphi_{n-1}(\xi)) d\xi & x_0 - h \le x \le x_0 + h \end{cases}$$
 (3.1.9)

$$\boldsymbol{\varphi}_0(x) = y_0$$

$$\varphi_1(x) = y_0 + \int_{x_0}^x f(\xi, \varphi_0(\xi)) d\xi$$

$$\varphi_2(x) = y_0 + \int_{x_0}^x f(\xi, \varphi_1(\xi)) d\xi$$

$$\varphi_n(x) = y_0 + \int_{x_0}^x f(\xi, \varphi_{n-1}(\xi)) d\xi$$

§ 3.1 Existence & Uniqueness Theorem & Progressive Method

$$\varphi_0(x) = y_0$$
 $\varphi_1(x) = y_0 + \int_{x_0}^x f(\xi, \varphi_0(\xi)) d\xi$

$$\begin{cases} \varphi_0(x) = y_0 \\ \varphi_n(x) = y_0 + \int_{x_0}^x f(\xi, \varphi_{n-1}(\xi)) d\xi & x_0 \le x \le x_0 + h \end{cases}$$

命题2 对于所有的 (3.1.9) 中函数 $\varphi_n(x)$ 在

 $x_0 \le x \le x_0 + h$ 上有定义、连续,即满足不等式:

$$|\varphi_n(x) - y_0| \le b$$
 (3.1.10)

证明: (只在正半区间来证明,另半区间的证明类似)

当
$$n=1$$
 时, $\varphi_1(x) = y_0 + \int_{x_0}^x f(\xi, y_0) d\xi$

$$\left| \varphi_1(x) - y_0 \right| = \left| \int_{x_0}^x f(\xi, y_0) d\xi \right|$$

$$\leq \int_{x_0}^x \left| f(\xi, y_0) \right| d\xi \leq M(x - x_0) \leq Mh \leq b$$

$$\varphi_1(x)$$
 在 $x_0 \le x \le x_0 + h$ 上有定义,连续

即命题2 当 n=1 时成立。

现在用数学归纳法证明对于任何正整数 n ,命题2都成立。

即 当 n=k 时, $\varphi_k(x)$ 在 $x_0 \le x \le x_0 + h$ 上有定义,连续,

也就是满足不等式 $|\varphi_k(x) - y_0| \le b$

而当
$$n=k+1$$
 时, $\varphi_{k+1}(x) = y_0 + \int_{x_0}^x f(\xi, \varphi_k(\xi)) d\xi$

$$|\varphi_{k+1}(x) - y_0| \le \int_{x_0}^x |f(\xi, \varphi_k(\xi))| d\xi \le M(x - x_0) \le Mh \le b$$

$$\varphi_{k+1}(x)$$
 在 $x_0 \le x \le x_0 + h$ 上有定义,连续。

即命题 $2 \times n = k + 1$ 时也成立。

由数学归纳法得知命题 2 对于所有 n 均成立。

命题 2 证毕

命题 3 函数序列 $\{\varphi_n(x)\}$ 在 $x_0 \le x \le x_0 + h$ 上是一致收敛的。

考虑级数:

$$\varphi_0(x) + \sum_{k=1}^{\infty} [\varphi_k(x) - \varphi_{k-1}(x)] \quad x_0 \le x \le x_0 + h$$
 (3.1.11)

它的部分和为:
$$\varphi_0(x) + \sum_{k=1}^n [\varphi_k(x) - \varphi_{k-1}(x)] = \varphi_n(x)$$

$$\varphi_0(x) + \sum_{k=1}^{\infty} [\varphi_k(x) - \varphi_{k-1}(x)] \quad x_0 \le x \le x_0 + h$$

为此,进行如下的估计,由逐步逼近序列(3.1.9)有:

$$\begin{aligned} \varphi_{n}(x) &= y_{0} + \int_{x_{0}}^{x} f(\xi, \varphi_{n-1}(\xi)) d\xi & x_{0} - h \leq x \leq x_{0} + h \\ |\varphi_{1}(x) - \varphi_{0}(x)| &\leq \int_{x_{0}}^{x} |f(\xi, \varphi_{0}(\xi))| d\xi \leq M(x - x_{0}) & (3.1.12) \\ |\varphi_{2}(x) - \varphi_{1}(x)| &\leq \int_{x_{0}}^{x} |f(\xi, \varphi_{1}(\xi)) - f(\xi, \varphi_{0}(\xi))| d\xi \\ &\leq L \int_{x_{0}}^{x} |\varphi_{1}(\xi) - \varphi_{0}(\xi)| d\xi \\ &\leq L \int_{x_{0}}^{x} M(\xi - x_{0}) d\xi \leq \frac{ML}{2!} (x - x_{0})^{2} \end{aligned}$$

设对于正整数n,不等式

$$\begin{split} \left| \varphi_{n}(x) - \varphi_{n-1}(x) \right| &\leq \frac{ML^{n-1}}{n!} (x - x_{0})^{n} \quad \text{for } \chi, \\ \left| \varphi_{n+1}(x) - \varphi_{n}(x) \right| &\leq \int_{x_{0}}^{x} \left| f(\xi, \varphi_{n}(\xi)) - f(\xi, \varphi_{n-1}(\xi)) \right| d\xi \\ &\leq L \int_{x_{0}}^{x} \left| \varphi_{n}(\xi) - \varphi_{n-1}(\xi) \right| d\xi \\ &\leq \frac{ML^{n}}{n!} \int_{x_{0}}^{x} (\xi - x_{0})^{n} d\xi = \frac{ML^{n}}{(n+1)!} (x - x_{0})^{n+1} \end{split}$$

于是,由数学归纳法得到:对于所有的正整数 k,有如下的估计:

$$\left| \varphi_k(x) - \varphi_{k-1}(x) \right| \le \frac{ML^{k-1}}{k!} (x - x_0)^k \qquad x_0 \le x \le x_0 + h$$
 (3.1.13)

由此可知, 当 $x_0 \le x \le x_0 + h$ 时

$$\left| \varphi_k(x) - \varphi_{k-1}(x) \right| \le \frac{ML^{k-1}}{k!} h^k$$
 (3.1.14)

(3.1.14)的右端是正项收敛级数
$$\sum_{k=1}^{\infty} ML^{k-1} \frac{h^k}{k!}$$
 的一般项,

由维尔斯特拉斯(Weierstrass)判别法(简称维氏判别法),

级数(3.1.11) 在 $x_0 \le x \le x_0 + h$ 上一致收敛,

因而序列 $\{\varphi_n(x)\}$ 也在 $x_0 \le x \le x_0 + h$ 上一致收敛。

命题3证毕

现设
$$\lim_{n\to\infty} \varphi_n(x) = \varphi(x)$$
 $\left| \varphi_n(x) - y_0 \right| \le b$ (3.1.10)

则 $\varphi(x)$ 也在 $x_0 \le x \le x_0 + h$ 上连续, 且由(3.1.10)

又可知
$$|\varphi(x) - y_0| \le b$$

命题4 $\varphi(x)$ 是积分方程(3.1.6)的定义于 $x_0 \le x \le x_0 + h$ 上的连续解。

证明: 由利普希兹条件

$$|f(x, \varphi_n(x)) - f(x, \varphi(x))| \le L |\varphi_n(x) - \varphi(x)|$$

以及
$$\{\varphi_n(x)\}$$
 在 $x_0 \le x \le x_0 + h$ 上一致收敛于 $\varphi(x)$

即知序列
$$\{f(x, \varphi_n(x))\} \rightarrow f(x, \varphi(x))$$

在
$$x_0 \le x \le x_0 + h$$
 一致收敛

因而,对(3.1.9)两边取极限,得到:

$$\lim_{n \to \infty} \varphi_n(x) = y_0 + \lim_{n \to \infty} \int_{x_0}^x f(\xi, \varphi_{n-1}(\xi)) d\xi$$

$$= y_0 + \int_{x_0}^x \lim_{n \to \infty} f(\xi, \varphi_{n-1}(\xi)) d\xi$$

$$\mathbb{P} \qquad \varphi(x) = y_0 + \int_{x_0}^x f(\xi, \varphi(\xi)) d\xi$$

命题5 若 $\psi(x)$ 也是积分方程(3.1.6)的定义于

$$x_0 \le x \le x_0 + h$$
 上的一个连续解,则
$$\varphi(x) \equiv \psi(x), \quad x_0 \le x \le x_0 + h$$

证明

首先证明 $\psi(x)$ 也是序列 $\{\varphi_n(x)\}$ 的一致收敛极限函数。 为此,从 $\varphi_0(x)=y_0$ $\varphi_n(x)=y_0+\int_{x_0}^x f(\xi,\varphi_{n-1}(\xi)d\xi)$ $(n\geq 1)$ $\psi(x)\equiv y_0+\int_{x_0}^x f(\xi,\psi(\xi))d\xi$

进行如下的估计

$$|\varphi_0(x) - \psi(x)| \le \int_{x_0}^x |f(\xi, \psi(\xi))| d\xi \le M(x - x_0)$$

$$\begin{aligned} |\varphi_{0}(x) - \psi(x)| &\leq \int_{x_{0}}^{x} |f(\xi, \psi(\xi))| d\xi \leq M(x - x_{0}) \\ |\varphi_{1}(x) - \psi(x)| &\leq \int_{x_{0}}^{x} |f(\xi, \varphi_{0}(\xi)) - f(\xi, \psi(\xi))| d\xi \\ &\leq L \int_{x_{0}}^{x} |\varphi_{0}(\xi) - \psi(\xi)| d\xi \\ &\leq ML \int_{x_{0}}^{x} (\xi - x_{0}) d\xi = \frac{ML}{2!} (x - x_{0})^{2} \end{aligned}$$

现设
$$|\varphi_{n-1}(x) - \psi(x)| \le \frac{ML^{n-1}}{n!} (x - x_0)^n$$

则有
$$|\varphi_n(x) - \psi(x)| \le \int_{x_0}^x |f(\xi, \varphi_{n-1}(\xi)) - f(\xi, \psi(\xi))| d\xi$$

有
$$|\varphi_n(x) - \psi(x)| \le \int_{x_0}^x |f(\xi, \varphi_{n-1}(\xi)) - f(\xi, \psi(\xi))| d\xi$$

 $\le L \int_{x_0}^x |\varphi_{n-1}(\xi) - \psi(\xi)| d\xi$
 $\le \frac{ML^n}{n!} \int_{x_0}^x (\xi - x_0)^n d\xi$
 $= \frac{ML^n}{(n+1)!} (x - x_0)^{n+1}$

故由数学归纳法得知对于所有的正整数n,有下面的估计式

$$\left| \varphi_n(x) - \psi(x) \right| \le \frac{ML^n}{(n+1)!} (x - x_0)^{n+1}$$
 (3.1.15)

因此,在 $x_0 \le x \le x_0 + h$ 上有:

$$\left| \varphi_n(x) - \psi(x) \right| \le \frac{ML^n}{(n+1)!} h^{n+1}$$
 (3.1.16)

 $\frac{ML^n}{(n+1)!}h^{n+1}$ 是收敛级数的公项,故 $n\to\infty$ 时 $\frac{ML^n}{(n+1)!}h^{n+1}\to 0$

$$\varphi_n(x) = \varphi_0(x) + \sum_{k=1}^n [\varphi_k(x) - \varphi_{k-1}(x)]$$

因而 $\{\varphi_n(x)\}$ 在 $x_0 \le x \le x_0 + h$ 上一致收敛于 $\psi(x)$

根据极限的唯一性,即得: $\varphi(x) \equiv \psi(x)$ $x_0 \le x \le x_0 + h$

命题5证毕

综合命题1-5,即得到存在唯一性定理的证明。

例 求初值问题
$$\begin{cases} \frac{dy}{dx} = x^2 + y^2 \\ y(0) = 0 \end{cases}$$
 的第三次近似解。

$$\varphi_0(x) = 0$$
 $\varphi_1(x) = \int_0^x [x^2 + \varphi_0^2(x)] dx = \frac{x^3}{3}$

$$\varphi_2(x) = \int_0^x [x^2 + \varphi_1^2(x)] dx = \int_0^x [x^2 + \frac{x^6}{3^2}] dx = \frac{x^3}{3} + \frac{x^7}{63}$$

$$\varphi_3(x) = \int_0^x [x^2 + \varphi_2^2(x)] dx = \int_0^x [x^2 + \frac{x^6}{3^2} + \frac{2x^{10}}{189} + \frac{x^{14}}{3969}] dx$$
$$= \frac{x^3}{3} + \frac{x^7}{63} + \frac{2x^{11}}{2079} + \frac{x^{15}}{59535}$$

附注/Remark/

1) 如果在 $R \perp \frac{\partial f}{\partial y}$ 存在且连续,则 f(x,y) 在R上关于 y 满足利普希兹条件,反之不成立。

证 $\frac{\partial f}{\partial y}$ 在 R 上连续,则在 R 上有界,记为 L

 $\forall (x, y_i) \in R$ i = 1,2 由中值定理

$$|f(x, y_1) - f(x, y_2)| = |f'_y(x, \xi)| \cdot |y_1 - y_2| \quad \xi \stackrel{\text{de}}{=} y_1, \quad y_2 \stackrel{\text{de}}{=} |f(x, y_1) - f(x, y_2)| \le L|y_1 - y_2|$$

故f(x,y)在R上关于y满足利普希兹条件。

§ 3.1 Existence & Uniqueness Theorem & Progressive Method 这条件是充分条件,而非必要条件。

例1 $\frac{dy}{dx} = |y|$ R 为中心在原点的矩形域 f(x,y) = |y| 在 y = 0 (x轴上) 无导数 但 $|f(x,y_1) - f(x,y_2)| \le ||y_1| - |y_2|| \le |y_1 - y_2|$ 故 f(x,y) 在 R 上关于 y 满足利普希兹条件。

- 2) 定理1 中的两个条件是保证 Cauchy P 存在 唯一的充分条件,而非必要条件。
- 例2 当连续条件不满足时,解也可能存在唯一。

$$\frac{dy}{dx} = f(x, y) = \begin{cases} a & y = ax & a \neq 0 \\ 0 & y \neq ax \end{cases}$$

f(x,y) 在以原点为中心的矩形域中不连续,但解存在唯一

$$\begin{cases} \exists y = ax & \frac{dy}{dx} = a & y = ax \\ \exists y \neq ax & \frac{dy}{dx} = 0 & y = C \end{cases}$$

例3 当 Lipscitz 条件不满足时,解也可能存在唯一。

$$\frac{dy}{dx} = f(x, y) = \begin{cases} y \ln|y| & y \neq 0 \\ 0 & y = 0 \end{cases}$$

f(x,y) 在 (x,0) 的任何邻域内不满足Lipscitz 条件,但解存在唯一

$$|f(x, y_1) - f(x, 0)| = |y \ln|y_1| - 0| = |\ln|y_1||y_1 - 0|$$

$$y \to 0, \quad |\ln|y_1|| \to \infty \qquad \text{不可能有界}$$

$$\frac{dy}{dx} = y \ln|y| \quad \frac{dy}{y \ln|y|} = dx$$

$$\frac{dy}{y\ln|y|} = dx \qquad \frac{d\ln|y|}{\ln|y|} = dx$$

$$\ln\!\left|\ln\!\left|y\right|\right| = x + c_1$$

$$\ln|y| = c_2 e^x$$

$$\begin{cases} y = \pm e^{c_2 e^x} \\ y = 0 \end{cases}$$

3) 若f(x,y)在带域 $\alpha \le x \le \beta$ ($-\infty < x < +\infty$) 中连续,且对 y 满足Lipschitz条件,则在整个区间 $[\alpha, \beta]$ 中存在唯一满足条件 $\varphi(x_0) = y_0$ 的方程 $\frac{dy}{dx} = f(x,y)$ 的解 $\varphi(x)$ 。记 $M = \max_{(x \in [\alpha,\beta])} |f(x,y_0)|$

例4 设方程(3.1)为线性方程 $\frac{dy}{dx} = p(x)y + Q(x)$ 则当 P(x),Q(x) 在区间 $[\alpha,\beta]$ 上连续,则由任一初值 (x_0,y_0) $x_0 \in [\alpha,\beta]$ 所确定的解在整个区间 $[\alpha,\beta]$ 上都存在。

4) 一阶隐式方程的解的存在唯一性

$$\begin{cases} F(x, y, y') = 0....(3.1.3) \\ y(x_0) = y_0, y'(x_0) = y_0'...(3.1.4) \end{cases}$$

- 定理 2 如果在点 (x_0, y_0, y'_0) 的某一邻域中,
 - *a*) *F*(*x*, *y*, *y*') 对所有的变元(*x*, *y*, *y*') 连续,且 存在连续的偏导数;

b)
$$F(x_0, y_0, y_0') = 0$$

c)
$$\frac{\partial F(x_0, y_0, y_0')}{\partial y'} \neq 0$$

则上述初值问题的解在 x_0 的某一邻域存在。

事实上,由条件知 F(x, y, y') = 0 所确定的隐函数 y' = f(x, y) 在 (x_0, y_0) 邻域内存在且连续,且 $\frac{\partial f}{\partial y} = -\frac{F'_y}{F'_{y'}}$ 在 (x_0, y_0) 邻域内连续,在以 (x_0, y_0)

为中心的某一闭矩形区域 D 中有界,所以 f(x,y)

在D 中关于 y 满足Lipschitz条件。

由解的存在唯一性定理, $\begin{cases} \frac{dy}{dx} = f(x, y) & \text{的解 } y(x) \text{ 存在唯一,} \\ y(x_0) = y_0 \end{cases}$

存在区间中的h可足够小。同时,有

$$y(x_0) = y_0$$
 $y'(x_0) = y'_0 = f(x_0, y_0)$

三、近似计算和误差估计

第n次近似解

$$\begin{cases} \varphi_0(x) = y_0 \\ \varphi_n(x) = y_0 + \int_{x_0}^x f(\xi, \varphi_{n-1}(\xi)) d\xi & x_0 \le x \le x_0 + h \end{cases}$$

第n次近似解的误差公式

$$\left|\varphi_n(x) - \varphi(x)\right| \le \frac{ML^n}{(n+1)!}h^{n+1}$$

例4 方程
$$\frac{dy}{dx} = x^2 + y^2$$
 定义在矩形域

 $R: -1 \le x \le 1, -1 \le y \le 1,$ 试确定经过点

- (0,0) 的解的存在区间,并求在此区间上与真正解的误差不超过0.05 的近似解的表达式。
- 解 满足解的存在唯一性定理的条件

$$M = \max_{(x,y)\in R} |x^2 + y^2| = 2 \qquad h = \min(a, \frac{b}{M}) = \min(1, \frac{1}{2}) = \frac{1}{2}$$

Lipschitz 常数取为 L=2 , 因为 $\left| \frac{\partial f}{\partial y} \right| = |2y| \le 2 = L$

$$\begin{aligned} |\varphi_{n}(x) - \varphi(x)| &\leq \frac{ML^{n}}{(n+1)!} h^{n+1} = \frac{M}{L} \frac{1}{(n+1)!} (Lh)^{n+1} \\ &= \frac{1}{(n+1)!} < 0.05 \qquad n = 3 \\ \varphi_{0}(x) &= 0 \qquad \varphi_{1}(x) = \int_{0}^{x} [x^{2} + \varphi_{0}^{2}(x)] dx = \frac{x^{3}}{3} \\ \varphi_{2}(x) &= \int_{0}^{x} [x^{2} + \varphi_{1}^{2}(x)] dx = \int_{0}^{x} [x^{2} + \frac{x^{6}}{3^{2}}] dx = \frac{x^{3}}{3} + \frac{x^{7}}{63} \\ \varphi_{3}(x) &= \int_{0}^{x} [x^{2} + \varphi_{2}^{2}(x)] dx = \int_{0}^{x} [x^{2} + \frac{x^{6}}{3^{2}} + \frac{2x^{10}}{189} + \frac{x^{14}}{3969}] dx \\ &= \frac{x^{3}}{3} + \frac{x^{7}}{63} + \frac{2x^{11}}{2079} + \frac{x^{15}}{59535} \end{aligned}$$

思考:

1、求方程 $\frac{dy}{dx} = x^2 + y^2$,满足条件 y(0) = 0 的解的最大存在区间,即 h 的最大值。

2、证明下列初值问题的解在指定的区间上存在且唯一:

(1)
$$y' = y^2 + \cos x^2$$
, $y(0) = 0$, $0 \le x \le \frac{1}{2}$

(2)
$$y' = x + y^2$$
, $y(0) = 0$, $0 \le x \le \left(\frac{1}{2}\right)^{\frac{2}{3}}$

(3)
$$y' = e^{-x} + \ln(1 + y^2)$$
, $y(0) = 0$, $0 \le x < \infty$

作业 P.78 第1, 3, 4, 7题