§2 Классификация квазилинейных дифференциальных уравнений (КЛДУ) 2-го порядка

П.1 Классификация КЛДУ в точке

Определение 2.1. *Квазилинейным* ЛДУ 2-го порядка в некоторой области $G \subset \square^n$ будем называть дифференциальное уравнение вида

$$\sum_{i,j=1}^{n} a_{ij}(x) \cdot u_{x_i x_j} + F\left(x, u(x), u_{x_1}, \dots, u_{x_n}\right) = 0$$
 (20)

Определение 2.2. Скажем, что уравнение (20) имеет *канонический вид в точке* $x^0 \in G$, если $a_{ij}(x^0) = 0$ при $i \neq j$, а $a_{ii}(x^0) \in \{-1,0,1\}$ (но не все нули одновременно!). При этом:

- а) Если среди чисел $a_{ii}(x^0)$ встречаются нули, то говорят, что уравнение (20) *параболического типа*. В противном случае
- б) Если все числа $a_{ii}(x^0)$ одного знака, то говорят, что уравнение (20) эллиптического типа. В противном случае говорят, что уравнение (20) гиперболического типа.

Если д.у. (20) имеет один и тот же канонический вид в каждой точке некоторой подобласти $G_1 \subset G$, то говорят, что (20) имеет канонический вид в области G_1 .

Теорема 2.3. (О приведении к каноническому виду в точке) Пусть в некоторой области $G \subset \square^n$ задано уравнение (20). Тогда для любой точки $x^0 \in G$ найдётся линейная замена переменных $y_i = \sum_{j=1}^n A_{ij} \cdot x_j, \quad i=1,\dots,n$, после которой уравнение (20) приобретёт канонический вид в точке x^0 .

Доказательство. Предположим сначала, что в (20) сделана какая-нибудь замена вида $y_i = \sum_{j=1}^n A_{ij} \cdot x_j$, $i=1,\dots,n$. Вычислим тогда производные $u_{x_ix_j}$ по правилам дифференцирования сложной функции нескольких переменных:

$$u_{x_i} = \sum_{k=1}^n u_{y_k} \cdot (y_k)_{x_i} = \sum_{k=1}^n u_{y_k} \cdot A_{ki}$$

$$u_{x_i x_j} = \frac{\partial}{\partial x_j} \left(\sum_{k=1}^n u_{y_k} \cdot A_{ki} \right) = \sum_{k=1}^n \sum_{l=1}^n u_{y_k y_l} \cdot A_{lj} \cdot A_{ki}$$

Подставим эти производные в (20). Получим уравнение вида

$$\sum_{i,j=1}^{n} a_{ij}(x) \cdot \sum_{k,l=1}^{n} u_{y_k y_l} \cdot A_{lj} \cdot A_{ki} + \tilde{F}(y,u(y),u_{y_1},...,u_{y_n}) = 0.$$

Перегруппируем теперь слагаемые в левой части, собирая члены с $u_{y_k y_l}$:

$$\sum_{k,l=1}^{n} u_{y_k y_l} \cdot \sum_{i,j=1}^{n} a_{ij}(x) \cdot A_{lj} \cdot A_{ki} + \tilde{F}\left(y, u(y), u_{y_1}, \dots, u_{y_n}\right) = 0.$$
 (21)

Таким образом, полученное уравнение имеет коэффициенты

$$ilde{a}_{kl}(x) = \sum_{i,\,j=1}^n a_{ij}(x) \cdot A_{lj} \cdot A_{ki}$$
 , или, в точке x^0 , $ilde{a}_{kl}(x^0) = \sum_{i,\,j=1}^n a_{ij}(x^0) \cdot A_{lj} \cdot A_{ki}$. Из

алгебры известно (см. например Б. Л. ван дер Варден, «Алгебра», §90), что квадратичную форму $Q(\xi) = \sum_{i,\,j=1}^n a_{ij}(x^0) \cdot \xi_i \cdot \xi_j$ можно подходящей линейной

заменой переменных $\eta_p = \sum_{q=1}^n B_{pq} \cdot \xi_q$, p = 1,...,n привести к каноническому

виду
$$\tilde{Q}(\eta) = \sum_{k,l=1}^n \left(\sum_{i,j=1}^n a_{ij}(x^0) \cdot B_{ki} \cdot B_{lj}\right) \cdot \eta_k \cdot \eta_l$$
, в котором коэффициенты

$$\alpha_{kl} = \sum_{i,j=1}^n a_{ij}(x^0) \cdot B_{ki} \cdot B_{lj}$$
 принимают значения в соответствии с определением

2.2. Сравнивая формулы для коэффициентов $\tilde{a}_{kl}(x^0)$ и α_{kl} заключаем, что в качестве матрицы A искомой линейной замены переменных достаточно взять матрицу $B = (B_{pq})$.

П.2 Классификация КЛДУ в окрестности точки

В этом пункте рассматриваются только такие уравнения вида (20), в которых искомая функция зависит всего от двух переменных, например, u = u(x,y). Тогда уравнение (20) можно записать в виде

$$a(x,y) \cdot u_{xx} + 2b(x,y) \cdot u_{xy} + c(x,y) \cdot u_{yy} + f(x,y,u,u_x,u_y) = 0$$
 (22)

При этом подразумевается, что коэффициенты a,b,c не равны нулю одновременно.

Определение 2.4. Скажем, что в области G на плоскости сделана гладкая (второго порядка) невырожденная замена переменных (ГНЗП-2) $\xi = \xi(x,y), \quad \eta = \eta(x,y),$ если функции ξ , η принадлежат классу $C^2(G)$, а якобиан $J\begin{pmatrix} \xi, \eta \\ x, y \end{pmatrix} = \begin{vmatrix} \xi_x & \xi_y \\ \eta_x & \eta_y \end{vmatrix}$ не равен нулю в G.

Перед следующей теоремой нам нужна вспомогательная лемма.

Лемма 2.5. Пусть $U \subset \mathbb{R}^2$ – открытое множество, $z \in C^2(U)$, z = z(x, y). Тогда эквивалентны условия: 1) z(x, y) – решение уравнения

$$a(x, y) \cdot z_x^2 + 2b(x, y) \cdot z_x \cdot z_y + c(x, y) \cdot z_y^2 = 0.$$
 (23)

и $z_y \neq 0$ в U; 2) z(x, y) = C — общее решение (обыкновенного!) д. у.

$$a(x, y) \cdot y'^2 - 2b(x, y) \cdot y' + c(x, y) = 0.$$
 (24)

Доказательство. Пусть z(x,y) — решение уравнения (23). Рассмотрим уравнение z(x,y)=C. Так как $z_y\neq 0$ в U, то по теореме о неявной функции, на некотором интервале оси Ox определена функция y=f(x,C). Тогда по теореме о производной неявной функции имеем $y'=\frac{dy}{dx}=-\frac{z_x}{z_y}$. Учитывая это, разделим

(23) на
$$z_y^2 \neq 0$$
. Получим $a \cdot \left(\frac{z_x}{z_y}\right)^2 + 2b \cdot \left(\frac{z_x}{z_y}\right) + c = 0$, то есть $a \cdot (y')^2 - 2b \cdot y' + c = 0$ (то есть (24)).

Обратно, пусть z(x,y) = C — общее решение (24). Тогда через каждую точку $(x_0,y_0) \in U$ проходит интегральная кривая $z(x,y) = C_0$, задающая на некотором интервале $(x_0 - \delta, x_0 + \delta)$ дифференцируемую функцию y = y(x). Следовательно, $z_y(x_0,y_0) \neq 0$, иначе не существовала бы $y'(x_0)$. Снова по теореме о производной неявной функции имеем $y' = \frac{dy}{dx} = -\frac{z_x}{z_y}$. Подставляя в (24) и умножая затем на z_y^2 получаем уравнение (23).

Теорема 2.6. Пусть в области $G \subset \mathbb{R}^2$ задано уравнение (22) с коэффициентами класса $C^2(G)$ и $a \neq 0$. Тогда существуют три ГНЗП-2 такие, что для любой точки из G одна из них, приводит уравнение (22) к каноническому виду в этой точке.

Доказательство. Сначала выполним в уравнении (22) какую-нибудь ГНЗП-2, не требуя, чтобы она где-либо приводила (22) к каноническому виду. Пусть эта замена переменных $\varphi = \varphi(x, y)$, $\psi = \psi(x, y)$, а значит, $u = u(\varphi(x, y), \psi(x, y))$. Тогда, по правилам дифференцирования сложной функции двух переменных, находим (выписаны только члены со вторыми производными):

$$u_{xx} = u_{\varphi\varphi} \cdot \varphi_x^2 + 2u_{\varphi\psi} \cdot \varphi_x \psi_x + u_{\psi\psi} \cdot \psi_x^2 + \dots$$

$$u_{xy} = u_{\varphi\varphi} \cdot \varphi_x \cdot \varphi_y + u_{\varphi\psi} \cdot (\varphi_x \psi_y + \varphi_y \psi_x) + u_{\psi\psi} \cdot \psi_x \cdot \psi_y + \dots$$
(25)

$$u_{yy} = u_{\varphi\varphi} \cdot \varphi_y^2 + 2u_{\varphi\psi} \cdot \varphi_y \psi_y + u_{\psi\psi} \cdot \psi_y^2 + \dots$$

Подставим теперь (25) в (22). Мы получим уравнение вида

$$\begin{split} \tilde{a}(\phi,\psi) \cdot u_{\phi\phi} + 2\tilde{b}(\phi,\psi) \cdot u_{\phi\psi} + \tilde{c}(\phi,\psi) \cdot u_{\psi\psi} + \tilde{f}\left(\phi,\psi,u,u_{\phi},u_{\psi}\right) &= 0 \,, \quad \text{где} \\ \tilde{a}(\phi,\psi) &= a(x,y) \cdot \phi_x^2 + 2b(x,y) \cdot \phi_x \cdot \phi_y + c(x,y) \cdot \phi_y^2 \\ \tilde{b}(\phi,\psi) &= a(x,y) \cdot \phi_x \cdot \psi_x + b(x,y) \Big(\phi_x \cdot \psi_y + \phi_y \cdot \psi_x\Big) + c(x,y) \cdot \phi_y \cdot \psi_y \\ \tilde{c}(\phi,\psi) &= a(x,y) \cdot \psi_x^2 + 2b(x,y) \cdot \psi_x \cdot \psi_y + c(x,y) \cdot \psi_y^2 \,. \end{split}$$

Теперь мы покажем, что при подходящей замене $\varphi = \varphi(x,y)$, $\psi = \psi(x,y)$ можно добиться, чтобы $\tilde{a}(\varphi,\psi) = 0$, $\tilde{c}(\varphi,\psi) = 0$. Заметим, что эти уравнения имеют одинаковый вид уравнения (23)

Уравнение (24) – квадратное относительно производной y'. Обозначим его дискриминант $\Delta = b^2 - ac$ и разрешим (24) относительно y':

$$y' = \frac{b - \sqrt{\Delta}}{a}, \qquad y' = \frac{b + \sqrt{\Delta}}{a}. \tag{26}$$

Выбор замены переменных зависит от знака $\Delta : \Delta > 0$, $\Delta < 0$ или $\Delta = 0$.

1) $\Delta > 0$. Уравнения (26), следовательно, различны. Пусть мы нашли их общие решения и записали их в виде $C = \varphi(x, y)$, $D = \psi(x, y)$. Тогда искомая замена переменных есть $\varphi = \varphi(x, y)$, $\psi = \psi(x, y)$. Действительно, якобиан

$$J\begin{pmatrix} \varphi, \psi \\ x, y \end{pmatrix} = \begin{vmatrix} \varphi_x & \varphi_y \\ \psi_x & \psi_y \end{vmatrix} = \varphi_x \cdot \psi_y - \psi_x \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\psi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\varphi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\varphi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\varphi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\varphi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \psi_y - (\varphi_y \cdot y') \cdot \varphi_y = (\varphi_y \cdot y') \cdot \varphi_y$$

(Здесь мы воспользовались тем, что y = y(x), и далее тем, что $\phi(x, y)$, $\psi(x, y)$ – интегралы первого и второго уравнений (26).)

По лемме 2.5 для $z=\varphi$, $z=\psi$, имеем $\varphi_y\neq 0$, $\psi_y\neq 0$. Следовательно, $J\binom{\varphi,\psi}{x,y}=-2\frac{\sqrt{\Delta}}{a}\cdot\varphi_y\cdot\psi_y\neq 0$, то есть выбранная замена переменных

невырожденная. По той же лемме $\varphi(x,y)$, $\psi(x,y)$ – решения уравнения (24), а значит $\tilde{a}(\varphi,\psi)=0$, $\tilde{c}(\varphi,\psi)=0$, и уравнение (22) примет вид $2\tilde{b}\cdot u_{\varphi\psi}+\tilde{f}=0$. Выполнив в полученном уравнении ещё одну простую (очевидно, гладкую невырожденную) замену $\xi=\varphi-\psi$, $\eta=\varphi+\psi$, приведём его (проверьте!) к каноническому виду $u_{\xi\xi}-u_{\eta\eta}+f_1=0$.

2) Δ < 0. Уравнение (26) различны, но имеют комплексно-сопряжённые правые части. Выберем переменные ϕ , ψ так же, как и в случае Δ > 0.

Аналогично доказывается, что эта замена невырожденная и приводит уравнение (22) к виду $2\tilde{b}\cdot u_{\phi\psi}+\tilde{f}=0$. После этого следует ещё раз заменить переменные по формулам $\xi=\phi+\psi,\ \eta=i\phi-i\psi$, и мы получим уравнение канонического вида $u_{\xi\xi}+u_{\eta\eta}+f_2=0$.

Замечание. Так как при Δ < 0 правые части уравнений (26) комплексно сопряжены, то и их первые интегралы ϕ , ψ – тоже:

$$\varphi = \operatorname{Re} \varphi + i \operatorname{Im} \varphi, \quad \psi = \operatorname{Re} \varphi - i \operatorname{Im} \varphi.$$

Значит, канонические переменные при $\Delta < 0$ выражаются формулами $\xi = \varphi + \psi = 2 \operatorname{Re} \varphi$, $\eta = i \varphi - i \psi = -2 \operatorname{Im} \varphi$.

3) $\Delta = 0$. Видим, что (26) — одно уравнение $y' = \frac{b}{a}$. Пусть $C = \varphi(x, y)$ — его общее решение. Выполним замену переменных $\varphi = \varphi(x, y)$, $\psi = x$. Она невырожденная, так как её якобиан $J\begin{pmatrix} \varphi, \psi \\ x, y \end{pmatrix} = \begin{vmatrix} \varphi_x & \varphi_y \\ \psi_x & \psi_y \end{vmatrix} = \begin{vmatrix} \varphi_x & \varphi_y \\ 1 & 0 \end{vmatrix} = -\varphi_y \neq 0$ по лемме 2.5

Далее, из той же леммы следует, что
$$\tilde{a}(\phi,\psi)=0$$
, а значит $\tilde{\Delta}=\tilde{b}^2-\tilde{a}\cdot\tilde{c}=\tilde{b}^2=0$ \Rightarrow $\tilde{b}=0$, то есть (22) приобретает канонический вид $u_{\psi\psi}+f_3=0$.

Замечание. Если в КЛДУ число независимых переменных больше двух, то в общем случае привести такое уравнение к каноническому виду сразу в некоторой области невозможно. Действительно, для этого число n новых (= старых) переменных должно быть не меньше числа условий на коэффициенты уравнения. Найдём число этих условий.

Во-первых, $a_{ij}(x)=0$ при $i\neq j$. Это $1+2+\ldots+(n-1)=0,5\cdot(n-1)\cdot n$ условий (формула суммы арифметической прогрессии).

Во-вторых, один из коэффициентов $a_{ii}(x) \neq 0$, например, $a_{11}(x) \neq 0$, а остальные n-1 коэффициентов $a_{ii}(x)$ равны либо 0, либо $a_{11}(x)$, либо $-a_{11}(x)$. Это, стало быть, ещё n-1 условие.

Итак, должно выполняться неравенство $0,5\cdot (n-1)\cdot n+n-1\leq n$, что возможно только при $n\leq 2$.

В заключение параграфа приведём важное

Определение 2.7. Уравнения (26) называются *дифференциальными уравнениями характеристик* исходного уравнения (22), а их интегральные линии $C = \varphi(x, y)$, $D = \psi(x, y) - xарактеристиками$ уравнения (22).