9. Элементы вариационного исчисления

9.1. Исторический экскурс. Задача о брахистохроне

Вариационное исчисление зародилось в 1696 г., когда Иоганн Бернулли поставил задачу об отыскании кривой «наибыстрейшего спуска» т.н. «брахистохроне».

Эта задача формулируется так: из точки A в точку B (рис. 9.1) под действием силы тяжести без начальной скорости движется точка M(x,y(x)).

Какой должна быть кривая AB:

 $y = y * (x), x \in [a, b]$, чтобы время спуска

по ней было минимальным?

Решение:

По закону сохранения энергии имеем $\frac{mv^2}{2} = mgy$, откуда $v = \sqrt{2gy}$.

Тогда время пробега отрезка ds кривой AB находится так:

$$dt = \frac{ds}{v} = \frac{\sqrt{dx^2 + d^2 y(x)}}{\sqrt{2gy(x)}} = \frac{\sqrt{1 + [y'(x)]^2}}{\sqrt{2gy(x)}} dx,$$

а время спуска вдоль всей кривой AB определится интегралом

$$\int_{a}^{b} \frac{\sqrt{1+[y'(x)]^2}}{\sqrt{2gy(x)}} dx.$$

Решение задачи о брахистохроне было дано целым рядом математиков И. Бернулли, Я. Бернулли, Г. Лейбницем, И. Ньютоном, Г. Лопиталем.

Таким образом, наряду с задачами, в которых необходимо найти максимальные и минимальные значения некоторой функции, в прикладных задачах физики, механики и других наук возникает необходимость найти максимальные или минимальные значения величин особого рода, называемых функционалами. Например, функционалом является длина l дуги плоской или пространственной кривой, соединяющей две заданные точки.

Вариационное исчисление изучает методы, позволяющие находить максимальные и минимальные значения функционалов. Задачи, в которых требуется исследовать

функционал на максимум или минимум, называются **вариационными задачами**. К концу 20 в. вариационное исчисление переросло в математическую теорию оптимального управления, основателями которой явились Л.С. Понтрягин (Россия) и Р.Э. Беллман (США).

9.2. Основные понятия вариационного исчисления

Определение 9.1. Пусть дан некоторый класс M функций y(x). Если каждой функции $y(x) \in M$ по некоторому закону ставится в соответствие определенное число J, то говорят, что в классе M определен функционал J: J = J[y(x)].

Определение 9.2. Совокупность функций, на которых определен функционал, называется классом допустимых функций или областью задания функционала.

Таким образом, понятие функционала является обобщением понятия функции: аргумент функции – число, аргумент функционала – функция.

Наиболее часто рассматриваются следующие классы функций:

- 1). $M \subset C^0[a;b]$ пространство функций непрерывных на отрезке [a;b];
- 2). $M \subset C^1[a;b]$ пространство функций непрерывно-дифференцируемых на отрезке [a;b];
- 3). $M \subset C^2[a;b]$ пространство функций дважды непрерывно-дифференцируемых на отрезке [a;b];

Пример 9.1. Пусть $M = C^0[a;b]$ и функционал $J = J[y(x)] = \int_0^1 y(x) dx$, который каждой функции ставит в соответствие число — значение определенного интеграла от этой функции на [0;1]. Подставляя вместо y(x) конкретные функции, мы будем получать соответствующие значения J[y(x)].

Если
$$y(x) = 1$$
, то $J[1] = \int_{0}^{1} dx = 1$.

Если
$$y(x) = e^x$$
, то $J[e^x] = \int_0^1 e^x dx = e - 1$.

Определение 9.3. Приращение аргумента y(x) в функционале J[y(x)] называется вариацией функции y(x) и обозначается δy : $\delta y = y(x) - y_1(x)$, где $y(x), y_1(x) \in M$.

Соответствующее приращение функционала определяется как

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

или

$$\Delta J = L[y(x); \delta y] + \beta [y(x); \delta y] \|\delta y\|,$$

где $L[y(x); \delta y]$ является линейным относительно δy функционалом.

Если $\beta[y(x);\delta y] \to 0$ при $\|\delta y\| \to 0$, то главная часть приращения функционала $L[y(x);\delta y]$ называется вариацией функционала J[y(x)] и обозначается δJ .

Пример 9.2. Вычислите приращение функционала $J[y(x)] = \int_0^1 y(x)y'(x)dx$, определенного в пространстве $C^1[a;b]$, если y(x) = x, $y_1(x) = x^2$.

Решение

По определению

$$\Delta J = J[y_1(x)] - J[y(x)] = \int_0^1 x^2 \cdot 2x dx - \int_0^1 x \cdot 1 dx = \int_0^1 (2x^3 - x) dx = \left(\frac{1}{2}x^4 - \frac{1}{2}x^2\right)\Big|_0^1 = 0$$

Ответ: 0.

9.3. Простейшая задача вариационного исчисления

Определение 9.4. Будем говорить, что функционал J[y(x)] достигает на кривой $y_0(x)$ своего максимума, если $J[y(x)] < J[y_0(x)], \ y(x), y_0(x) \in M$. Будем говорить, что функционал J[y(x)] достигает на кривой $y_0(x)$ своего минимума, если $J[y(x)] > J[y_0(x)], \ y(x), y_0(x) \in M$. Кривая $y_0(x)$ называется экстремалью функционала J[y(x)].

Постановка задачи. Рассмотрим функционал

$$J[y(x)] = \int_{a}^{b} F(x, y(x), y'(x)) dx,$$
 (9.1)

сопоставляющий каждой кривой AB: $y = y(x), x \in [a,b]$, некоторое число J[y(x)].

Отметим, что функция F(x, y, y') предполагается гладкой, т.е. ее частные производные до второго порядка включительно по всем аргументам x, y, y'

непрерывны в некоторой области
$$D: \begin{cases} a \le x \le b \\ -\infty < y < +\infty \end{cases}$$
. $-\infty < y' < +\infty$

Необходимо найти функцию $y^*(x) \in C^2[a;b]$, удовлетворяющую краевым условиям

$$y(a) = y_A, \ y(b) = y_B,$$
 (9.2)

на которой функционал (9.1) достигает экстремума (максимума или минимума). Для решения этой задачи используем метод, предложенный Лагранжем.

Пусть $y^*(x)$ является экстремалью для функционала (9.1), а $\delta y(x)$ – зафиксированная произвольная вариация, т.е. непрерывно-дифференцируемая функция, удовлетворяющая нулевым краевым условиям

$$\delta y(a) = \delta y(b) = 0. \tag{9.3}$$

Получим множество функций y(x), отличных от функции $y^*(x)$, прибавляя вариацию $\delta y(x)$ к функции $y^*(x)$:

$$y(x) = y * (x) + t \cdot \delta y(x), \tag{9.4}$$

где t параметр: |t| < 1.

Геометрически множество функций y(x) можно представить так:

После подстановки в функционал (9.1) выражения (9.4) для y(x) получим функцию $\varphi(t)$:

$$J[y(x)] = J[y * (x) + t \cdot \delta y(x)] = \varphi(t),$$

которая достигает экстремума при t=0 (т.к. y*(x) является экстремалью функционала), а значит $\phi'(0)=0$.

Найдем $\varphi'(0)$:

$$\left. \left. \left. \left. \left. \left. \phi'(t) \right|_{t=0} \right. \right. = \int_{a}^{b} \frac{\partial}{\partial t} F(x, \underbrace{y^* + t \cdot \delta y}_{y}, \underbrace{y^*' + t \cdot \delta y}_{y'}) dx \right|_{t=0} \right. = \int_{a}^{b} \left(\frac{\partial F}{\partial y} \delta y + \frac{\partial F}{\partial y'} \delta y' \right) dx \right|_{t=0} = 0 \tag{9.5}$$

В полученном выражении (9.5) преобразуем второе слагаемое:

$$\int_{a}^{b} \frac{\partial F}{\partial y'} \delta y' dx = \begin{vmatrix} u = \frac{\partial F}{\partial y'}, & du = \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) dx \\ dv = \delta y'(x) dx, & v = \delta y(x) \end{vmatrix} = \frac{\partial F}{\partial y'} \cdot \delta y(x) \Big|_{a}^{b} - \int_{a}^{b} \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) \delta y dx = -\int_{a}^{b} \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) \delta y dx.$$

Здесь учтено условие (9.3), что $\delta y(a) = \delta y(b) = 0$.

Формулу (9.5) можно переписать следующим образом:

$$\int_{a}^{b} \left(\frac{\partial F}{\partial y} - \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) \right) \delta y(x) dx = 0.$$
 (9.6)

Заметим, что равенство (9.6) должно выполняться для <u>любой</u> функции $\delta y(x)$.

И возникает вопрос: каким же тогда должен быть множитель $\frac{\partial F}{\partial y} - \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right)$?

Ответ на этот вопрос дает основная лемма вариационного исчисления.

Лемма 9.1. (основная лемма вариационного исчисления) Пусть функция f(x) непрерывна на отрезке $[x_0, x_1]$ и для любой непрерывно дифференцируемой функции $\varphi(x)$ такой, что $\varphi(x_0) = \varphi(x_1) = 0$ верно

$$\int_{x_0}^{x_1} f(x) \cdot \varphi(x) dx = 0,$$

то функция f(x) должна быть тождественно равна нулю: $f(x) \equiv 0$ для $\forall x \in [x_0, x_1]$.

▲ Докажем методом от противного.

Пусть $f(x) \neq 0$, не ограничивая общности, будем считать, что f(x) > 0 (если f(x) < 0, то рассмотрим -f(x)). Так как f(x) непрерывна, то существует окрестность (a;b) точки x_0 такая, что f(x) > 0.

Положим
$$\varphi(x) = \begin{cases} (x-a)^2 (x-b)^2, & x \in (a;b) \\ 0, & x \notin (a;b) \end{cases}$$

Функция $\varphi(x)$ непрерывно дифференцируема и $\varphi(x_0) = \varphi(x_1) = 0$, но

$$\int_{x_0}^{x_1} f(x) \cdot \varphi(x) dx = \int_{x_0}^{x_1} f(x) (x-a)^2 (x-b)^2 dx > 0.$$

То есть получено противоречие, а значит $f(x) \equiv 0$. Δ

Возвращаясь к выражению (9.6), можно сделать вывод о том, что экстремальная кривая y = y*(x) должна удовлетворять уравнению

$$\frac{\partial F}{\partial y} - \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) = 0, \tag{9.7}$$

которое называется уравнением Эйлера.

Таким образом, решение простейшей задачи вариационного исчисления свелось к решению уравнения Эйлера (9.7) при краевых условиях (9.2). Отметим, что иногда уравнение (9.7) называется уравнением Эйлера-Лагранжа.

Решения уравнения Эйлера называются допустимыми экстремалями для функционала J[y(x)].

Замечание. Если краевая задача для уравнения Эйлера и разрешима, то это еще не означает существование экстремумов у функционала, так как экстремаль — это кривая, на которой может достигаться экстремум функционала. Как и при исследовании экстремумов функций, требуется дополнительный анализ решения, чтобы установить, реализуется ли в действительности экстремум и какого характера (максимум или минимум). Для этого надо использовать достаточные условия экстремума.

Рассмотрим некоторые примеры.

Пример 9.3. Найдите допустимую экстремаль функционала $J[y(x)] = \int_{0}^{1} (y'^2 - 12xy) dx$ при краевых условиях y(0) = 0, y(1) = 1.

Решение

Так как $F(x, y, y') = y'^2 - 12xy$, то для записи уравнения Эйлера найдем:

$$\frac{\partial F}{\partial y} = -12x, \qquad \frac{\partial F}{\partial y'} = 2y', \qquad \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) = 2y''.$$

А значит уравнение Эйлера (9.7) имеет вид: -12x-2y''=0 или y''=-6x.

Дважды интегрируя его, находим общее решение: $y(x) = -x^3 + C_1 x + C_2$.

Найдем частное решение с учетом краевых условий: $\begin{cases} y(0) = C_2 = 0, \\ y(1) = -1 + C_1 + C_2 = 1. \end{cases}$

То есть $C_2 = 0$, а $C_1 = 2$. Следовательно, $y(x) = -x^3 + 2x$ – искомая экстремаль.

Ответ: $y(x) = -x^3 + 2x$.

Частные случаи уравнения Эйлера

I случай. Функция F(x, y, y') не зависит от y', то есть имеет вид F(x, y). Тогда уравнение Эйлера выглядит как

$$\frac{\partial F}{\partial v} = 0$$
,

которое не является дифференциальным. Оно определяет одну или конечное число функций, которые могут и не удовлетворять граничным условиям. Лишь в исключительных случаях, когда полученная функция проходит через граничные точки $(a; y_A)$ и $(b; y_B)$, существует функция, на которой может достигаться экстремум. Для произвольных краевых условий (9.2) непрерывного решения, вообще говоря, нет.

Пример 9.4. Найдите допустимую экстремаль функционала $J[y(x)] = \int_{1}^{2} (2x - y^2) dx$ при краевых условиях y(1) = 1, y(2) = 3.

Решение

Так как $F(x, y, y') = 2x - y^2$, то для записи уравнения Эйлера найдем:

$$\frac{\partial F}{\partial y} = -2y, \qquad \frac{\partial F}{\partial y'} = 0, \qquad \frac{d}{dx} \left(\frac{\partial F}{\partial y'} \right) = 0.$$

А значит уравнение Эйлера (9.7) имеет вид: -2y = 0 или y = 0.

Полученное уравнение задает единственную экстремаль рассматриваемого функционала, которая не удовлетворяет данным краевым условиям. Следовательно, у исходной задачи нет решения.

Ответ: нет решения.

II случай. Функция F(x, y, y') не зависит ни от x, ни от y, то есть имеет вид F(y'). Тогда уравнение Эйлера имеет вид

$$y''=0$$
.

Дважды интегрируя его, находим общее решение: $y(x) = C_1 x + C_2$, а затем и единственное решение при краевых условиях (9.2).

III случай. Функция F(x, y, y') не зависит от y, то есть имеет вид F(x, y'). Тогда уравнение Эйлера имеет вид

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

которое является дифференциальным уравнением первого порядка, решив которое мы найдем экстремали функционала.

Отметим, что промежуточным интегралом данного уравнения является

$$\frac{\partial F}{\partial y'} = C. \tag{9.8}$$

Пример 9.5. Найдите допустимую экстремаль функционала $J[y(x)] = \int_{1}^{2} y'(1+x^2y')dx$ при краевых условиях y(1) = 3, y(2) = 5.

Решение

Так как $F(x,y,y')=y'(1+x^2y')$, то для записи промежуточного интеграла (9.8) найдем $\frac{\partial F}{\partial y'}=1+2x^2y'$.

А значит интеграл (9.8) имеет вид $1 + 2x^2y' = C$.

Тогда
$$y' = \frac{C-1}{2x^2}$$
, а значит $y(x) = \frac{C_1}{x} + C_2$.

Далее найдем C_1 и C_2 потребовав, чтобы выполнялись краевые условия:

$$\begin{cases} y(1) = C_1 + C_2 = 3, \\ y(2) = \frac{C_1}{2} + C_2 = 5. \end{cases}$$

Получим $C_1 = -4$, $C_2 = 7$. Следовательно, $y(x) = 7 - \frac{4}{x}$ – искомая экстремаль.

Ответ: $y(x) = 7 - \frac{4}{x}$.

IV случай. Функция F(x, y, y') не зависит от x, то есть имеет вид F(y, y'). Распишем подробнее уравнение Эйлера (9.7):

$$\frac{\partial F}{\partial y} - \frac{\partial^2 F}{\partial y' \partial y} y' - \frac{\partial^2 F}{\partial y'^2} y'' = 0. \tag{9.9}$$

Покажем, что уравнение (9.9) имеет первый интеграл следующего вида

$$F(y, y') - y' \frac{\partial F(y, y')}{\partial y'} = C_1. \tag{9.10}$$

Действительно, продифференцировав (9.10) по x, получим:

$$\frac{\partial F}{\partial y}y' + \frac{\partial F}{\partial y'}y'' - y''\frac{\partial F}{\partial y'} - y'\left(\frac{\partial^2 F}{\partial y'\partial y}y' + \frac{\partial^2 F}{\partial y'^2}y''\right) = 0$$

или

$$\left(\frac{\partial F}{\partial y} - \frac{\partial^2 F}{\partial y' \partial y} y' - \frac{\partial^2 F}{\partial y'^2} y''\right) y' = 0$$

Сократив последнее уравнение на у', получим уравнение (9.9).

Пример 9.6. Найдите допустимую экстремаль функционала $J[y(x)] = \int_{0}^{\frac{\pi}{4}} \frac{1+y^2}{y'} dx$ при

краевых условиях $y(0) = 0, y\left(\frac{\pi}{4}\right) = 1.$

Решение

Так как $F(x, y, y') = \frac{1+y^2}{y'}$, то первый интеграл согласно формуле (9.10) имеет вид

$$\frac{1+y^2}{y'} + y' \cdot \frac{1+y^2}{(y')^2} = C_1$$

или
$$\frac{C_1}{2} \cdot y' = 1 + y^2 \iff C_2 \cdot y' = 1 + y^2$$
.

Решив стандартным образом данное уравнение получим

$$C_2 \cdot \frac{dy}{1+y^2} = dx \implies C_2 \cdot \operatorname{arctgy} = x + C \implies y(x) = \operatorname{tg} \frac{x+C}{C_2}.$$

Далее найдем C и C_2 из равенства $x + C = C_2 \cdot \operatorname{arctgy}$:

$$\begin{cases} y(0) = 0: & C = 0, \\ y\left(\frac{\pi}{4}\right) = 1: & \frac{\pi}{4} = C_2 \cdot \frac{\pi}{4} \implies C_2 = 1 \end{cases}$$

Следовательно, y(x) = tgx - искомая экстремаль.

Ответ: y(x) = tgx.

Вернемся теперь к задаче Бернулли о брахистохроне.

Дан функционал

$$T[y(x)] = \frac{1}{\sqrt{2g}} \int_{a=0}^{b=1} \frac{\sqrt{1+{y'}^2}}{\sqrt{y}} dx$$

и краевые условия $y(a) = y_A$, $y(b) = y_B$ и необходимо найти его экстремаль.

А Приступая к обсуждению поиска решения этой задачи, замечаем, что подынтегральная функция здесь не зависит от x, т.е. мы находимся в условиях IV случая. Поэтому должны воспользоваться формулой (9.10). Найдем

$$\frac{\partial F}{\partial y'} = \frac{y'}{\sqrt{y}\sqrt{1 + {y'}^2}},$$

тогда
$$F-y'\frac{\partial F}{\partial y'}=rac{\sqrt{1+{y'}^2}}{\sqrt{y}}-rac{{y'}^2}{\sqrt{y}\sqrt{1+{y'}^2}}=C_1\,.$$

Упрощая левую часть последнего выражения, получаем $\frac{1}{\sqrt{y} \cdot \sqrt{1+{y'}^2}} = C_1$

ИЛИ

$$y(1+y'^2) = \tilde{C}_1. (9.11)$$

Решим уравнение (9.11), введя замену

$$y' = \operatorname{ctg} t \,. \tag{9.12}$$

Тогда из уравнения (9.11)

$$y = \frac{\tilde{C_1}}{1 + {y'}^2} = \frac{\tilde{C_1}}{1 + {\rm ctg}^2 t} = \tilde{C_1} \sin^2 t$$

или

$$y = \frac{\tilde{C}_1}{2} \left(1 - \cos 2t \right)$$

Мы нашли y как функцию от t. Теперь нам надо отыскать x как функцию от параметра t. Из (9.12) следует, что

$$dx = \frac{dy}{\operatorname{ctg}t} = \frac{\tilde{C}_1 \sin 2t dt}{\operatorname{ctg}t} = \frac{2\tilde{C}_1 \sin t \cos t dt}{\frac{\cos t}{\sin t}} = 2\tilde{C}_1 \sin^2 t dt$$

ИЛИ

$$dx = \tilde{C}_1(1 - \cos 2t)dt.$$

Отсюда, интегрируя по t, будем иметь

$$x = \tilde{C}_1 \left(t - \frac{\sin 2t}{2} \right) + \tilde{C}_2$$

или

$$x = \frac{\tilde{C}_1}{2} \left(2t - \sin 2t \right) + \tilde{C}_2.$$

Полагая теперь $2t = \varphi$, получим

$$\begin{cases} x = \frac{\tilde{C}_1}{2} (\varphi - \sin \varphi) + \tilde{C}_2, \\ y = \frac{\tilde{C}_1}{2} (1 - \cos \varphi). \end{cases}$$
 (9.13)

Система (9.13) задает кривую, называемую циклоидой.

Несколько слов о том, что такое циклоида.

Возьмем окружность радиуса R. Пусть она касается в начале координат оси Ox.

Будем теперь катить окружность как колесо вдоль оси Ox без скольжения и наблюдать при этом за отмеченной точкой. Эта точка и опишет циклоиду (рис. 9.3). Для решения задачи о брахистохроне нам придется циклоиду зеркально отобразить относительно оси Ox и взять какой-то ее кусок AB.

Мы не будем останавливаться на поисках значений постоянных C_1 и C_2 , при которых кривая (9.13) удовлетворяет краевым условиям $y(a)=y_A$, $y(b)=y_B$.

Заметим интересный факт о том, что японцы, китайцы, вьетнамцы испокон веков строят крыши так, что их профиль есть циклоиды, с которых быстрее всего стекает вода (рис. 9.4).

Рис. 9.4