差分方程

- 一、差分
- 二、差分方程的概念
- 三、一阶常系数线性差分方程
- 四、二阶常系数线性差分方程

一、差分

微分方程是自变量连续取值的问题,但在很多实际问题中,有些变量不是连续取值的.例如,经济变量收入、储蓄等都是时间序列,自变量 t 取值为0,1,2,…,数学上把这种变量称为离散型变量.通常用差商来描述因变量对自变量的变化速度.

定义1 设函数 y = f(x), 记为 y_x , 则差

$$y_{x+1} - y_x$$

称为函数 y_x 的一阶差分, 记为 Δy_x , 即

$$\Delta y_x = y_{x+1} - y_x.$$

$$\Delta(\Delta y_x) = \Delta y_{x+1} - \Delta y_x = (y_{x+2} - y_{x+1}) - (y_{x+1} - y_x)$$
$$= y_{x+2} - 2 y_{x+1} + y_x$$

为二阶差分, 记为 $\Delta^2 y_x$, 即

$$\Delta^2 y_x = \Delta(\Delta y_x) = y_{x+2} - 2 y_{x+1} + y_x$$

同样可定义三阶差分 Δ^3y_x ,四阶差分 Δ^4y_x ,即

$$\Delta^3 y_x = \Delta(\Delta^2 y_x),$$

$$\Delta^4 y_x = \Delta(\Delta^3 y_x) .$$

例1 求
$$\Delta(x^3)$$
, $\Delta^2(x^3)$, $\Delta^3(x^3)$, $\Delta^4(x^3)$.

解
$$\Delta(x^3) = (x+1)^3 - x^3 = 3x^2 + 3x + 1$$
,

$$\Delta^2(x^3) = \Delta(3x^2 + 3x + 1)$$

$$=3(x+1)^2+3(x+1)+1-(3x^2+3x+1)$$

$$=6x+6,$$

$$\Delta^3(x^3) = \Delta(6x+6) = 6(x+1) + 6 - (6x+6)$$

$$=6,$$

$$\Delta^4(x^3) = \Delta(6) - 6 = 0.$$

二、差分方程的概念

定义2 含有自变量、未知函数及其差分的方程,称为差分方程.

差分方程的一般形式为

$$F(x, y_x, \Delta y_x, \dots, \Delta^n y_x) = 0.$$
 (1)

差分方程中可以不含自变量 x 和未知函数 y_x , 但必须含有差分.

式(1)中, 当 n = 1 时, 称为一阶差分方程;

当 n = 2 时, 称为二阶差分方程.

例2 将差分方程

$$\Delta^2 y_x + 2\Delta y_x = 0$$

表示成不含差分的形式.

$$P(x) = y_{x+1} - y_x, \Delta^2 y_x = y_{x+2} - 2y_{x+1} + y_x,$$

代入得

$$y_{x+2}-y_x=0.$$

由此可以看出,差分方程能化为含有某些不同下标的整标函数的方程.

定义3 含有未知函数几个时期值的符号的方程, 称为差分方程.

其一般形式为

$$G(x, y_x, y_{x+1}, \dots, y_{x+n}) = 0.$$
 (2)

定义3中要求 y_x , y_{x+1} , …, y_{x+n} 不少于两个.

例如, $y_{x+2} + y_{x+1} = 0$ 为差分方程, $y_x = x$ 不是差分方程.

差分方程式(2)中,未知函数下标的最大差数为 n,则称差分方程为n 阶差分方程.

定义4 如果一个函数代入差分后,方程两边恒等,则称此函数为该差分方程的解.

例3 验证函数 $y_x = 2x + 1$ 是差分方程 $y_{x+1} - y_x = 2$ 的解.

所以 $y_x = 2x + 1$ 是差分方程 $y_{x+1} - y_x = 2$ 的解.

定义5 差分方程的解中含有任意常数,且任意常数的个数与差分方程的阶数相等,这样的解称为差分方程的通解。

三、一阶常系数线性差分方程

一阶常系数线性差分方程的一般形式为

$$y_{x+1} - ay_x = f(x).$$
 (3)

其中 a 为不等于零的常数.

当
$$f(x) = 0$$
时,即

$$y_{x+1} - ay_x = 0 \tag{4}$$

称为齐次差分方程; 当 $f(x) \neq 0$ 时, 称为非齐次差分方程.

先求齐次差分方程 $y_{x+1} - ay_x = 0$ 的解设 y_0 已知,代入方程可知

$$y_1 = ay_0,$$

$$y_2 = a^2y_0,$$

$$y_x = a^x y_0,$$

 $\phi y_0 = C$,则得齐次差分方程的通解为

$$y_x = Ca^x. (5)$$

例4 求差分方程 $y_{x+1} + 2y_x = 0$ 的通解.

解 这里 a = -2, 由公式(5)得, 通解为

$$y_x = C(-2)^x.$$

再讨论非齐次差分方程 $y_{x+1} - ay_x = f(x)$ 解的结构

定理 设 y_0 *是非齐次差分方程(3)对应的齐次差分方程(4)的通解, y_x 是(3)的一个特解, 则 $y_x = y_x^* + y_x$ 是方程(3)的通解.

下面用待定系数法来求两种类型函数的特解.

(1)
$$\Rightarrow f(x) = b_0 + b_1 x + \dots + b_m x^m$$

设特解的待定式为

$$\widetilde{y}_{x} = B_{0} + B_{1}x + \dots + B_{m}x^{m} \quad (a \neq 1)$$
 (6)

或

$$\tilde{y}_{x} = (B_{0} + B_{1}x + \dots + B_{m}x^{m})x \quad (a = 1)$$
 (7)

其中 B_0, B_1, \dots, B_m 为待定系数.

例5 求差分方程 $y_{x+1} - 2y_x = 3x^2$ 的一个特解.

解 这里 a = 2, 设 $\hat{y}_x = B_0 + B_1 x + B_2 x^2$,

代入差分方程,得

$$B_0+B_1(x+1)+B_2(x+1)^2-2(B_0+B_1x+B_2x^2)=3x^2$$
.

整理,得

$$(-B_0+B_1+B_2)+(-B_1+2B_2)x-B_2x^2=3x^2.$$

比较系数,得

$$-B_0+B_1+B_2=0,$$
 $-B_1+2B_2=0,$
 $-B_2=3.$

解出

$$B_0 = -9$$
, $B_1 = -6$, $B_2 = -3$,

故所求特解为

$$\tilde{\boldsymbol{y}}_{x} = -9 - 6\boldsymbol{x} - 3\boldsymbol{x}^{2}.$$

例6 求差分方程 $y_{x+1} - y_x = x + 1$ 的通解.

解 对应的齐次方程 $y_{x+1} - y_x = 0$ 的通解为

$$y_x^* = C.$$

这里 a=1, 设 $y_x=x(B_0+B_1x)$, 代入差分方程, 得 $(x+1)[B_0+B_1(x+1)]-x(B_0+B_1x)=x+1$.

整理,得

$$2B_1x + B_0 + B_1 = x + 1.$$

比较系数,得

$$\begin{cases} 2B_1 = 1, \\ B_0 + B_1 = 1, \end{cases}$$

解出

$$B_0 = B_1 = \frac{1}{2},$$
 $\tilde{y}_x = C + \frac{1}{2}x(x+1).$

故所求通解为

$$(2) f(x) = Cb^x$$

设特解的待定式为

$$\widetilde{y}_{x} = kb^{x} \quad (b \neq a) \tag{8}$$

或

$$\widetilde{y}_x = kxb^x \quad (b = a) \tag{9}$$

其中 k 为待定系数.

例7 求差分方程 $y_{x+1} - \frac{1}{2} y_x = \left(\frac{5}{2}\right)^x$ 的通解.

解 对应的齐次方程 $y_{x+1} - \frac{1}{2}y_x = 0$ 的通解为

$$y_x^* = C\left(\frac{1}{2}\right)^x,$$

因为 $a = \frac{1}{2}$, $b = \frac{5}{2}$, 故可设特解为

$$\tilde{y}_x = k \left(\frac{5}{2}\right)^x$$

$$\boldsymbol{k}\left(\frac{5}{2}\right)^{x+1} - \frac{1}{2}\boldsymbol{k}\left(\frac{5}{2}\right)^{x} = \left(\frac{5}{2}\right)^{x},$$

解出

$$k=\frac{1}{2}$$
.

则所求通解为

$$\mathbf{y}_{x} = \frac{1}{2} \left(\frac{5}{2} \right)^{x} + \left| \mathbf{C} \left(\frac{1}{2} \right)^{x} \right|$$

四、二阶常系数线性差分方程

形如

$$y_{x+2} + ay_{x+1} + by_x = f(x).$$
 (10)

(其中a, $b \neq 0$,且均为常数)的方程,称为二阶常系数线性差分方程. 当f(x) = 0时,即

$$y_{x+2} + ay_{x+1} + by_x = 0 (11)$$

称为齐次差分方程; 当 $f(x) \neq 0$ 时, 称为非齐次差分方程.

类似于二阶线性常微分方程,二阶线性差分方程与其有相同的解的结构.故先求齐次方程(11)的通解.

当 λ 为常数时, $y_x = \lambda x$ 和它的各阶差商有倍数关系,所以可设 $y_x = \lambda x$ 为方程(11)的解。 代如方程(11)得

$$\lambda^{x+2} + a\lambda^{x+1} + b\lambda^{x} = 0,$$

$$\lambda^{2} + a\lambda + b = 0,$$
(12)

方程(12)称为齐次差分方程(11)的特征方程.

由特征方程的根的情况可得齐次方程的通解:

特征方程的解	$\lambda^{x+2} + a\lambda^{x+1} + b\lambda^{x} = 0$ 的通解
两个不相等的实根 λ1, λ2	$\boldsymbol{y}_{x} = \boldsymbol{C}_{1}\boldsymbol{\lambda}_{1}^{x} + \boldsymbol{C}_{2}\boldsymbol{\lambda}_{2}^{x}$
两个相等实根 $\lambda_1 = \lambda_2$	$\boldsymbol{y}_{x} = (\boldsymbol{C}_{1} + \boldsymbol{C}_{2}\boldsymbol{x})\boldsymbol{\lambda}_{1}^{x}$
一对共轭复根 $\lambda_{1,2}=\alpha\pm\beta$ i	$y_x = (C_1 \cos \theta x + C_2 \sin \theta x)r^x$ $r = \sqrt{\alpha^2 + \beta^2}, \tan \theta = \frac{\beta}{\alpha}$

例8 求差分方程 $y_{x+2} - 7y_{x+1} + 6y_x = 0$ 的通解.

解 特征方程为

$$\lambda^2 - 7\lambda + 6 = 0.$$

方程的根为

$$\lambda_1=1,\ \lambda_2=6.$$

原方程的通解为

$$y_x = C_1 + C_2 \cdot 6^x.$$

例9 求差分方程 $y_{x+2} - 4y_{x+1} + 16y_x = 0$ 满足条件 $y_0=0$, $y_1=1$ 的特解.

解 特征方程为

$$\lambda^2 - 4\lambda + 16 = 0.$$

方程的根为

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

$$r=4, \quad \theta=\frac{\pi}{3}.$$

原方程的通解为

$$y_x = \left(C_1 \cos \frac{\pi}{3} x + C_2 \sin \frac{\pi}{3} x\right) 4^x.$$

代入初始条件 $y_0=0, y_1=1$ 得

$$\begin{cases} \left(\boldsymbol{C}_{1} \cos 0 + \boldsymbol{C}_{2} \sin 0 \right) 4^{0} = 0, \\ \left(\boldsymbol{C}_{1} \cos \frac{\boldsymbol{\pi}}{3} + \boldsymbol{C}_{2} \sin \frac{\boldsymbol{\pi}}{3} \right) 4^{1} = 1, \end{cases}$$

解出

$$C_1 = 0, \quad C_2 = \frac{1}{2\sqrt{3}},$$

故所求特解为

$$y_x = 4^x \cdot \frac{1}{2\sqrt{3}} \sin \frac{\pi}{3} x.$$

(1)
$$f(x) = b_0 + b_1 x + \dots + b_m x^m$$

根据非齐次差分方程 $y_{x+2} + ay_{x+1} + by_x = f(x)$ 的函数 f(x)的形式,用待定系数法可求出一个特解.

设特解的待定式为

$$\tilde{y}_{x} = B_{0} + B_{1}x + \dots + B_{m}x^{m} \quad (1 + a + b \neq 0),$$

$$\tilde{y}_{x} = (B_{0} + B_{1}x + \dots + B_{m}x^{m})x \quad (1 + a + b = 0 \perp a + 2 \neq 0)$$

$$\tilde{y}_{x} = (B_{0} + B_{1}x + \dots + B_{m}x^{m})x^{2} \quad (1 + a + b = a + 2 = 0).$$

其中 B_0 , B_1 , …, B_m 为待定系数.

例10 求差分方程 $y_{x+2} + y_{x+1} - 2y_x = 12x$ 的通解.

解 对应的齐次方程的特征方程为

$$\lambda^2 + \lambda - 2 = 0.$$

方程的根为

$$\lambda_1 = -2, \ \lambda_2 = 1,$$

齐次方程的通解为

$$y_x^* = C_1 + C_2(-2)^x$$
.

因为 a = 1, b = -2, 1+a+b=0, 但 $a+2=3 \neq 0$, 所以, 设非齐次方程的一个特解为

$$\widetilde{\boldsymbol{y}}_{x} = (\boldsymbol{B}_{0} + \boldsymbol{B}_{1}\boldsymbol{x})\boldsymbol{x},$$

代入原方程,得

$$[B_0+B_1(x+2)](x+2)+[B_0+B_1(x+1)](x+1)-(B_0+B_1x)x=12x.$$

整理,得

$$6B_1x + 3B_0 + 5B_1 = 12x$$
.

比较系数,得

$$\begin{cases} 6B_1 = 12, \\ 3B_0 + 5B_1 = 0, \end{cases}$$

解出

$$B_0 = -\frac{10}{3}, B_1 = 2,$$

故所求通解为 $y_x = C_1 + C_2(-2)^x - \frac{10}{3}x + 2x^2$.

$$(2) f(x) = Cq^x$$

设特解的待定式为

$$\hat{y}_x = Bq^x$$
 (q 不是特征根);
 $\hat{y}_x = Bxq^x$ (q 是特征方程单根);
 $\hat{y}_x = Bx^2q^x$ (q 是二重特征根).

其中 B 为待定系数.

例11 求差分方程 $y_{x+2} - 3y_{x+1} + 2y_x = 2x$ 的一个特解.

解 对应的齐次方程的特征方程为

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

方程的根为

$$\lambda_1=1, \ \lambda_2=2,$$

因为 $q=2=\lambda_2$,设特解为

$$\widetilde{y}_x = Bx2^x$$

代入原方程,得

$$B(x+2)2^{x+2}-3B(x+1)2^{x+1}+2Bx\cdot 2^{x}=2^{x},$$

$$B=\frac{1}{2}$$

所求特解为

$$\widetilde{y}_x = \frac{1}{2}x \cdot 2^x = x \cdot 2^x.$$

