原

泛函与变分初步(Euler-lagrange条件)

2017年02月01日 12:36:08 <u>沈子恒</u> 阅读数: 6016更多 **版权 治明**: **本質知傳並原确文基**研朱经博主允许不得转载。

https://blog.csdn.net/shenziheng1/article/details/54808173

1.前言

若偏微分方程复杂或边界条件不规则时,则方程难以求得解析解,不得不求满足近似程度要求的近似解。变分法是常用的近似方法之一,而且,变分法的原理和应用遍及物理学的各个领域。**所谓变分法即为泛函的极值问题**。

2.泛函与泛函的极值

2.1 泛函的概念

最速落径问题,如图所示。A、B两点不在同一铅垂线,也不在同一高度。一质点在重力作用下无磨擦沿某曲线从A滑到B,求下滑的最短时间。或沿哪条曲线用时最短。

我们知道, 质点下落速率与下落高度间的关系为:

$$v = \sqrt{2gh} \implies \frac{ds}{dt} = \sqrt{2gy}$$

所以

$$T = \int_{t_1(A)}^{t_2(B)} dt = \int_A^B \frac{ds}{\sqrt{2gy}} = \int_A^B \frac{\sqrt{1 + y'^2}}{\sqrt{2gy}} dx$$

即

$$T = T[y(x)] = \int_{A}^{B} \frac{\sqrt{1 + y'^2}}{\sqrt{2gy}} dx$$

T称为y(x)的泛函。

y(x)可取的函数种类,称泛函的定义域, 泛函是函数的函数(不指复合函数)。

一般地, C是函数的集合, B是实数(或复数)的集合, 若对于C中的任一称元素y(x), 在B中均有一元素J与之对应,则称J为y(x)的泛函是函数。

记为:

$$J = J[y(x)]$$

与通常函数的定义不同,泛函的值决定于函数的取形。如上例中,T的变化决定于y(x)的变化,而非某一个自变量x的值进而某一个函数y的值。而是决定于函数集合C中的函数关系,即决定于函数的取形。

通常,泛函多以积分形式出现,如:

$$J[y(x)] = \int_a^b F(x, y, y') dx$$

其中,F(x,y,y`)称为泛函的核。

2.2泛函的极值与变分

在泛函的概念下,最速落径问题归结为泛函T[y(x)]的极值问题,**所谓变分法,就是求泛函的极值问题**。研究泛函极值问题的方法归为两类:直接法与间接法。要讨论间接法,先讨论泛函的变分问题。

设有连续函数y(x),将其微小变形为y(x)+tn(x)。

其中t是一个小参数,tn(x)称为y(x)的变分,记为 δy 。

此时, 函数y`(x)相应变形为:

$$y'+(\delta y)' = \lim_{\Delta x \to 0} \frac{\Delta(y+t\eta)}{\Delta x} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} + t \lim_{\Delta x \to 0} \frac{\Delta \eta}{\Delta x}$$
$$= y'(x) + t\eta'(x)$$

$$\exists \emptyset y' = t\eta'(x) = \frac{d}{dx}(\delta y)$$

导数的变分等于变分的导数,变分微分运算可交换次序。

设

$$J[y(x)] = \int_a^b F(x, y, y') dx$$

中F(x,y,y)二阶可导,y)连续!如果函数y(x)存在变分 δy 时,泛函J的变化为:

$$\Delta J = J[y(x) + t\eta(x)] - J[y(x)]$$

$$= \int_{a}^{b} [F(x, y + t\eta, y' + t\eta') - F(x, y, y')] dx$$

$$= \int_a^b \left[\frac{\partial F}{\partial y} t \eta + \frac{\partial F}{\partial y'} t \eta' + t \text{ in Bign } \right] dx$$

$$F(x, y + t\eta, y' + t\eta')$$
HIMTERS, y'ff

Tayler展开,抵消t的0次项,保留t的1次项,略去t的高阶项。

可得:

上式称泛函 J [y (x)]第一次变分!!! 简称变分, 记为:

3.泛函极值的必要条件——欧拉方程

设泛函 J [y (x)]的极值问题有解,记为y = y(x);现在来推导此解y(x)满足的常微分方程。

设y=y (x) 有变分δy=tn(x), 则

$$\Delta J[y(x) + t\eta(x)]$$

可视为t的函数。

表示为:

$$\Phi(t) = J[y(x) + t\eta(x)]$$

这样,就把原来的泛函的极值问题转变成这种普通函数的极值问题。

今:

$$\frac{d\Phi}{dt}\Big|_{t=0}=0$$

即:

$$\left. \frac{\partial J[y(x) + t\eta(x)]}{\partial t} \right|_{t=0} = 0$$

将

$$J[y(x)] = \int_a^b F(x, y, y') dx$$

代入上式,得:

$$\left. \frac{\partial J[y(x) + t\eta(x)]}{\partial t} \right|_{t=0} = \int_a^b \left. \frac{\partial}{\partial t} F(x, y + t\eta, y' + t\eta') \right|_{t=0} dx = 0$$

即:

$$\int_{a}^{b} \left(\frac{\partial F}{\partial y} \eta + \frac{\partial F}{\partial y'} \eta' \right) dx = 0$$

同乘t 得:

泛函取极值的必要条件是其变分为0,或者说,泛函J的极值函数y(x)必须是满足泛函的变分dJ=0的函数类。**所以泛函的极值问题称为变分问题**。

又因为:

根据分部积分公式可以知道:

在简单变分问题中,端点是固定的:

$$\left. \delta y \right|_{x=a} = 0, \left. \delta y \right|_{x=b} = 0$$

所以可以得到:

$$\int_{a}^{b} \left[\frac{\partial F}{\partial y} - \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) \right] (\delta y) dx = 0$$

$$\therefore \frac{\partial F}{\partial y} - \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) = 0$$

这就是变分学中大名鼎鼎的"欧拉-朗格朗日条件"!!!

欧拉(Euler)方程是泛函有极值的必要条件。

4.经典最速落径问题求解

根据引言一节,最速路径问题用泛函描述为:

$$\delta \int_{A}^{B} \frac{\sqrt{1+y'^2}}{\sqrt{2gy}} dx = 0$$

$$F(x, y, y') = \frac{\sqrt{1 + y'^2}}{\sqrt{2gy}}$$

解:由于

欧拉方程变形为:

$$\frac{\partial F}{\partial y} - \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) = 0 \implies \frac{\partial F}{\partial y} - \frac{dy}{dx} \frac{\partial}{\partial y} \left(\frac{\partial F}{\partial y'} \right) = 0$$

提取公共部分,可得:

简化为:

$$F - y'(\frac{\partial F}{\partial y'}) = C$$

$$F(x, y, y') = \frac{\sqrt{1 + y'^2}}{\sqrt{2gy}}$$

代入原方程 ,得:

求出偏导数得:

$$\frac{y'}{\sqrt{y}} \cdot \frac{2y'}{2\sqrt{1+y'^2}} - \frac{\sqrt{1+y'^2}}{\sqrt{y}} = c$$

通分,并取平方可得

$$\frac{1}{y(1+y'^2)} = c^2$$

取.y(1+y`*y`)=c1,得:

$$\frac{\sqrt{c_1 - y}}{\sqrt{y}} = \frac{dy}{dx} \Rightarrow \frac{\sqrt{y} \, dy}{\sqrt{c_1 - y}} = dx$$

今

$$y = c_1 \sin^{-2} \frac{\theta}{2} = \frac{c_1}{2} (1 - \cos \theta)$$

代入上式可得:

$$dx = c_1 \sin^2 \frac{\theta}{2} d\theta = \frac{c_1}{2} (1 - \cos \theta) d\theta$$

因此, 我们就可以得到摆线得参数方程:

$$\Rightarrow \begin{cases} x = \frac{c_1}{2}(\theta - \sin \theta) + c_2 \\ y = \frac{c_1}{2}(1 - \cos \theta) \end{cases}$$

常数c1、c2由A、B位置决定。

5.参考资料

1.钱伟长. 变分法及有限元[M]. 科学出版社, 1980.

2.郭大钧. 非线性泛函分析-第2版[M]. 山东科学技术出版社, 2001.