§ 5.3 常系数线性微分方程组

Coefficients Linear ODEs

本节主要内容/Main Contents/

1 常系数齐线性微分方程组

$$x' = Ax \tag{5.33}$$

的基解矩阵的结构,这里 A 是 $n \times n$ 常数矩阵。

- 2 通过代数的方法,寻求(5.33)的一个基解矩阵。
- 3 拉普拉斯变换在常系数线性微分方程组中的应用。

5.3.1 矩阵指数 expA 的定义和性质

无穷矩阵级数

$$\sum_{k=1}^{\infty} A_k = A_1 + A_2 + \dots + A_k + \dots$$

$$= (a_{ij}^{(1)})_{n \times n} + (a_{ij}^{(2)})_{n \times n} + \dots + (a_{ij}^{(k)})_{n \times n} + \dots$$

$$= (a_{ij}^{(1)} + a_{ij}^{(2)} + \dots + a_{ij}^{(k)} + \dots)_{n \times n}$$

如果每个
$$\sum_{k=1}^{\infty} a_{ij}^{(k)}$$
 $i, j = 1, 2, \dots, n$ 收敛,则 $\sum_{k=1}^{\infty} A_k$ 收敛。

判断无穷矩阵级数 $\sum_{k=1}^{L} A_k$ 收敛的法则:

$$\forall k \ \|A_k\| = \sum_{j=1}^n \sum_{i=1}^n |a_{ij}^{(k)}| \le M_k \ \overline{m}$$
数数 $\sum_{k=1}^\infty M_k$ 收敛,

则
$$\sum_{k=1}^{\infty} A_k$$
 收敛。

同理,可给出 $\sum_{k=1}^{\infty} A_k(t)$ 在区间I上的一致收敛的定义,

和函数等类似的结果。

定义1 矩阵指数

$$\exp A = \sum_{k=0}^{\infty} \frac{A^k}{k!} = E + A + \frac{A^2}{2!} + \dots + \frac{A^m}{m!} + \dots$$
 (5.34)

E 为 n 阶单位矩阵, A^m 是矩阵 A 的m次幂。

$$A^0 = E$$
, $0!=1$ exp A 是一个确定的矩阵。

对于一切正整数
$$k$$
,
$$\left\|\frac{A^k}{k!}\right\| \leq \frac{\left\|A^k\right\|}{k!} \leq \frac{\left\|A\right\|^k}{k!}$$
 而

$$\sum_{k=0}^{\infty} \frac{\|A\|^k}{k!} = \|E\| + \sum_{k=1}^{\infty} \frac{\|A\|^k}{k!} = e^{\|A\|} + n - 1 \quad \text{www.}$$

则
$$\sum_{k=0}^{\infty} \frac{A^k}{k!}$$
 收敛。

定义2 矩阵指数函数 $\exp At = \sum_{k=0}^{\infty} \frac{A^k t^k}{k!}$ (5.35)

在 t 的任何有限区间上是一致收敛的。

对于一切正整数 k, 当 $|t| \le c(c$ 是某一正常数)时,有

$$\left\| \frac{A^k t^k}{k!} \right\| \le \frac{\|A\|^k |t|^k}{k!} \le \frac{\|A\|^k c^k}{k!}$$
而数值级数 $\sum_{k=0}^{\infty} \frac{(\|A\|c)^k}{k!}$ 是收敛的,

因而(5.35)在 t 的任何有限区间上是一致收敛的。

expA 性质

性质1 如果矩阵A, B是可交换的,即 AB=BA,则

$$exp(A + B) = expA \cdot expB \tag{5.36}$$

证 由于级数
$$expA = \sum_{k=0}^{\infty} \frac{A^k}{k!}$$
, $expB = \sum_{k=0}^{\infty} \frac{B^k}{k!}$

绝对收敛, 由绝对收敛级数的乘法定理, 得

$$expA \cdot expB = (E + A + \frac{A^2}{2!} + \cdots)(E + B + \frac{B^2}{2!} + \cdots)$$

= $E + (A + B) + \frac{1}{2!}(A^2 + 2AB + B^2) + \cdots$

另一方面,由二项式定理及AB=BA,

由绝对收敛级数的乘法定理,得

$$expA \cdot expB = (E + A + \frac{A^2}{2!} + \cdots)(E + B + \frac{B^2}{2!} + \cdots)$$

$$= E + (A + B) + \frac{1}{2!}(A^2 + 2AB + B^2) + \cdots$$
另一方面,由二项式定理及 $AB = BA$,
$$exp(A + B) = E + (A + B) + \frac{1}{2!}(A + B)^2 + \cdots$$

$$= E + (A + B) + \frac{1}{2!}(A^2 + 2AB + B^2) + \cdots$$

$$exp(A + B) = expA \cdot expB$$

性质2 对于任何矩阵A, $(expA)^{-1}$ 存在,且

$$(expA)^{-1} = exp(-A)$$
 (5.39)

证 A与-A是可交换的,故在(5.36)中,令B = -A 得

$$\exp A \exp(-A) = \exp(A + (-A)) = \exp \theta = E$$

$$(\exp A)^{-1} = \exp(-A)$$

性质3 如果 T 是非奇异矩阵,则

$$\exp(T^{-1}AT) = T^{-1}(\exp A)T$$

事实上
$$\exp(T^{-1}AT) = E + \sum_{k=1}^{\infty} \frac{(T^{-1}AT)^k}{k!}$$

$$= \mathbf{E} + \sum_{k=1}^{\infty} \frac{\mathbf{T}^{-1} \mathbf{A}^k \mathbf{T}}{k!}$$

$$= E + T^{-1} (\sum_{k=1}^{\infty} \frac{A^{k}}{k!}) T = T^{-1} (\exp A) T$$

$$(T^{-1}AT)^2 = T^{-1}ATT^{-1}AT = T^{-1}A^2T$$

定理9 矩阵 $\Phi(t) = \exp At$ (5.41)

是(5.33) x' = Ax 的标准基解矩阵。 $\Phi(0) = E$

证明 $\Phi'(t) = (\exp At)'$

$$= A + \frac{A^{2}t}{1!} + \frac{A^{3}t^{2}}{2!} + \dots + \frac{A^{k}t^{k-1}}{(k-1)!} + \frac{A^{k+1}t^{k}}{k!} + \dots$$

 $= A \exp At = A\Phi(t)$

 $\Phi(t)$ 是(5.33)的解矩阵,又因为 $\Phi(0) = E$,

因此, $\Phi(t)$ 是(5.33)的标准基解矩阵。

证毕

例1 如果A是一个对角矩阵

$$\mathbf{A} = \begin{bmatrix} a_1 \\ a_2 \\ \ddots \\ a_n \end{bmatrix}$$
 (其中未写出的元素均为零)

试求出 x' = Ax 的基解矩阵。

解 方程组可以写成 $x'_k = a_k x_k$ $(k = 1, 2, \dots, n)$

分别积分
$$\begin{bmatrix} e^{a_1t} \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$
 $\begin{bmatrix} 0 \\ e^{a_2t} \\ \vdots \\ 0 \end{bmatrix}$ \dots $\begin{bmatrix} 0 \\ 0 \\ \vdots \\ e^{a_nt} \end{bmatrix}$ $\begin{bmatrix} e^{a_1t} \\ e^{a_2t} \\ \vdots \\ e^{a_nt} \end{bmatrix}$

$$\exp \mathbf{A}t = E + \begin{bmatrix} a_1 & & & \\ & a_2 & & \\ & & \ddots & \\ & & a_n \end{bmatrix} \frac{t}{1!} + \begin{bmatrix} a_1^2 & & & \\ & a_2^2 & & \\ & & \ddots & \\ & & a_n^2 \end{bmatrix} \frac{t^2}{2!} + \cdots$$

$$+ \begin{bmatrix} a_1^k & & & \\ & a_2^k & & \\ & & \ddots & \\ & & & a_n^k \end{bmatrix} \frac{t^k}{k!} + \cdots = \begin{bmatrix} e^{a_1 t} & & & \\ & e^{a_2 t} & & \\ & & \ddots & \\ & & & e^{a_n t} \end{bmatrix}$$

据定理9,这就是基解矩阵。

例2 试求
$$x' = \begin{bmatrix} 2 & 1 \\ 0 & 2 \end{bmatrix} x$$
 的基解矩阵。

$$\mathbf{A} = \begin{bmatrix} 2 & 1 \\ 0 & 2 \end{bmatrix} = \begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix} + \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$$

以验证后面的两个矩阵是可交换的,得到

$$\exp \mathbf{A}t = \exp\begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix}t \cdot \exp\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}t$$

$$= \begin{bmatrix} e^{2t} & 0 \\ 0 & e^{2t} \end{bmatrix} \{ \boldsymbol{E} + \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} t + \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}^2 \frac{t^2}{2!} + \cdots \}$$

但是
$$\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}^2 = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

$$\exp \mathbf{A}t = \begin{bmatrix} e^{2t} & 0 \\ 0 & e^{2t} \end{bmatrix} \{ \mathbf{E} + \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} t \}$$

因此, 基解矩阵就是

$$\exp \mathbf{A}t = e^{2t} \begin{bmatrix} 1 & t \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} e^t & te^t \\ 0 & e^t \end{bmatrix}$$

5.3.2 基解矩阵的计算公式

$$x' = Ax \tag{5.33}$$

若(5.33) 有
$$\varphi(t) = e^{\lambda t} c$$
 $c \neq 0$ (5.43) 的解,

其中常数 λ 和向量 c 是待定的。

$$\lambda e^{\lambda t} \boldsymbol{c} = \boldsymbol{A} e^{\lambda t} \boldsymbol{c}$$
 因为 $e^{\lambda t} \neq 0$

$$(\lambda E - A)c = 0 \tag{5.44}$$

反过来, λ 和向量c 满足方程组 (5.44)

则
$$(e^{\lambda t}\mathbf{c})' = \mathbf{A}(e^{\lambda t}\mathbf{c})$$

 $e^{\lambda t}$ **c** 是(5.33)的非零解

$$\lambda$$
和 c 满足方程 $(\lambda E - A)c = 0$ (5.44)

$$c \neq 0$$
 $p(\lambda) = |\lambda E - A| = 0$ 特征方程

 λ 是 A 的特征值, c 是 A 的属于 λ 的特征向量。

 $e^{\lambda t}c$ 是(5.33)的非零解 λ λ 是 λ 的特征值, λ 总 λ 的特征值量。

例3 求解
$$x' = \begin{bmatrix} -1 & 3 \\ 2 & -2 \end{bmatrix} x$$

$$|\lambda \mathbf{E} - \mathbf{A}| = \begin{vmatrix} \lambda + 1 & -3 \\ -2 & \lambda + 2 \end{vmatrix} = (\lambda + 1)(\lambda + 2) - 6$$

$$= \lambda^2 + 3\lambda - 4 = 0$$

$$\lambda_1 = -4, \quad \lambda_2 = 1$$

$$(\lambda_1 E - A)c = 0 \qquad (\lambda_2 E - A)c = 0$$

§ 5.3 Coefficients Linear ODEs

$$(-4E-A)c=0$$
 $A=\begin{bmatrix} -1\\ 2\end{bmatrix}$

$$\begin{pmatrix} -3 & -3 \\ -2 & -2 \end{pmatrix} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} u_1 \\ u_2 \end{pmatrix} = \begin{pmatrix} 1 \\ -1 \end{pmatrix}$$

$$\boldsymbol{x}_1 = e^{-4t} \begin{pmatrix} 1 \\ -1 \end{pmatrix}$$

$$(1E-A)c=0$$

$$\begin{pmatrix} 2 & -3 \\ -2 & 3 \end{pmatrix} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

$$\mathbf{A} = \begin{bmatrix} -1 & 3 \\ 2 & -2 \end{bmatrix}$$

$$\begin{pmatrix} u_1 \\ u_2 \end{pmatrix} = \begin{pmatrix} 3 \\ 2 \end{pmatrix}$$

$$\boldsymbol{x}_2 = e^t \begin{pmatrix} 3 \\ 2 \end{pmatrix}$$

$$\Phi(t) = \begin{pmatrix} e^{-4t} & 3e^t \\ -e^{-4t} & 2e^t \end{pmatrix}$$

$$\det \Phi(0) = \det(x_1, x_2)\Big|_{t=0} = \begin{vmatrix} 1 & 3 \\ -1 & 2 \end{vmatrix} = 5 \neq 0$$

$$\mathbf{x}(t) = \begin{pmatrix} e^{-4t} & 3e^t \\ -e^{-4t} & 2e^t \end{pmatrix} \begin{pmatrix} c_1 \\ c_2 \end{pmatrix}$$

$$= c_1 e^{-4t} \begin{pmatrix} 1 \\ -1 \end{pmatrix} + c_2 e^t \begin{pmatrix} 3 \\ 2 \end{pmatrix}$$

- 1 如果 $\lambda = \lambda_0$ 是特征方程的单根,则称 λ_0 是简单特征根,
- 2 如果 $\lambda = \lambda_0$ 是特征方程的 k 重根(即 $p(\lambda)$) 具有因子 $(\lambda \lambda_0)^k$,而没有因子 $(\lambda \lambda_0)^{k+1}$),则称 λ_0 是 k 重特征根。

求解常系数线性齐次方程组实基解矩阵的方法之一

定理10 如果矩阵A具有n个线性无关的特征向量

 v_1, v_2, \dots, v_n , 它们对应的特征值分别为 $\lambda_1, \lambda_2, \dots, \lambda_n$

(不必各不相同),那么

$$\mathbf{\Phi}(t) = [e^{\lambda_1 t} \mathbf{v}_1, e^{\lambda_2 t} \mathbf{v}_2, \cdots, e^{\lambda_n t} \mathbf{v}_n] \quad -\infty < t < +\infty$$

是常系数线性微分方程组 x' = Ax (5.33)

的一个基解矩阵。

证明 每一个向量函数 $e^{\lambda_j i} \mathbf{v}_j (j = 1, 2, \dots, n)$

都是(5.33)的一个解, v_1, v_2, \dots, v_n 是线性无关的,

$$\det \Phi(0) = \det[\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n] \neq 0$$

所以

$$\mathbf{\Phi}(t) = \left[e^{\lambda_1 t} \mathbf{v}_1, e^{\lambda_2 t} \mathbf{v}_2, \cdots, e^{\lambda_n t} \mathbf{v}_n\right] \quad -\infty < t < +\infty$$

基解矩阵。

注1 推论 如果矩阵A 具有n 个互不相同的特征值

 $\lambda_1, \lambda_2, \cdots, \lambda_n$ 它们对应的特征向量分别为 V_1, V_2, \cdots, V_n

那么
$$\Phi(t) = [e^{\lambda_1 t} \mathbf{v}_1, e^{\lambda_2 t} \mathbf{v}_2, \dots, e^{\lambda_n t} \mathbf{v}_n] \quad -\infty < t < +\infty$$

是常系数线性微分方程组 x' = Ax 的一个基解矩阵。

注2 标准基解阵的表示 $\exp At = \Phi(t)\Phi^{-1}(0)$

$$\exp \mathbf{A}t \quad \Phi(t) \quad \exp \mathbf{A}t = \Phi(t)\mathbf{C} \quad \mathbf{C} = \Phi^{-1}(0)$$

标准基解阵一定为实矩阵。

注3

若实系数线性方程组

$$\chi' = A\chi \tag{5.33}$$

有复值解 x(t) = u(t) + iv(t) , 则其实部u(t) 与 虚部v(t) 都是 (5.33) 的解.

例5 试求解
$$x' = Ax$$
 其中 $A = \begin{bmatrix} 3 & 5 \\ -5 & 3 \end{bmatrix}$

解 1 求 A 的特征值和特征向量

$$\det(\mathbf{A} - \lambda \mathbf{E}) = \begin{vmatrix} 3 - \lambda & 5 \\ -5 & 3 - \lambda \end{vmatrix} = \lambda^2 - 6\lambda + 34 = 0$$

$$\lambda_{1,2} = 3 \pm 5i$$

$$(\mathbf{A} - \lambda_1 \mathbf{E}) \mathbf{u} = \begin{bmatrix} -5i & 5 \\ -5 & -5i \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = \mathbf{0} \quad \begin{cases} -iu_1 + u_2 = 0 \\ -u_1 - iu_2 = 0 \end{cases}$$

对于任意常数
$$\alpha \neq 0$$
 $u = \alpha \begin{bmatrix} 1 \\ i \end{bmatrix}$ 是对应于

$$\lambda_1 = 3 + 5i$$
 的特征向量,

类似的,可以求出对应于
$$\lambda_2 = 3-5i$$

的特征向量为
$$v = \beta \begin{bmatrix} i \\ 1 \end{bmatrix}$$
 其中 $\beta \neq 0$

2 求实基解矩阵

$$\boldsymbol{x}_1 = e^{(3+5i)t} \begin{pmatrix} 1 \\ i \end{pmatrix} \qquad \boldsymbol{x}_2 = e^{(3-5i)t} \begin{pmatrix} i \\ 1 \end{pmatrix}$$

$$\Phi(t) = \begin{bmatrix} e^{(3+5i)t} & ie^{(3-5i)t} \\ ie^{(3+5i)t} & e^{(3-5i)t} \end{bmatrix}$$

就是一个基解矩阵。

$$\exp \mathbf{A}t = \mathbf{\Phi}(t)\mathbf{\Phi}^{-1}(0) = \begin{bmatrix} e^{(3+5i)t} & ie^{(3-5i)t} \\ ie^{(3+5i)t} & e^{(3-5i)t} \end{bmatrix} \begin{bmatrix} 1 & i \\ i & 1 \end{bmatrix}^{-1}$$

$$= \begin{bmatrix} e^{(3+5i)t} & ie^{(3-5i)t} \\ ie^{(3+5i)t} & e^{(3-5i)t} \end{bmatrix} \begin{bmatrix} \frac{1}{2} & -\frac{i}{2} \\ -\frac{i}{2} & \frac{1}{2} \end{bmatrix} = e^{3t} \begin{bmatrix} \cos 5t & \sin 5t \\ -\sin 5t & \cos 5t \end{bmatrix}$$

求实基解矩阵的步骤(利用定理10)

- 1 计算特征值,特征向量;
- 2 求解基解矩阵, 求标准基解矩阵(实);
- 3* 写出方程的通解。

课堂练习

试求解
$$x' = Ax$$
 其中 $A = \begin{bmatrix} 1 & -5 \\ 2 & -1 \end{bmatrix}$

$$\Phi(t) = \begin{bmatrix} 5e^{3it} & 5e^{-3it} \\ (1-3i)e^{3it} & (1-3i)e^{-3it} \end{bmatrix}$$

$$\exp \mathbf{A}t = \begin{bmatrix} \cos 3t + \frac{1}{3}\sin 3t & -\frac{5}{3}\sin 3t \\ \frac{2}{3}\sin 3t & \cos 3t - \frac{5}{3}\sin 3t \end{bmatrix}$$

作业 P.236, 第4(a), (b)题。

求解常系数线性齐次方程组实基解矩阵的方法之二

假设A是一个 $n \times n$ 矩阵, 其不同特征值 $\lambda_1, \lambda_2, \dots, \lambda_k$

它们的重数分别为 n_1, n_2, \dots, n_k $n_1 + n_2 + \dots + n_k = n$

那么,对于每一个 n_j 重特征值 λ_j ,线性方程组

$$(\boldsymbol{A} - \lambda_{j} \boldsymbol{E})^{n_{j}} \boldsymbol{u} = \boldsymbol{0}$$
 (5.48)

的解全体构成 n 维欧几里得空间的一个 n_j 维

子空间 U_j $(j=1,2,\dots,k)$,且 n 维欧几里得空间 U

$$U = U_1 \dotplus U_2 \dotplus \cdots \dotplus U_k$$

对于n 维欧几里得空间的每一个向量u,存在唯一的向量 $u_i \in U_i$ ($j = 1, 2, \dots, k$) 使得

$$u = u_1 + u_2 + \dots + u_k$$
 (5.49)

k=n $\lambda_1, \lambda_2, \dots, \lambda_n$ 互不相同,对应的特征向量

分别为 V_1, V_2, \dots, V_n , $\forall u \quad u = c_1 v_1 + c_2 v_2 + \dots + c_n v_n$

k=1 A 有一个n 重特征值 λ

$$(A - \lambda E)u = 0 ag{5.48}$$

的解全体就构成n维欧几里得空间, $\forall u$ 不必分解。

设 $\varphi(t)$ 是(5.33)的满足 $\varphi(t_0)=\eta$ 的解, η 是n维向量

则存在唯一的 $v_j \in U_j$ $(j = 1, 2, \dots, k)$ 使得

$$\eta = v_1 + v_2 + \dots + v_k$$
(5.50)

且 v_j ($j = 1, 2, \dots, k$) 满足

$$(\boldsymbol{A} - \lambda_j \boldsymbol{E})^{n_j} \boldsymbol{v}_j = \boldsymbol{0}$$
 (5.48)

由此可推得

$$(A - \lambda_j E)^l v_j = 0$$
 $l \ge n_j$ $j = 1, 2, \dots, k$ (5.51)

$$\varphi(t) = (\exp At)\eta = (\exp At)(v_1 + v_2 + \dots + v_k)$$

$$e^{\lambda_j t} \exp(-\lambda_j E t)$$

$$=e^{\lambda_{j}t}\begin{bmatrix}e^{-\lambda_{j}t}\\&e^{-\lambda_{j}t}\\&\ddots\\&e^{-\lambda_{j}t}\end{bmatrix}=\boldsymbol{E}$$

$$(\exp \mathbf{A}t)\mathbf{v}_{j} = (\exp \mathbf{A}t)[e^{\lambda_{j}t} \exp(-\lambda_{j}\mathbf{E}t)] \cdot \mathbf{v}_{j}$$
$$= e^{\lambda_{j}t} \exp[(\mathbf{A} - \lambda_{j}\mathbf{E})t] \cdot \mathbf{v}_{j}$$

$$= e^{\lambda_j t} \exp[(\boldsymbol{A} - \lambda_j \boldsymbol{E})t] \cdot \boldsymbol{v}_j$$

$$=e^{\lambda_j t}[\boldsymbol{E}+t(\boldsymbol{A}-\lambda_j \boldsymbol{E})+\frac{t^2}{2!}(\boldsymbol{A}-\lambda_j \boldsymbol{E})^2+\cdots$$

$$+\frac{t^{n_{j}-1}}{(n_{j}-1)!}(A-\lambda_{j}E)^{n_{j}-1}]\cdot v_{j}$$

$$(\exp \mathbf{A}t)\mathbf{v}_{j} = e^{\lambda_{j}t} \left[\sum_{i=0}^{n_{j}-1} \frac{t^{i}}{i!} (\mathbf{A} - \lambda_{j} \mathbf{E})^{i} \right] \cdot \mathbf{v}_{j}$$

$$(\exp \mathbf{A}t)\mathbf{v}_{j} = e^{\lambda_{j}t} \left[\sum_{i=0}^{n_{j}-1} \frac{t^{i}}{i!} (\mathbf{A} - \lambda_{j} \mathbf{E})^{i} \right] \cdot \mathbf{v}_{j}$$

$$\varphi(t) = (\exp At)\eta = (\exp At)(v_1 + v_2 + \dots + v_k)$$

$$=\sum_{j=1}^k (\exp \mathbf{A}t)\mathbf{v}_j$$

$$=\sum_{i=1}^{k}e^{\lambda_{j}t}\left[\sum_{i=0}^{n_{j}-1}\frac{t^{i}}{i!}(\boldsymbol{A}-\lambda_{j}\boldsymbol{E})^{i}\right]\cdot\boldsymbol{v}_{j}$$

(5.33)的满足 $\varphi(t_0) = \eta$ 的解:

$$\boldsymbol{\varphi}(t) = \sum_{j=1}^{k} e^{\lambda_j t} \left[\sum_{i=0}^{n_j-1} \frac{t^i}{i!} (\boldsymbol{A} - \lambda_j \boldsymbol{E})^i \right] \cdot \boldsymbol{v}_j$$

$$v_j (j=1,2,\dots,k)$$
 满足

$$(\boldsymbol{A} - \lambda_j \boldsymbol{E})^{n_j} \boldsymbol{v}_j = \boldsymbol{0}$$
 (5.48)

$$\boldsymbol{\varphi}_{i}(t) = (\exp \mathbf{A}t)\boldsymbol{e}_{i}$$

$$\exp \mathbf{A}t = [\boldsymbol{\varphi}_{1}(t), \boldsymbol{\varphi}_{2}(t), \dots, \boldsymbol{\varphi}_{n}(t)]$$

$$e_{i} = \begin{bmatrix} 0 \\ \vdots \\ 1 \\ \vdots \\ 0 \end{bmatrix}$$

$$\exp \mathbf{A}t = (\exp \mathbf{A}t)\mathbf{E}$$

=
$$[(\exp \mathbf{A}t)\mathbf{e}_1, (\exp \mathbf{A}t)\mathbf{e}_2, \cdots, (\exp \mathbf{A}t)\mathbf{e}_n]$$

当A 只有一个特征根时,无需将特征向量分解为(5.50)。 这时对于任何u 都有

$$(A - \lambda E)^n u = 0$$

$$\exp \mathbf{A} t = e^{\lambda t} \exp(\mathbf{A} - \lambda \mathbf{E}) t$$

$$= e^{\lambda t} \left[\sum_{i=0}^{n-1} \frac{t^i}{i!} (A - \lambda E)^i \right]$$
 (5.53)

例4 试求解
$$\begin{cases} \mathbf{x}' = \mathbf{A}\mathbf{x} \\ \boldsymbol{\varphi}(0) = \boldsymbol{\eta} \end{cases} \mathbf{A} = \begin{bmatrix} 2 & 1 \\ -1 & 4 \end{bmatrix} \quad \boldsymbol{\eta} = \begin{bmatrix} \eta_1 \\ \eta_2 \end{bmatrix}$$

解 1 求 A 的特征值

$$\det(\mathbf{A} - \lambda \mathbf{E}) = \begin{vmatrix} 2 - \lambda & 1 \\ -1 & 4 - \lambda \end{vmatrix} = \lambda^2 - 6\lambda + 9 = 0$$

$$\lambda_{1,2} = 3$$

2 代入公式, 求初值问题的解

$$\boldsymbol{\varphi}(t) = e^{\lambda t} \left[\sum_{i=0}^{n-1} \frac{t^i}{i!} (\boldsymbol{A} - \lambda \boldsymbol{E})^i \right] \cdot \boldsymbol{\eta}$$

$$\boldsymbol{\varphi}(t) = e^{\lambda t} \left[\sum_{i=0}^{n-1} \frac{t^i}{i!} (\boldsymbol{A} - \lambda \boldsymbol{E})^i \right] \cdot \boldsymbol{u}$$

$$= e^{3t} [\boldsymbol{E} + t(\boldsymbol{A} - 3\boldsymbol{E})] \cdot \begin{bmatrix} \eta_1 \\ \eta_2 \end{bmatrix}$$

$$=e^{3t}\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}+t\begin{pmatrix} 2 & 1 \\ -1 & 4 \end{pmatrix}-\begin{pmatrix} 3 & 0 \\ 0 & 3 \end{pmatrix})]\cdot\begin{bmatrix} \eta_1 \\ \eta_2 \end{bmatrix}$$

$$=e^{3t}\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}+t\begin{bmatrix} -1 & 1 \\ -1 & 1 \end{bmatrix} \end{bmatrix}\cdot \begin{bmatrix} \eta_1 \\ \eta_2 \end{bmatrix}=e^{3t}\begin{bmatrix} 1-t & t \\ -t & 1+t \end{bmatrix}\cdot \begin{bmatrix} \eta_1 \\ \eta_2 \end{bmatrix}$$

§ 5.3 Coefficients Linear ODEs

3 求 A 的标准基解矩阵 $\varphi(t) = e^{3t} \begin{pmatrix} 1-t & t \\ -t & 1+t \end{pmatrix} \cdot \begin{vmatrix} \eta_1 \\ \eta_2 \end{vmatrix}$

$$\varphi_1(t) = e^{3t} \begin{pmatrix} 1 - t & t \\ -t & 1 + t \end{pmatrix} \cdot \begin{bmatrix} 1 \\ 0 \end{bmatrix} = e^{3t} \begin{bmatrix} 1 - t \\ -t \end{bmatrix}$$

$$\boldsymbol{\varphi}_{2}(t) = e^{3t} \begin{bmatrix} 1-t & t \\ -t & 1+t \end{bmatrix} \cdot \begin{bmatrix} 0 \\ 1 \end{bmatrix} = e^{3t} \begin{bmatrix} t \\ 1+t \end{bmatrix}$$

$$\exp A t = e^{3t} \begin{pmatrix} 1-t & t \\ -t & 1+t \end{pmatrix}$$

$$\begin{cases} x_1' = 3x_1 - x_2 + x_3 \\ x_2' = 2x_1 + x_3 \\ x_3' = x_1 - x_2 + 2x_3 \end{cases} \qquad A = \begin{bmatrix} 3 & -1 & 1 \\ 2 & 0 & 1 \\ 1 & -1 & 2 \end{bmatrix}$$

试求满足初始条件 $\varphi(0) = \begin{bmatrix} \eta_1 \\ \eta_2 \\ \eta_2 \end{bmatrix} = \eta$ 的解 $\varphi(t)$ 并求expAt。

\mathbf{M} 1 求 A 的特征值

$$\det(\lambda E - A) = (\lambda - 1)(\lambda - 2)^{2} = 0$$

$$\lambda_{1} = 1, \ \lambda_{2,3} = 2$$

$$(A-E)u=0 \qquad \text{fil} \qquad (A-2E)^2u=0$$

 $A = \begin{bmatrix} 3 & -1 & 1 \\ 2 & 0 & 1 \\ 1 & -1 & 2 \end{bmatrix}$

2 确定 η的分解

$$(A - E)u = \begin{bmatrix} 2 & -1 & 1 \\ 2 & -1 & 1 \\ 1 & -1 & 1 \end{bmatrix} u = 0$$

$$\begin{cases}
2u_1 - u_2 + u_3 = 0 \\
2u_1 - u_2 + u_3 = 0 \\
u_1 - u_2 + u_3 = 0
\end{cases} \qquad \mathbf{u}_1 = \begin{bmatrix} 0 \\ \alpha \end{bmatrix}$$

其中 α 为任意常数。子空间 U_1 是由向量 u_1 所生成的。

§ 5.3 Coefficients Linear ODEs

$$(A - 2E)^{2} u = \begin{bmatrix} 0 & 0 & 1 \\ -1 & 1 & 0 \\ -1 & 1 & 0 \end{bmatrix} u = 0 \qquad A = \begin{bmatrix} 3 & -1 & 1 \\ 2 & 0 & 1 \\ 1 & -1 & 2 \end{bmatrix}$$

$$\begin{cases} -u_1 + u_2 = 0 \\ -u_1 + u_2 = 0 \end{cases} \qquad u_2 = \begin{bmatrix} \beta \\ \beta \\ \chi \end{bmatrix}$$

其中 β , χ 是任意常数。子空间 U_2 是由向量

 u_2 所张成的。

§ 5.3 Coefficients Linear ODEs

$$\mathbf{v}_1 \in U_1 \quad \mathbf{v}_2 \in U_2 \quad \mathbf{v}_1 = \begin{bmatrix} 0 \\ \alpha \\ \alpha \end{bmatrix} \quad \mathbf{v}_2 = \begin{bmatrix} \beta \\ \beta \\ \chi \end{bmatrix} \quad \boldsymbol{\eta} = \mathbf{v}_1 + \mathbf{v}_2$$

$$\begin{bmatrix} \eta_1 \\ \eta_2 \\ \eta_3 \end{bmatrix} = \begin{bmatrix} 0 \\ \alpha \\ \alpha \end{bmatrix} + \begin{bmatrix} \beta \\ \beta \\ \chi \end{bmatrix} \qquad \beta = \eta_1 \quad \alpha + \beta = \eta_2, \quad \alpha + \chi = \eta_3$$
解之得到

$$\alpha = \eta_2 - \eta_1, \quad \beta = \eta_1, \quad \chi = \eta_3 - \eta_2 + \eta_1$$

$$\boldsymbol{v}_1 = \begin{bmatrix} 0 \\ \eta_2 - \eta_1 \\ \eta_2 - \eta_1 \end{bmatrix} \qquad \boldsymbol{v}_2 = \begin{bmatrix} \eta_1 \\ \eta_1 \\ \eta_3 - \eta_2 + \eta_1 \end{bmatrix}$$

3 求满足初始条件 $\varphi(0)=\eta$ 的解为

根据公式(5.52),

$$\boldsymbol{\varphi}(t) = \sum_{j=1}^{k} e^{\lambda_j t} \left[\sum_{i=0}^{n_j-1} \frac{t^i}{i!} (\boldsymbol{A} - \lambda_j \boldsymbol{E})^i \right] \cdot \boldsymbol{v}_j$$

$$\boldsymbol{\varphi}(t) = e^{t} \boldsymbol{E} \boldsymbol{v}_{1} + e^{2t} (\boldsymbol{E} + t(\boldsymbol{A} - 2\boldsymbol{E})) \boldsymbol{v}_{2}$$

$$= e^{t} \begin{bmatrix} 0 \\ \eta_{2} - \eta_{1} \\ \eta_{2} - \eta_{1} \end{bmatrix} + e^{2t} \begin{pmatrix} \mathbf{E} + t \begin{bmatrix} 1 & -1 & 1 \\ 2 & -2 & 1 \\ 1 & -1 & 0 \end{bmatrix} \end{pmatrix} \begin{bmatrix} \eta_{1} \\ \eta_{3} - \eta_{2} + \eta_{1} \end{bmatrix}$$

$$= e^{t} \begin{bmatrix} 0 \\ \eta_{2} - \eta_{1} \\ \eta_{2} - \eta_{1} \end{bmatrix} + e^{2t} \begin{bmatrix} 1+t & -t & t \\ 2t & 1-2t & t \\ t & -t & 1 \end{bmatrix} \begin{bmatrix} \eta_{1} \\ \eta_{3} - \eta_{2} + \eta_{1} \end{bmatrix}$$

$$= e^{t} \begin{bmatrix} 0 \\ \eta_{2} - \eta_{1} \\ \eta_{2} - \eta_{1} \end{bmatrix} + e^{2t} \begin{bmatrix} \eta_{1} + t(\eta_{3} - \eta_{2} + \eta_{1}) \\ \eta_{1} + t(\eta_{3} - \eta_{2} + \eta_{1}) \\ \eta_{3} - \eta_{2} + \eta_{1} \end{bmatrix}$$

$$\boldsymbol{\varphi}(t) = e^{t} \begin{bmatrix} 0 \\ \eta_{2} - \eta_{1} \\ \eta_{2} - \eta_{1} \end{bmatrix} + e^{2t} \begin{bmatrix} \eta_{1} + t(\eta_{3} - \eta_{2} + \eta_{1}) \\ \eta_{1} + t(\eta_{3} - \eta_{2} + \eta_{1}) \\ \eta_{3} - \eta_{2} + \eta_{1} \end{bmatrix}$$

4 求出 exp At

得到三个线性无关的解。以这三个解作为列,得

$$\exp \mathbf{A}t = \begin{bmatrix} (1+t)e^{2t} & -te^{2t} & te^{2t} \\ -e^t + (1+t)e^{2t} & e^t - te^{2t} & te^{2t} \\ -e^t + e^{2t} & e^t - e^{2t} & e^{2t} \end{bmatrix}$$

5 求通解 $x(t)=(\exp At)c$

作业 P.236, 第4(c), 5(b)题。

求解常系数线性齐次方程组实基解矩阵的方法之三

利用若当标准型计算基解矩阵Axp(At)

根据线性代数知识,对每一个n阶矩阵A,存在n阶 非奇异矩阵P,使得

其中
$$J = \begin{pmatrix} J_1 & & \\ & J_2 & \\ & & \ddots & \\ & & & J \end{pmatrix}$$

为若当标准型. 假设若当块

是 n_i 阶的 $i = 1, 2, \dots, m; n_1 + n_2 + \dots + n_m = n$

则 J_i 有如下分解式

第一个矩阵具有 $\lambda_i E$ 形式,第二个矩阵是幂铃矩阵,由于矩阵 $\lambda_i E$ 和任何矩阵可以交换,因此有

$$e^{tJ_i} = e^{\lambda_i t} E \begin{cases} \mathbf{0} & \mathbf{1} \\ & \ddots & \ddots \\ & & \ddots & \ddots \\ & & & \mathbf{0} \end{cases} + \\ \frac{x^2}{2!} \begin{pmatrix} \mathbf{0} & \mathbf{0} & \mathbf{1} \\ & \ddots & \ddots & \ddots \\ & & \ddots & \ddots & \mathbf{1} \\ & & & \ddots & \mathbf{0} \\ & & & & \mathbf{0} \end{pmatrix} + \cdots$$

$$+\frac{t^{n_{i}-1}}{(n_{i}-1)!} \left(\begin{array}{ccccc} \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{1} \\ & \ddots & \ddots & \ddots & \mathbf{0} \\ & & \ddots & \ddots & \mathbf{0} \\ & & & \ddots & \mathbf{0} \\ & & & & \ddots & \mathbf{0} \\ & & & & & \mathbf{0} \end{array} \right)$$

由此得到它的初等函数有限和的形式,即

$$e^{tJ_i} = e^{\lambda_i t}$$

$$1 \quad t \quad \frac{t^2}{2!} \quad \cdots \quad \frac{t^{n_i-1}}{(n_i-1)!}$$

$$1 \quad t \quad \cdots \quad \frac{t^{n_i-2}}{(n_i-2)!}$$

$$\vdots \quad \vdots \quad \vdots \quad \vdots$$

$$\vdots \quad \vdots$$

根据分块对角矩阵的运算可得到

$$e^{tJ} = \begin{pmatrix} e^{tJ_1} & & & \\ & e^{tJ_2} & & \\ & & \ddots & \\ & & & e^{tJ_m} \end{pmatrix}$$

因此基解矩阵为 $e^{At} = e^{PJtP^{-1}} = Pe^{Jt}P^{-1}$

$$e^{At} = p \begin{pmatrix} e^{tJ_1} & & & \\ & e^{tJ_2} & & \\ & & \ddots & \\ & & & e^{tJ_m} \end{pmatrix} p^{-1}$$

求解常系数线性齐次方程组实基解矩阵的方法之四

利用递推法计算基解矩阵

绪论
$$\exp \mathbf{A}t = \sum_{j=0}^{n-1} r_{j+1}(t) \mathbf{P}_{j}$$
其中
$$\mathbf{P}_{0} = \mathbf{E}, \ \mathbf{P}_{j} = \prod_{k=1}^{j} (\mathbf{A} - \lambda_{k} \mathbf{E}), \ j = 1, 2, \cdots, n$$

$$r_{1}(t), r_{2}(t), \cdots, r_{n}(t) \ \mathbf{E} \mathbf{F} \mathbf{J} \mathbf{J} \mathbf{d} \mathbf{d} \mathbf{d} \mathbf{D} \mathbf{b} \mathbf{f} \mathbf{m}$$

$$\begin{cases} r'_{1} = \lambda_{1} r_{1} \\ r'_{j} = r_{j-1} + \lambda_{j} r_{j} \\ r_{1}(0) = 1, r_{j}(0) = 0 \end{cases} \qquad (j = 2, 3, \cdots, n)$$

§ 5.3 Coefficients Linear ODEs

$$\exp \mathbf{A}t = \sum_{j=0}^{n-1} r_{j+1}(t) \mathbf{P}_{j} = (P_{0}, P_{1}, \dots, P_{n-1}) \begin{pmatrix} r_{1}(t) \\ r_{2}(t) \\ \dots \\ r_{n}(t) \end{pmatrix}$$

$$\begin{pmatrix} r_{1}(t) \\ r_{2}(t) \\ \vdots \\ r_{n}(t) \end{pmatrix} = \begin{pmatrix} \lambda_{1} & 0 & \cdots & 0 \\ 1 & \lambda_{2} & \cdots & 0 \\ \vdots & \ddots & \ddots & 0 \\ 0 & 0 & 1 & \lambda_{n} \end{pmatrix} \begin{pmatrix} r_{1}(t) \\ r_{2}(t) \\ \vdots \\ r_{n}(t) \end{pmatrix}$$

$$\begin{pmatrix} r_1(t) \\ r_2(t) \\ \dots \\ r_n(t) \end{pmatrix}' = \begin{pmatrix} \lambda_1 & 0 & \cdots & 0 \\ 1 & \lambda_2 & \cdots & 0 \\ \vdots & \ddots & \ddots & 0 \\ 0 & 0 & 1 & \lambda_n \end{pmatrix} \begin{pmatrix} r_1(t) \\ r_2(t) \\ \dots \\ r_n(t) \end{pmatrix}$$

$$\left\{ (\boldsymbol{P}_{0}, \boldsymbol{P}_{1}, \dots, \boldsymbol{P}_{n-1}) \begin{pmatrix} r_{1}(t) \\ r_{2}(t) \\ \dots \\ r_{n}(t) \end{pmatrix} \right\} = (\boldsymbol{P}_{0}, \boldsymbol{P}_{1}, \dots, \boldsymbol{P}_{n-1}) \begin{pmatrix} r_{1}(t) \\ r_{2}(t) \\ \dots \\ r_{n}(t) \end{pmatrix}$$

$$= (\boldsymbol{P}_{0}, \boldsymbol{P}_{1}, \dots, \boldsymbol{P}_{n-1}) \begin{pmatrix} \lambda_{1} & 0 & \cdots & 0 \\ 1 & \lambda_{2} & \cdots & 0 \\ \vdots & \ddots & \ddots & 0 \\ 0 & 0 & 1 & \lambda_{n} \end{pmatrix} \begin{pmatrix} r_{1}(t) \\ r_{2}(t) \\ \dots \\ r_{n}(t) \end{pmatrix}$$

$$(\boldsymbol{P}_{0}, \boldsymbol{P}_{1}, \dots, \boldsymbol{P}_{n-1}) \begin{pmatrix} \lambda_{1} & 0 & \cdots & 0 \\ 1 & \lambda_{2} & \cdots & 0 \\ \vdots & \ddots & \ddots & 0 \\ 0 & 0 & 1 & \lambda_{n} \end{pmatrix}$$

$$= (\lambda_{1}\boldsymbol{P}_{0} + \boldsymbol{P}_{1}, \lambda_{2}\boldsymbol{P}_{1} + \boldsymbol{P}_{2}, \dots, \lambda_{n}\boldsymbol{P}_{n-1})$$

$$= (\lambda_{1}\boldsymbol{P}_{0} + \boldsymbol{P}_{1}, \lambda_{2}\boldsymbol{P}_{1} + \boldsymbol{P}_{2}, \dots, \lambda_{n}\boldsymbol{P}_{n-1} + \boldsymbol{P}_{n})$$

$$= (A\boldsymbol{P}_{0}, A\boldsymbol{P}_{1}, \dots, A\boldsymbol{P}_{n-1}) = A(\boldsymbol{P}_{0}, \boldsymbol{P}_{1}, \dots, \boldsymbol{P}_{n-1})$$

$$= (A\boldsymbol{P}_{0}, A\boldsymbol{P}_{1}, \dots, A\boldsymbol{P}_{n-1}) = A(\boldsymbol{P}_{0}, \boldsymbol{P}_{1}, \dots, \boldsymbol{P}_{n-1})$$

$$\boldsymbol{P}_{0} = \boldsymbol{E}, \ \boldsymbol{P}_{j} = \prod_{k=1}^{j} (A - \lambda_{k}\boldsymbol{E}), \ j = 1, 2, \dots, n$$

$$\lambda_{j}\boldsymbol{P}_{j-1} + \boldsymbol{P}_{j} = (\lambda_{j}\boldsymbol{E} + A - \lambda_{j}\boldsymbol{E})\boldsymbol{P}_{j-1} = A\boldsymbol{P}_{j-1}$$

$$\left\{ (\boldsymbol{P}_{0}, \boldsymbol{P}_{1}, \cdots, \boldsymbol{P}_{n-1}) \begin{pmatrix} r_{1}(t) \\ r_{2}(t) \\ \cdots \\ r_{n}(t) \end{pmatrix} \right\} = \boldsymbol{A}(\boldsymbol{P}_{0}, \boldsymbol{P}_{1}, \cdots, \boldsymbol{P}_{n-1}) \begin{pmatrix} r_{1}(t) \\ r_{2}(t) \\ \cdots \\ r_{n}(t) \end{pmatrix}$$

$$\exp \mathbf{A}t = \sum_{j=0}^{n-1} r_{j+1}(t) \mathbf{P}_{j} = (P_{0}, P_{1}, \dots, P_{n-1}) \begin{pmatrix} r_{1}(t) \\ r_{2}(t) \\ \dots \\ r_{n}(t) \end{pmatrix}$$

$$\exp(\mathbf{A}0) = (P_0, P_1, \dots, P_{n-1}) \begin{pmatrix} r_1(0) \\ r_2(0) \\ \dots \\ r_n(0) \end{pmatrix}$$

$$= (P_0, P_1, \dots, P_{n-1}) \begin{pmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix} = \mathbf{E}$$

$$\exp \mathbf{A}t = \sum_{j=0}^{n-1} r_{j+1}(t) \mathbf{P}_j$$
 为标准基本解矩阵

例6 求x' = Ax的标准基本解矩阵 $\exp At$ 。

$$A = \begin{bmatrix} 3 & -1 & 1 \\ 2 & 0 & 1 \\ 1 & -1 & 2 \end{bmatrix}$$

解 1 求 A 的特征值

$$\det(\lambda E - A) = (\lambda - 1)(\lambda - 2)^2 = 0$$

$$\lambda_1 = 1, \ \lambda_{2,3} = 2$$

2解方程组

$$\begin{cases} r_1' = r_1 \\ r_2' = r_1 + 2r_2 \\ r_3' = r_2 + 2r_3 \\ r_1(0) = 1, r_2(0) = 0, r_3(0) = 0 \end{cases} \qquad \begin{cases} r_1(t) = e^t \\ r_2(t) = -e^t + e^{2t} \\ r_3(t) = e^t + (t-1)e^{2t} \\ r_3(0) = 0 \end{cases}$$

3确定 P_0 , P_1 , P_2

$$\exp \mathbf{A}t = r_1(t)\mathbf{P}_0 + r_2(t)\mathbf{P}_1 + r_3(t)\mathbf{P}_2$$

$$P_{0} = E, P_{1} = A - 1E = \begin{pmatrix} 2 & -1 & 1 \\ 2 & -1 & 1 \\ 1 & -1 & 1 \end{pmatrix}$$

$$P_{2} = (A - 1E)(A - 2E) = \begin{pmatrix} 1 & -1 & 1 \\ 1 & -1 & 1 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\exp At = r_{1}(t)P_{0} + r_{2}(t)P_{1} + r_{3}(t)P_{2}$$

$$= \begin{pmatrix} (1+t)e^{2t} & -te^{2t} & te^{2t} \\ -e^{t} + (1+t)e^{2t} & e^{t} - te^{2t} & te^{2t} \\ -e^{t} + e^{2t} & e^{t} - e^{2t} & e^{2t} \end{pmatrix}$$

例7 求 x' = Ax 的标准基本解矩阵 $\exp At$ 。

$$\mathbf{A} = \begin{bmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$

解 1 求 A 的特征值

$$\det(\lambda E - A) = (\lambda - 2)(\lambda + 1)^2 = 0$$

$$\lambda_1 = 2, \ \lambda_{2,3} = -1$$

2解方程组

$$\begin{cases} r_1' = 2r_1 \\ r_2' = r_1 - r_2 \\ r_3' = r_2 - r_3 \\ r_1(0) = 1, r_2(0) = 0, r_3(0) = 0 \end{cases} \qquad \begin{cases} r_1(t) = e^{2t} \\ r_2(t) = \frac{1}{3}(-e^{-t} + e^{2t}) \\ r_3(t) = \frac{1}{3}[(1+t)e^{-t} + e^{2t}] \end{cases}$$

3确定 P_0 , P_1 , P_2

$$\exp \mathbf{A}t = r_1(t)\mathbf{P}_0 + r_2(t)\mathbf{P}_1 + r_3(t)\mathbf{P}_2$$

$$\mathbf{P}_{0} = \mathbf{E} , \quad \mathbf{P}_{1} = \mathbf{A} - 2\mathbf{E} = \begin{pmatrix} -2 & 1 & 1 \\ 1 & -2 & 1 \\ 1 & 1 & -2 \end{pmatrix}$$
$$\mathbf{P}_{2} = (\mathbf{A} - 2\mathbf{E})(\mathbf{A} + 1\mathbf{E}) = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\exp \mathbf{A}t = r_1(t)\mathbf{P}_0 + r_2(t)\mathbf{P}_1 + r_3(t)\mathbf{P}_2$$

$$= \frac{1}{3} \begin{bmatrix} e^{2t} + 2e^{-t} & e^{2t} - e^{-t} & e^{2t} - e^{-t} \\ e^{2t} - e^{-t} & e^{2t} + 2e^{-t} & e^{2t} - e^{-t} \end{bmatrix}$$

$$= \frac{1}{3} \begin{bmatrix} e^{2t} - e^{-t} & e^{2t} + 2e^{-t} & e^{2t} - e^{-t} \\ e^{2t} - e^{-t} & e^{2t} - e^{-t} & e^{2t} + 2e^{-t} \end{bmatrix}$$

关于常系数非齐次线性方程组

$$\mathbf{x'} = \mathbf{A}\mathbf{x} + \mathbf{f}(t) \tag{5.60}$$

A常矩阵, f(t) 为连续的向量函数。

常数变易法公式 设(5.60)有解如 $(\exp At)c(t)$

$$A(\exp At)c(t) + (\exp At)c'(t)$$

$$= A(\exp At)c(t) + f(t)$$

$$(\exp At)c'(t) = f(t) c'(t) = [\exp(-At)]f(t)$$

$$c(t) = \int_{t_0}^{t} [\exp(-As)] f(s) ds$$

$$(\exp At)c(t) = (\exp At) \int_{t_0}^t [\exp(-As)] f(s) ds$$
$$= \int_{t_0}^t [\exp A(t-s)] f(s) ds$$

方程(5.60)的满足 $\varphi(t_0) = \eta$ 的解:

$$\boldsymbol{\varphi}(t) = \exp[\boldsymbol{A}(t-t_0)] \cdot \boldsymbol{\eta} + \int_{t_0}^{t} [\exp \boldsymbol{A}(t-s)] \boldsymbol{f}(s) ds$$

例8 试求方程 x' = Ax + f(t) 满足初始条件

$$\boldsymbol{x}(0) = \begin{bmatrix} 0 \\ 1 \end{bmatrix} \quad \boldsymbol{p}_{\mathbf{m}} \quad \boldsymbol{A} = \begin{bmatrix} 3 & 5 \\ -5 & 3 \end{bmatrix} \qquad \boldsymbol{f}(t) = \begin{bmatrix} e^{-t} \\ 0 \end{bmatrix}$$

解 齐次方程的基解矩阵

$$\exp \mathbf{A}t = e^{3t} \begin{bmatrix} \cos 5t & \sin 5t \\ -\sin 5t & \cos 5t \end{bmatrix}$$

$$\varphi(t) = \exp(\mathbf{A}t) \cdot \begin{bmatrix} 0 \\ 1 \end{bmatrix} + \int_{0}^{t} \left[\exp(\mathbf{A}(t-s)) \right] \begin{bmatrix} e^{-s} \\ 0 \end{bmatrix} ds$$

$$\boldsymbol{\varphi}(t) = e^{3t} \begin{bmatrix} \cos 5t & \sin 5t \\ -\sin 5t & \cos 5t \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix} +$$

$$\int_{0}^{t} e^{3(t-s)} \begin{bmatrix} \cos 5(t-s) & \sin 5(t-s) \\ -\sin 5(t-s) & \cos 5(t-s) \end{bmatrix} \begin{bmatrix} e^{-s} \\ 0 \end{bmatrix} ds$$

$$\varphi(t) = e^{3t} \begin{bmatrix} \sin 5t \\ \cos 5t \end{bmatrix} + \int_0^t e^{3(t-s)} \begin{bmatrix} e^{-s} \cos 5(t-s) \\ -e^{-s} \sin 5(t-s) \end{bmatrix} ds$$

$$\varphi(t) = e^{3t} \begin{bmatrix} \sin 5t \\ \cos 5t \end{bmatrix} +$$

$$e^{3t} \int_{0}^{t} e^{4s} \begin{bmatrix} \cos 5t \cos 5s + \sin 5t \sin 5s \\ -\sin 5t \cos 5s + \cos 5t \sin 5s \end{bmatrix} ds$$

$$= \frac{1}{41}e^{3t} \begin{bmatrix} 4\cos 5t + 46\sin 5t - 4e^{-4t} \\ 46\cos 5t - 4\sin 5t - 5e^{-4t} \end{bmatrix}$$

作业 P.236, 第6(a)题。