Лекция 14 Дифференциальные уравнения первого порядка

29.1 Задачи, приводящие к понятию дифференциального уравнения

Д29.1.1 Задача 1. Найти все линии, для которых площадь треугольника, образованного касательной, ординатой точки касания и осью абсцисс, есть величина постоянная, равная $\frac{1}{2}a^2$.

Решение: Уравнение касательной в точке x_0 имеет вид $y-y_0=y_0 (-x_0)$. Ордината точки А равна нулю, поэтому из уравнения касательной найдем ее абсциссу: $0-y_0=y_0 (-x_0)$;

$$x = x_0 - \frac{y_0}{y_0}$$
.

Длина катета BC равна y_0 , а длина катета AB равна разности абсцисс точек B и A: $x_0 - \left(x_0 - \frac{y_0}{y_0}\right) = \frac{y_0}{y_0}$.

Площадь прямоугольного треугольника ABC равна половине произведения катетов, значит, $\frac{y_0^2}{y_0}=a^2$. Поскольку это

соотношение должно быть верно в любой точке линии, то $\frac{y^2}{y} = a^2$. Таким образом, для определения уравнения линии получили уравнение, в котором в качестве неизвестных фигурируют функция y и ее производная.

Д29.1.2 Задача 2. В сосуд, содержащий 10 л. воды, непрерывно поступает со скоростью 2 л. в минуту раствор, в каждом литре которого содержится 0,2 кг. соли. Поступающий в сосуд раствор непрерывно перемешивается с содержимым сосуда, и смесь вытекает оттуда с той же скоростью. Найти закон изменения количества соли в растворе в зависимости от времени.

Решение: Обозначим y(t) - количество соли в сосуде через t минут после начала поступления раствора в сосуд. За одну минуту поступает 2 л. раствора, значит, за промежуток времени Δt (мин) поступает $2\Delta t$ литров. В этих $2\Delta t$ литрах содержится $0,2\cdot 2\Delta t=0,4\Delta t$ кг. соли. За то же время Δt из сосуда вытекает $2\Delta t$ литров раствора. В момент времени t в сосуде содержится y(t) кг. соли, значит, если бы содержание соли в сосуде не менялось, то в $2\Delta t$ литрах вытекающего раствора содержалось бы $0,2\Delta t\cdot y(t)$ кг. соли. Поскольку же содержание соли непрерывно меняется, то в вытекающих $2\Delta t$ литрах содержится $0,2\Delta t\cdot \psi(t)+\alpha$, где $\alpha\to 0$ при $\Delta t\to 0$. Приращение количества соли в растворе за время Δt равно $y(t)+\Delta t\to 0$. Полученное равенство поделим на Δt и устремим $\Delta t\to 0$. Получим уравнение y=0,4-0,2y.

Д29.1.3 Определение: Дифференциальным уравнением порядка <math>n называется уравнение, связывающее независимую переменную, неизвестную функцию этой независимой переменной и производные этой функции до порядка n включительно.

29.2 Решение дифференциального уравнения первого порядка

Д29.2.1 Определение. Дифференциальным уравнением первого порядка называется уравнение, связывающее независимую переменную, неизвестную функцию этой независимой переменной и производную этой функции: F(x,y,y) = 0. Если дифференциальное уравнение первого порядка

представлено в виде y' = f(y), то оно называется уравнением, разрешенным относительно производной.

Д29.2.2 Замечание 1. Уравнение y' = f(x, y) можно записать в виде $\frac{dy}{dx} = f(x, y)$. Наряду с уравнением $\frac{dy}{dx} = f(x, y)$ всегда будем рассматривать и уравнение $\frac{dx}{dy} = \frac{1}{f(x, y)}$. Кроме того, будем рассматривать уравнения первого порядка, заданные в виде $f_1(x, y)$ $f_2(x, y)$ $f_3(x, y)$ $f_4(x, y)$ $f_4(x, y)$ $f_5(x, y)$

Д29.2.3 Определение. Дифференцируемая на промежутке u;b (возможно – бесконечном) функция y называется *решением* дифференциального уравнения F(x,y,y)=0 (или y=f(x,y)), если она обращает это уравнение в тождество на промежутке u;b.

Д29.2.3 Пример 1. Функция $y = -\frac{a^2}{x}$ является решением дифференциального уравнения $\frac{y^2}{y} = a^2$. Действительно, $y = \frac{a^2}{x^2}$ и $\frac{y^2}{y} = \frac{a^4}{x^2} : \frac{a^2}{x^2} = a^2$. Заметим, что при любом значении

постоянной C функция $y = \frac{a^2}{C - x}$ также будет решением рассмотренного дифференциального уравнения.

Д29.2.5 Замечание 2. Далеко не всегда удается найти решение дифференциального уравнения в виде элементарной функции, даже заданной неявно или параметрическими уравнениями. Например, чтобы найти решение простейшего уравнения $y = \frac{\sin x}{x}$, нужно взять «неберущийся»

интеграл $\int \frac{\sin x}{x} dx$. Если можно найти решение дифференциального уравнения в виде композиции элементарных функций и интегралов от элементарных функций (даже заданных неявно или параметрически), то говорят, что уравнение интегрируется в квадратурах.

Д29.2.6 Пример 2. Показать, что неявная функция $x^2 + y^2 - 1 = 0$ является решением дифференциального уравнения $y' = \frac{x + y \cdot (x^2 + y^2 - 1)}{x \cdot (x^2 + y^2 - 1) - y}$.

Решение. Допустим, что некоторая неявная функция $\Phi(x,y) = 0$ является решением уравнения y = f(x,y). Тогда, дифференцируя равенство $\Phi(x,y) = 0$ по переменной x, получим $\Phi(x) + \Phi(y) + \Phi(y) + \Phi(y) = 0$. С учетом равенства y' = f(x,y), получим $\Phi(x) + \Phi(y) + \Phi(y) + \Phi(y) = 0$.

В данном примере $f(x,y) = \frac{x+y(x^2+y^2-1)}{x(x^2+y^2-1)-y}$, $\Phi(x,y) = x^2+y^2-1$, $\Phi(x,y) = 2x$,

 $\Phi_{y}^{'}$ **(**, y) = 2y. Составляя выражение $\Phi_{x}^{'} + \Phi_{y}^{'} \cdot f$ **(**, y), получим $2x + 2y \frac{x + y x^{2} + y^{2} - 1}{x x^{2} + y^{2} - 1 - y}$. В

силу условия $x^2 + y^2 - 1 = 0$ это выражение упрощается: $2x - 2y \frac{x}{y} = 0$, что и требовалось.

Д29.2.7 Пример 3. Показать, что функция y , заданная параметрическими уравнениями $\begin{cases} x = \cos t \\ y = \sin t \end{cases}$ является решением уравнения $y' = -\frac{x}{y}$.

Решение. Поскольку $y_x = \frac{y_t}{x_t} = \frac{\cos t}{-\sin t} = -ctgt$ и $-\frac{x}{y} = -\frac{\cos t}{\sin t} = -ctgt$, то, очевидно, функция $\begin{cases} x = \cos t \\ y = \sin t \end{cases}$ удовлетворяет дифференциальному уравнению.

- **Д29.2.8 Определение.** Линия на плоскости, соответствующая решению дифференциального уравнения y' = f(x, y), называется *интегральной кривой* этого дифференциального уравнения.
- **Д29.2.9 Определение.** Множество решений y = y (C) дифференциального уравнения y' = f (y' = f), зависящее от одной произвольной постоянной, называется общим решением дифференциального уравнения первого порядка.

29.3 Задача Коши

- **Д29.3.1** Постановка задачи Коши (для уравнения, разрешенного относительно производной) Найти решение дифференциального уравнения y = f(x, y), удовлетворяющее *начальному* условию $y(x) = y_0$, где $x_0, y_0 \in R$ заданные числа.
- **Д29.3.2** Замечание 1. С точки зрения геометрии решить задачу Коши, значит найти интегральную кривую уравнения y' = f(x, y), проходящую через заданную на плоскости точку $M_0(x_0, y_0)$.
- **Д29.3.3 Определение**. Задача Коши с начальным условием $y \in \mathbb{R}_0 \to y_0$ имеет единственное решение, если существует число h>0 такое, что в интервале $|x-x_0|< h$ определено решение $y \in \mathbb{R}_0$ задачи Коши и не существует решения, определенного в том же интервале и не совпадающего с решением $y \in \mathbb{R}_0$ хотя бы в одной точке интервала $|x-x_0|< h$. Точку $M_0 \in \mathbb{R}_0$ в этом случае называют точкой единственности решения задачи Коши.
- **Д29.3.4 Определение.** Если решение уравнения y' = f(y) состоит только из точек единственности решения задачи Коши, то оно называется *частным решением* дифференциального уравнения.
- **Д29.3.5** Замечание 2. Решение уравнения, получаемое из формулы y = y (C) общего решения при конкретном числовом значении постоянной C является частным решением.
- **Д29.3.6 Определение.** Решение уравнения y' = f(y), состоящее из точек, в каждой из которых нарушается единственность решения задачи Коши, называется *особым решением* дифференциального уравнения.
- **Д29.3.7** *Замечание.* Кроме частных и особых решений у дифференциального уравнения могут быть решения, не являющиеся ни частными, ни особыми.

Д29.3.8 Пример. Найти общее, частные и особые решения дифференциального уравнения и дать их геометрическую интерпретацию: $\sqrt{1-y^2}dx - ydy = 0$.

Решение. Запишем уравнение в виде $\frac{dx}{dy} = \frac{y}{\sqrt{1-v^2}}$, предполагая, что независимой переменной

является y, а x = x . Интегрируя, получим: $x = \int \frac{y dy}{\sqrt{1 - y^2}}$ при $1 - y^2 \neq 0$; $x = -\sqrt{1 - y^2} + C$,

откуда $x-C=-\sqrt{1-y^2}$ и $\begin{cases} \P-C > + y^2 = 1 \\ x \le C \end{cases}$. С геометрической точки зрения следует, что

множество интегральных кривых, соответствующих общему решению - это семейство левых половин окружностей радиуса R = 1 с центрами в точках (C, 0)(Рис. 18.2.). Еще два решения находим из уравнения $1-y^2=0$: y=-1 и y=1. Это – особые решения, т.к. в каждой их точке решение задачи Коши не единственно.

При каждом конкретном числовом значении C в качестве частного решения фактически получаем две $y = \pm \sqrt{1 - (C)^2}$, графиками являются верхняя и нижняя части полуокружности. На рис.18.2. приведены интегральные кривые, соответствующие значениям C = 0 $C=\pm 2$. Интегральные кривые, соответствующие особым решениям, представляют собой прямые линии y = 1 и y = -1, параллельные оси OX.

Заметим, что линия, полученная «склейкой любой из этих полуокружностей с касательными к ней лучами $y = \pm 1$, направленными вправо, также является интегральной кривой данного уравнения, соответствующей решению, которое не является ни частным, ни особым.

29.4 Дифференциальные уравнения с разделяющимися переменными

Д29.4.1 Определение: Уравнение вида f(x)dx + g(y)dy = 0 называется уравнением cразделенными переменными.

Запишем уравнение с разделенными переменными в виде f(x)dx = -g(y)dy и проанализируем его. В левой и правой частях уравнения находятся дифференциалы некоторых функций, и они равны. Значит, равны и производные этих функций. По теореме о совпадении производных эти функции могут отличаться друг от друга лишь на произвольную постоянную: $\int f(x)dx = -\int g(y)dy + C$. Это равенство и есть общее решение уравнения с разделенными переменными.

Д29.4.2 Определение. Дифференциальные уравнения вида y' = f(x)g(y)вида $f_1(x)f_2(y)dx + g_1(x)g_2(y)dy = 0$ называются уравнениями с разделяющимися переменными.

Для решения уравнения $f_1(x)f_2(y)dx + g_1(x)g_2(y)dy = 0$ необходимо поделить его на $f_2(y)g_1(x)$ и будет получено уравнение с разделенными переменными. Тот же прием применяется при решении уравнения y = f(x)g(y): $\frac{dy}{dx} = f(x)g(y)$, $\frac{dy}{g(y)} = f(x)dx$.

Д29.4.3 *Замечание:* При делении могут быть потеряны решения, поэтому после деления на переменную величину необходима проверка.

Д29.4.4 Пример 1. Найти общее решение дифференциального уравнения xydx + (x+1)dy = 0 *Решение:* xydx = -(x+1)dy

Добьемся того, чтобы в левой части равенства отсутствовала переменная y, а в правой части – переменная x. Для этого поделим все уравнение на y + 1:

$$\frac{x}{x+1}dx = -\frac{dy}{y}$$

Возьмем интегралы от обеих частей уравнения: $\int \frac{x}{x+1} dx = -\int \frac{dy}{y} + C_0$

 $\int \frac{(x+1)-1}{x+1} dx = -\ln y + \ln C$. Вместо постоянной С для удобства написали постоянную lnC.

$$\int \left(1 - \frac{1}{x+1}\right) dx = -\ln y + \ln C$$

$$x - \ln \left(+ 1 \right) = -\ln y + \ln C$$
;

$$\ln e^x - \ln (x+1) = -\ln y + \ln C$$

$$\ln \frac{e^x}{x+1} = \ln \frac{C}{y}; \quad \frac{e^x}{x+1} = \frac{C}{y}; \quad y = \frac{C(x+1)}{e^x}.$$

Несколько интегральных кривых показаны на рисунке.

Д29.4.5 Пример 2. Решить задачу Коши $\mathbf{C}^2 - 1$ $\mathbf{y} + 2x\mathbf{y}^2 = 0$, y(0) = 1

Решение: Найдем общее решение уравнения.

$$\int_{0}^{2} -1 \int_{0}^{2} dy = -2xy^{2},$$

 $\frac{1}{v} = \ln |x^2 - 1| + C$. Это равенство можно считать общим решением (в виде неявной

функции). Поскольку при решении уравнения производилось деление на переменные величины y^2 и x^2-1 , то необходимо поверить, не являются ли функции $y^2=0$ и $x^2-1=0$ решениями дифференциального уравнения. Если $y^2=0$, то y=0 и y=0. При подстановке в уравнение y=0 и y=0 получим тождество, значит, y=0 - еще одно решение дифференциального уравнения. Если $x^2-1=0$, то $x=\pm 1$ и при подстановке этих значений в уравнение тождество не получается.

Теперь воспользуемся условием y(0) = 1. Для этого в общее решение вместо переменной x подставим число 0, а вместо y - число 1:

$$\frac{1}{1} = \ln \left| 0^2 - 1 \right| + C$$

Значит, C=1 и это значение подставляем в общее решение: $\frac{1}{y}=\ln \left|x^2-1\right|+1\,;\quad y=\frac{1}{\ln \left|x^2-1\right|+1}\,.$

- **Д29.5.1 Определение.** Функция H(x,y) называется однородной функцией порядка п относительно переменных x и y, если для любого числа λ , при котором λx и λy принадлежат области определения функции H(x,y), выполняется равенство $H(x,\lambda y) = \lambda^n H(x,y)$.
- **Д29.5.2** Определение. Функция H(x,y) называется положительно однородной функцией порядка n относительно переменных x и y, если для любого числа $\lambda > 0$, при котором λx и λy принадлежат области определения функции H(x,y), выполняется равенство $H(x,\lambda y) = \lambda^n H(x,y)$.
- **Д29.5.3 Примеры:** 1. Функция $H(x, y) = x^3 + y^3$ является однородной функцией третьего порядка: $H(x, \lambda y) = (x^3 + (y^3) = \lambda^3)(x^3 + y^3)$;
- 2. Функция $H(x, y) = \sqrt{x^2 + y^2}$ является положительно однородной функцией первого порядка: $H(x, \lambda y) = \sqrt{\lambda^2 (x^2 + y^2)} = |\lambda| \sqrt{x^2 + y^2} = \lambda \sqrt{x^2 + y^2} \; ;$
- 3. Функция $H (x, y) = \frac{x+y}{y}$ является однородной функций нулевого порядка: $H (x, \lambda y) = \frac{\lambda x + \lambda y}{\lambda y} = \frac{\lambda (x+y)}{\lambda y} = \frac{x+y}{y} = \lambda^0 \frac{x+y}{y};$
- **Д29.5.4** Замечание: существуют однородные и положительно однородные функции отрицательных и дробных порядков, например, $z = \frac{1}{x+y}$, $z = \sqrt[6]{x^5 + y^5}$, $z = \frac{1}{\sqrt[3]{x+y}}$ и т.п.
- **Д29.5.5 Определение**. Дифференциальное уравнение первого порядка P(x, y) dx + Q(x, y) dy = 0 называется *однородным дифференциальным уравнением*, если P(x, y) dx + Q(x, y) dy = 0 являются однородными или положительно однородными функциями одинакового порядка.
- **Д29.5.6** Однородные дифференциальные уравнения всегда можно привести к виду $y' = f\left(\frac{y}{x}\right)$ и, используя замену переменной $u = \frac{y}{x} \Rightarrow y = ux \Rightarrow y' = u'x + u$, прийти к уравнению с разделяющимися переменными вида $\frac{du}{f\left(\frac{u}{x} u\right)} = \frac{dx}{x}$.
- **Д29.5.7 Пример 1.** Найти общее решение уравнения (x + y) dx + x dy = 0.

Решение: x + y и x - однородные функции первого порядка. Поэтому находим общее решение дифференциального уравнения как однородного с помощью подстановки $u = \frac{y}{x} \implies y = ux$ $\implies dy = udx + xdu$. Подставляя полученные выражения для функции y = ux и ее дифференциала, получим (при $x \neq 0$): (+2u)dx + xdu = 0; (-dx)dx + xdu = 0; (-dx

Д29.5.8 Пример 2. Найти общее решение уравнения $xy' - y = \sqrt{x^2 + y^2}$.

Решение: Уравнение приводится к виду $y = f\left(\frac{y}{x}\right)$: $x\frac{dy}{dx} = |x|\sqrt{1+\left(\frac{y}{x}\right)^2} + y$; $\frac{dy}{dx} = \frac{|x|}{x}\sqrt{1+\left(\frac{y}{x}\right)^2} + \frac{y}{x}$. При x > 0 получаем уравнение $\frac{dy}{dx} = \sqrt{1+\left(\frac{y}{x}\right)^2} + \frac{y}{x}$, а при x < 0 - уравнение $\frac{dy}{dx} = -\sqrt{1+\left(\frac{y}{x}\right)^2} + \frac{y}{x}$.

Решим уравнение при x > 0: y = ux, $y = ux + u \Rightarrow ux + u = \sqrt{1 + u^2} + u$; $\frac{du}{\sqrt{1 + u^2}} = \frac{dx}{x}$; $\int \frac{du}{\sqrt{1 + u^2}} = \int \frac{dx}{x}$; $\ln \left| u + \sqrt{1 + u^2} \right| = \ln |x| + \ln \frac{1}{C}$; $u + \sqrt{1 + u^2} = \frac{x}{C}$; $x = C \left(1 + \sqrt{1 + u^2} \right)$.

Возвращаясь к исходным переменным, получим $x^2 = C\sqrt{x^2 + y^2} + y$;

Решим уравнение при x < 0: $u'x + u = -\sqrt{1 + u^2} + u$; $\frac{du}{\sqrt{1 + u^2}} = -\frac{dx}{x}$; $\ln \left| u + \sqrt{1 + u^2} \right| = -\ln \left| x \right| + \ln \frac{1}{C}; \qquad u + \sqrt{1 + u^2} = -\frac{1}{Cx}; \qquad \frac{1}{x} = -C \left(\frac{y}{x} + \frac{1}{|x|} \sqrt{x^2 + y^2} \right)$; $\frac{1}{x} = -C \left(\frac{y}{x} - \frac{1}{x} \sqrt{x^2 + y^2} \right)$; $C \sqrt[4]{x^2 + y^2} - y = 1$.

Общее решение состоит из двух множеств функций: $x^2 = C\sqrt{x^2 + y^2} + y$ и 21 $C\sqrt{x^2 + y^2} - y = 1$.

При x=0 подстановкой в уравнение $xy-y=\sqrt{x^2+y^2}$ получаем -y=|y|, что является тождеством только при y<0; значит, луч x=0,y<0 является решением дифференциального уравнения. Проверим, является ли это решение частным; для этого подставим x=0 сначала в равенство $x^2=C\sqrt[4]{x^2+y^2}+y$, получим $0=C\sqrt[4]{y}+y$. Это равенство обратится в тождество при C=0, следовательно, решение x=0,y<0 является частным.

29.6 Линейные дифференциальные уравнения

Д29.6.1 Определение. Дифференциальное уравнение первого порядка называется *линейным*, если в его состав переменная y и ее производная входят только в первой степени, т.е. линейное уравнение сводится к виду y'+p = f , где p , где p , где p , заданные функции, не зависящие ни от y, ни от ее производной. Если f = 0, то уравнение называется *линейным однородным* Если f , то уравнение называется *линейным неоднородным*.

Замечание. Линейное однородное дифференциальное уравнение первого порядка является уравнением с разделяющимися переменными.

Д29.6.2 Непосредственно проверяется, что общее решение линейного неоднородного дифференциального уравнения y + p = f всегда можно представить в виде суммы

общего решения y_1 однородного уравнения $y_1 + p \bigcirc y_1 = 0$ и частного решения y_2 исходного неоднородного уравнения: $y = y_1 + y_2$.

Общее решение y_1 однородного уравнения находится методом разделения переменных $y_1 = \varphi$ (C). Частное решение неоднородного уравнения y_2 будем искать в виде $y_2 = \varphi$ (C), где C - неизвестная функция, которая находится подстановкой выражения $y_2 = \varphi$ (C) в неоднородное линейное уравнение. После этого общее решение неоднородного уравнения записывается в виде $y = y_1 + y_2$.

Д29.6.3. Пример. Найти общее решение уравнения $y' + \frac{2y}{x} = 5x^2$.

- находим общее решение линейного однородного уравнения $y_1 + \frac{2y_1}{x} = 0$: $\frac{dy_1}{dx} = -\frac{2y_1}{x}$; $\frac{dy_1}{y_1} = -\frac{2dx}{x}$; $\int \frac{dy_1}{y_1} = -2 \int \frac{dx}{x}$; $\ln |y_1| = -2 \ln |x| + \ln |C|$; $y_1 = \frac{C}{x^2}$;
- частное решение неоднородного уравнения ищем в виде $y_2 = \frac{C \, \bigstar}{x^2};$ найдем производную частного решения и подставим в неоднородное уравнение; $y_2 = \frac{C \, \bigstar \, x 2C \, \bigstar}{x^3};$

 $\frac{C'}{x^3}$ $+ \frac{2}{x} \cdot \frac{C}{x^2} = 5x^2$; $\frac{C}{x^2} = 5x^4$; $\frac{C}{x^2} = 5x^4$; $\frac{C}{x^2} = 5x^4$ (здесь при интегрировании произвольная постоянная не вводится, т.к. находим не общее, а частное решение).

$$y_2 = \frac{C r}{x^2} = \frac{x^5}{x^2} = x^3;$$

- записываем общее решение неоднородного уравнения: $y = y_1 + y_2 = \frac{C}{r^2} + x^3$.
- **Д29.6.4 Метод подстановки.** Общее решение неоднородного уравнения y + p = f представляем в виде y = u = f = f = f = f = f представляем в виде y = u = f

Д29.6.5 Пример. Найти общее решение линейного неоднородного уравнения $y' - 2xy = x - x^3$ методом подстановки.

Решение. Общее решение будем искать в виде y = uv. После замены переменной получаем $u v + v - 2xu = x - x^3$. Полагая равным нулю выражение в скобках, получим систему дифференциальных уравнений в виде $\begin{cases} u - 2xu = 0 \\ uv = x - x^3 \end{cases}$. Находим частное решение первого уравнения: u = 2xu; $\frac{du}{dx} = 2xu$; $\frac{du}{dx} = 2xdx$; $\ln u = x^2$; $u = e^{x^2}$. Найденное частное решение

подставляем во второе уравнение и решаем его: $e^{x^2} \cdot v' = x - x^3$; $v' = (x - x^3)e^{-x^2}$; $v = \int (x - x^3)e^{-x^2} dx = \int xe^{-x^2} dx = \int xe^{-x} dx = \int xe^{-$

Для нахождения J_1 используем метод подведения части подынтегральной функции под знак дифференциала: $J_1 = \int \!\! x e^{-x^2} dx = -\frac{1}{2} \int \!\! e^{-x^2} d \, \mathbf{C} \, \mathbf{C$

$$J_2 = \int x^3 e^{-x^2} dx = \int x^2 \cdot x e^{-x^2} dx = \begin{bmatrix} f = x^2, & dg = x e^{-x^2} \\ df = 2x dx, & g = -\frac{1}{2} e^{-x^2} \end{bmatrix} = -\frac{x^2}{2} e^{-x^2} + \frac{1}{2} \int 2x e^{-x^2} dx = \begin{bmatrix} f = x^2, & dg = x e^{-x^2} \\ df = 2x dx, & g = -\frac{1}{2} e^{-x^2} \end{bmatrix}$$

$$= -\frac{1}{2} \left(x^2 + 1 \right) e^{-x^2} + C. \quad v = -\frac{1}{2} e^{-x^2} + \frac{1}{2} \left(x^2 + 1 \right) e^{-x^2} + C = \frac{x^2}{2} e^{-x^2} + C.$$

Окончательно получим общее решение: $y = uv = e^{x^2} \left(\frac{x^2}{2} e^{-x^2} + C \right) = \frac{x^2}{2} + Ce^{x^2}$

29.7 Уравнение Бернулли

Д29.7.1 Определение. *Уравнением Бернулли* называется дифференциальное уравнение вида $y' + p \bigcirc y = f \bigcirc y^{\alpha}$, где $\alpha \in R, \alpha \neq 0, \alpha \neq 1$.

Д29.7.2 Общее решение представляем в виде произведения двух неизвестных функций y = uv, которые находятся последовательным решением дифференциальных уравнений $u' + p \cdot y = 0$ и $uv' = f \cdot y^{\alpha-1}v^{\alpha}$.

Д29.7.3 Пример. Найти общее решение уравнения $y' - 2xy = e^{x^2}y^2$.

Решение. Общее решение ищем в виде y = uv. Неизвестные функции u , v находим из системы уравнений $\begin{cases} u' - 2xu = 0 \\ uv' = e^{x^2}v^2 \end{cases}$. Решение уравнения u' - 2xu = 0 было получено ранее: $u = e^{x^2}$ (см. Пример $18.5.2^0$).

Подставляем найденную функцию во второе уравнение системы: $e^{x^2}v^{'}=e^{x^2}v^2$;

$$v' = v^2$$
; $\frac{dv}{dx} = v^2$; $\frac{dv}{v^2} = dx$; $\int \frac{dv}{v^2} = \int dx$; $-\frac{1}{v} = x - C$; $v = \frac{1}{C - x}$.

Общее решение уравнения имеет вид $y = uv = \frac{e^{x^2}}{C - x}$.

29.8 Уравнение в полных дифференциалах

Д29.8.1 Определение. Уравнение f(x, y)dx + g(x, y)dy = 0 называется уравнением в полных дифференциалах, если существует функция z = F(x, y), для которой dF = f(x, y)dx + g(x, y)dy.

Д29.8.2 Замечание. Из теоремы о совпадении смешанных производных (M28.1.4) следует, что необходимым и достаточным признаком того, что выражение f(x,y)dx + g(x,y)dy является полным дифференциалом, является тождественное равенство $\frac{\partial f(x,y)}{\partial y} = \frac{\partial g(x,y)}{\partial x}$. Метод нахождения функции z = F(x,y) по ее полному дифференциалу dF = f(x,y)dx + g(x,y)dy также известен из математического анализа.

Д29.8.3 Пример. Убедившись, что дифференциальное уравнение $\frac{y}{x}dx + \sqrt{3} + \ln x dy = 0$ является уравнением в полных дифференциалах, решить его.

Решение. Проверим признак полного дифференциала: $\left(\frac{y}{x}\right)_{y}^{'} = \frac{1}{x}$, $\sqrt[4]{3} + \ln x = \frac{1}{x} = \left(\frac{y}{x}\right)_{y}^{'}$.

Интегрируем: $F \blacktriangleleft y = \int \frac{y}{x} dx = y \int \frac{dx}{x} = y \ln x + \varphi \blacktriangleleft y$, где $\varphi \blacktriangleleft \varphi$ - пока неизвестная функция одной переменной y.

Из уравнения в полных дифференциалах следует, что F_y **(**, y) = $y^3 + \ln x$. Из полученного выше равенства F **(**, y) = $y \ln x + \varphi$ **(**) следует, что F_y **(**, y) = $\ln x + \varphi$ **(**). Приравнивая эти два выражения, получим $y^3 + \ln x = \ln x + \varphi$ **(**), откуда φ **(**) = y^3 . Интегрируя, получаем φ **(**) = $\int y^3 dy = \frac{y^4}{4} + C$, где C - произвольная постоянная. Значит, F **(**, y) = $y \ln x + \frac{y^4}{4} + C$. Общее решение дифференциального уравнения дается формулой $y \ln x + \frac{y^4}{4} + C = 0$.

29.9 Метод Эйлера приближенного интегрирования дифференциального уравнения первого порядка

Д29.9.1 Наиболее простым и универсальным (т.е. применимым к любым типам уравнений первого порядка, разрешенным относительно производной) является метод Эйлера, позволяющий решить задачу Коши на любом (как угодно большом, но конечном) интервале изменения независимой переменной x. Метод Эйлера лежит в основе других, более совершенных численных методов.

Пусть дано дифференциальное уравнение первого порядка, разрешенное относительно производной y = f(x, y) (функция z = f(x, y) - непрерывна) с начальным условием y(x) = y. Требуется решить поставленную задачу Коши на заданном отрезке x_0 , x_n .

При приближенном решении дифференциального уравнения интегральная кривая, проходящая через точку M_0 (x_0), заменяется ломаной (*поманой Эйлера*), которая строится следующим образом.

Делим отрезок x_0 , x_n на n равных частей x_0 , x_1 , x_1 , x_2 , ..., x_{n-1} , x_n некоторой длины h. По начальному условию $y \leftarrow y_0 \Rightarrow y_0$ определяем тангенс угла наклона касательной в начальной точке: $tg\alpha_0 = y_0 = f \leftarrow y_0$. Интегральную кривую на отрезке x_0 , x_1 заменяем отрезком касательной $y = y_0 + y_0 \leftarrow x_0$. Определяем в точке $x_1 = x_0 + h$ приближенное значение ординаты интегральной кривой $x_1 = y_0 + h \cdot tg\alpha_0 = y_0 + h \cdot f \leftarrow y_0$, y_0 . Затем последовательно определяем $x_1 = x_0 + h \cdot tg\alpha_0 = y_0 + h \cdot f \leftarrow y_0$, $y_0 = x_0 + tg\alpha_0 = y_0 + tg\alpha_0$, $y_0 = x_0 + tg\alpha_0 = y_0 + tg\alpha_0$, $y_0 = x_0 + tg\alpha_0 = tg\alpha_0$, $y_0 = x_0 + tg\alpha_0$,

 $y_3 = y_2 + h \cdot f \cdot f \cdot g_2$; ...; $tg\alpha_{n-1} = y_{n-1} = f \cdot g_{n-1}$, $y_{n-1} = y_{n-1} + h \cdot f \cdot g_{n-1}$. В результате получаем приближенное значение задачи Коши в табличной форме. По данным таблицы можно приближенно построить интегральную кривую в виде ломаной линии.

Д29.9.2 Пример. Решить задачу Коши y = x + y, y = 1 на отрезке [0, 2], разбивая заданный интервал на 10 частей. Найти приближенное значение задачи Коши в точке x = 2.

Решение. Делим отрезок $\begin{bmatrix} 1 & 2 \end{bmatrix}$ на десять равных частей: шаг интегрирования $h = \frac{2-1}{10} = 0,1$.

Результаты вычислений сведем в таблицу.

i	X_i	\overline{y}_i	$\Delta y_i = 0.1 \mathbf{f}_i + \mathbf{y}_i $	$y_{i+1} = \overline{y}_i + \Delta y_i$
0	1	1	0,2	1,2
1	1,1	1,2	0,23	1,43
2	1,2	1,43	0,263	1,693
3	1,3	1,693	0,299	1,992
4	1,4	1,992	0,339	2,331
5	1,5	2,331	0,383	2,714
6	1,6	2,714	0,431	3,145
7	1,7	3,145	0,485	3,630
8	1,8	3,630	0,543	4,173
9	1,9	4,173	0,607	4,780
10	2	4,780		

На Рис.18.5 показана полученная ломаная Эйлера. Из-за достаточно мелкого разбиения эта ломаная кажется гладкой кривой. Приближенное

решение задачи Коши в точке x=2 равно 4,78. При точном решении линейного дифференциального уравнения y'=x+y получим $y \in 5,155$.

Основные недостатки метода Эйлера:

- малая точность при большом шаге разбиения h;
- систематическое накопление ошибок при переходе от интервала к интервалу;

Эти недостатки в значительной мере устранены в современных методах численного решения дифференциальных уравнений, в основе которых во многих случаях лежит метод Эйлера.

Контрольные вопросы

- 1. Что называется дифференциальным уравнением первого порядка? Что называется решением дифференциального уравнения первого порядка? Какие дифференциальные уравнения называются интегрируемыми в квадратурах?
- 2. Как ставится задача Коши для дифференциального уравнения первого порядка, разрешенного относительно производной? Что означает, что задача Коши имеет единственное решение? Какое решение дифференциального уравнения называется частным решением и какое особым?
- 3. Что называется дифференциальным уравнением с разделяющимися переменными? Сформулируйте алгоритм решения такого уравнения.
- 4. Какие функции называются однородными и какие положительно однородными? Что называется однородным дифференциальным уравнением? Сформулируйте алгоритм решения такого уравнения.
- 5. Что называется линейным дифференциальным уравнением? Сформулируйте алгоритм решения такого уравнения.
- 6. Что называется дифференциальным уравнением Бернулли? Сформулируйте алгоритм решения такого уравнения.
- 7. Что называется дифференциальным уравнением в полных дифференциалах? Как проверить, является ли дифференциальное уравнение уравнением в полных дифференциалах? Сформулируйте алгоритм решения такого уравнения.
- 8. Сформулируйте алгоритм метода Эйлера приближенного интегрирования дифференциального уравнения первого порядка.