§ 3.2 解的延拓定理

/ Theorem on extension of solution/

「解的延拓定理

内容提要/Constant Abstract/

解的延拓的引入 局部利普希兹条件 延拓方法

》解的延拓定理及其推论 { 推论 例子

本节要求/Requirements/

- > 理解解的延拓方法。
- > 会应用解的延拓性定理估计解的存在区间。

一、解的延拓的引入

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

右端函数f(x,y)在某一有界区域G中有意义。

1 局部利普希兹条件

如果称 f(x,y) 在 G 内满足局部利普希兹条件,即对 区域 G内的每一点,存在以其为中心的完全含于 G 内的 矩形域 R ,在 R 上 f(x,y) 满足利普希兹条件。

(注意:点不同,域R大小和常数L可能不同)

2 解的延拓

设 $y = \varphi(x)$ $x \in [a,b]$ 是

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

的解, 若 $y = \psi(x)$ $x \in [a_1, b_1]$ 也是初值问题的解,

$$[a,b]$$
 \subset $[a_1,b_1]$,当 $x \in [a,b]$ 时, $\varphi(x) \equiv \psi(x)$

则称解 $\psi(x)$ 是解 $\varphi(x)$ 在区间 [a,b] 上的延拓。

3 延拓方法

设方程 $\frac{dy}{dx} = f(x, y)$ 的解 $y = \varphi(x)$ 已定义在区间 $|x-x_0| \le h$, $\Re x_1 = x_0 + h$ $y_1 = \varphi(x_1) = \varphi(x_0 + h)$ 然后以 $Q_1(x_1,y_1)$ 中心,作一小矩形,使它连同其边界 都含在区域 G 的内部,再用解的存在唯一性定理,存在 $h_1 > 0$ 使得在区间 $|x - x_1| \le h_1$,方程 $\frac{dy}{dx} = f(x, y)$ 有过 (x_1, y_1) 的解 $y = \psi(x)$ 且在 $x = x_1$ 小有 $\psi(x) = \varphi(x)$ 由于唯一性, 显然解 $y = \psi(x)$ 和解 $y = \varphi(x)$ 都在定义的区间 $x_1 - h \le x \le x_1$ 上, $\psi(x) \equiv \varphi(x)$

区间
$$|x-x_1| \le h_1$$
 上, $\frac{dy}{dx} = f(x,y)$ 有过 (x_1,y_1) 的解 $y = \psi(x)$ 且在 $x = x_1$ 处有 $\psi(x) = \varphi(x)$ 由于唯一性,显然解 $y = \psi(x)$ 和解 $y = \varphi(x)$

都在定义的区间
$$x_1 - h \le x \le x_1$$
 上, $\psi(x) \equiv \varphi(x)$

但是在区间
$$x_1 - h \le x \le x_1$$
 上,解 $y = \varphi(x)$

向右方的 延拓, 即将延拓要较大的区间

$$x_0 - h \le x \le x_0 + h + h_1$$
 。 再令

$$x_2 = x_1 + h$$
, $y_2 = \psi(x_1 + h)$ 如果, $(x_2, y_2) \in G$

我们又可以取 (x_2, y_2) 为中心,作一小矩形,

 $x_2 = x_1 + h, \quad y_2 = \psi(x_1 + h)$ 可以取 (x_2, y_2) 为中心,作一小矩形,使它连同其边界 都含在区域G内。仿前,又可以将解延拓到更大的区间 $x_0 - h \le x \le x_0 + h + h_1 = x_0 + h + h_1 + h_2$ 上,其中 h_2 是某一个正常数。对于 x 值减小的一边可以进行同样讨论, 使解向左方延拓。就是在原来的积分曲线 $y = \varphi(x)$ 左右端个接上一个积分的曲线段。上述解的延拓的方法还 可继续进行。那么, $y = \varphi(x)$ 向两边延拓的最终情况如何呢?

$$P(x_0, y_0)$$

$$Q(x_1, y_1)$$

$$x_1 = x_0 + h$$

$$y_1 = \varphi(x_0 + h)$$

$$x_2 = x_1 + h_1$$

$$y_2 = y(x_1 + h_1)$$

$$y = \varphi(x) \quad x \in [x_0 - h, x_0 + h]$$

$$y = \begin{cases} \varphi(x) & x \in [x_0 - h, x_0 + h] \\ \psi(x) & x \in (x_0 + h, x_0 + h + h_1] \end{cases}$$
延拓方法

二、解的延拓定理及其推论

1 解的延拓定理

如果方程(3.1)右端的函数f(x,y)在有界区域 G 中连续,且在 G 内满足局部利普希兹条件,那么 方程(3.1)通过G 内任何一点 (x_0, y_0) 的解 $y = \varphi(x)$ 可以延拓。直到点 $(x,\varphi(x))$ 任意接近区域G 的边界。 以向 x 增大的一方的延拓来说,如果 $y = \varphi(x)$ 只能延拓的区间 $x_0 \le x < m$ 上,则当 $x \to m$ 时, $(x, \varphi(x))$ 趋近于区域 G 的边界。

2 推论

如果 G 是无界区域,在上面解的延拓定理的条件下,方程(3.1)的通过点 (x_0, y_0) 的解 $y = \varphi(x)$ 可以延拓,以向 x 增大的一方的延拓来说,有下面的两种情况:

- (1) 解 $y = \varphi(x)$ 可以延拓到区间 $[x_0, +\infty)$
- (2) 解 $y = \varphi(x)$ 只可以延拓到区间 $[x_0, m)$ 其中m 为有限数,则当 $x \to m$ 时,或者 $y = \varphi(x)$ 无界,或者 $(x, \varphi(x))$ 趋于区域 G 的边界。

例1 讨论方程 $\frac{dy}{dx} = \frac{y^2 - 1}{2}$ 的通过点(0,0)的解

以及通过点 (ln2,-3) 的解的存在区间。

解 方程右端函数在整个 xy 平面上满足解的存在唯一

性定理及解的延拓定理的条件。

方程的通解为
$$y = \frac{1 + ce^x}{1 - ce^x}$$

通过点(0,0)的解为 $y = \frac{1 - e^x}{1 + e^x}$ 其存在区间为 (-\infty,+\infty)

通过点($\ln 2$,-3)的解为 $y = \frac{1+e^x}{1-e^x}$

其存在区间为 0 < x < +∞

注意:

过点(ln2,-3)的解 $y = \frac{1+e^x}{1-e^x}$ 向右可以延拓到 + ∞

但向左方只能延拓到 0, 因为当 $x \to 0_+$ 时, $y \to -\infty$ (无界)

这相当于解的延拓定理推论中(2)的第一种情况。

- 例2 讨论方程 $\frac{dy}{dx} = 1 + \ln x$ 满足条件 y(1) = 0 的解的存在区间。
- 解 方程右端函数右半平面 x > 0 上定义且满足解的 存在唯一性定理及解的延拓定理的条件。 通过点(1,0)的解为 $y = x \ln x$ 其存在区间为 $(0,+\infty)$ 向右可以延拓到 $+\infty$,但向左方只能延拓到 0,因为当 $x \to 0_+$ 时, $y = x \ln x \to 0$ (趋于G的边界 y = 0) 这相当于解的延拓定理推论中(2)的第二种情况。

例3 用解的延拓定理证明

如果f(x, y)在整个xy平面上定义、连续和有界,

存在关于y的一阶连续偏导数,则方程

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

的任一解均可以延拓到区间 (-∞,+∞)。

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

$$|f(x,y)| \le K$$
 $-K \le \varphi'(x) \le K$

所以 $y = \varphi(x)$ 值域在如图的阴影区内,否则

$$y = \varphi(x)$$
 将穿过直线

$$y = y_0 + K(x - x_0)$$

$$y = y_0 - K(x - x_0)$$

则会有 $|\varphi'(x)| > K$

与 $|f(x_1, y_1)| \leq K$ 矛盾。

由解的延拓定理推论,方程的 任一解均可以延拓到区间(-∞,+∞)。

$$y = y_0 - K(x - x_0)$$

练习

1 讨论方程
$$\frac{dy}{dx} = y^2$$
 在 $-1 < x < 3$ 上满足条件 $y(1) = 1$ and $y(1) = -1$ 的解的存在区间。 $(-1,2), (0,3)$

2 设线性方程
$$\frac{dy}{dx} = p(x)y + Q(x)$$

当 $P(x),Q(x)$ 在区间 $(-\infty,+\infty)$ 上连续,则由任一初值 (x_0,y_0) $x_0 \in (-\infty,+\infty)$ 所确定的解在整个区间 $(-\infty,+\infty)$ 上都存在。

思考题

- 1) 求方程 $\frac{dy}{dx} = x^2 + y^2$ 满足条件 y(0) = 0 的解的逐次逼近 $y_1(x)$, $y_2(x)$, $y_3(x)$, 以及 h 的最大值。
- 2) 设f(x, y)在整个 xy 平面上连续,证明从两曲线 $y = \pm e^x$ 之间任一点 (x_0, y_0) 出发的且满足方程 $\frac{dy}{dx} = (y^2 e^{2x}) f(x, y)$ 的解必可延拓到半无限区间 $(x_0, +\infty)$ 。

3) 求具有性质
$$x(t+s) = \frac{x(t)+x(s)}{1-x(t)x(s)}$$
 的函数 $x(t)$, 已知 $x'(0)$ 存在。

$$\mathbf{f} \qquad t = s = 0 \qquad x(0) = \frac{2x(0)}{1 - x^2(0)} \qquad x(0) = 0$$

$$\frac{x(t+s)-x(t)}{s} = \frac{\frac{x(t)+x(s)}{1-x(t)x(s)}-x(t)}{s}$$

$$= \frac{x(t)+x(s)-x(t)+x^2(t)x(s)}{s} = \frac{1}{s} \frac{x(s)(1+x^2(t))}{1-x(t)x(s)}$$

$$\frac{x(t+s)-x(t)}{s} = \frac{1}{s} \frac{x(s)(1+x^2(t))}{1-x(t)x(s)}$$

$$x'(t) = (1+x^{2}(t)) \lim_{s \to 0} \frac{x(s) - x(0)}{s} = (1+x^{2}(t))x'(0)$$

$$x'(t) = (1+x^2(t))x'(0)$$
 $\frac{dx}{1+x^2} = x'(0)dt$

$$x(t) = \tan(x'(0)t + c)$$
 $x(0) = 0$

$$\arctan x = x'(0)t \qquad x(t) = \tan(x'(0)t)$$