§3 Метод Даламбера

Настоящий параграф посвящён применению теоремы 2.5 к решению некоторых краевых задач о колебательных процессах.

В качестве уравнения (22) возьмём уравнение свободных колебаний струны или стержня

$$u_{tt} - a^2 u_{xx} = 0. (27)$$

Сравнивая его с общим видом (22), находим

$$a(t,x) = 1$$
, $b(t,x) = 0$, $c(t,x) = -a^2$.

Поэтому $\Delta = a^2$, и уравнения характеристик (26) принимают вид

$$\frac{dx}{dt} = a, \quad \frac{dx}{dt} = -a.$$

Общие решения этих уравнений x-at=C, x+at=D соответственно. Значит, канонические переменные $\xi=x-at$, $\eta=x+at$. Сделав эту замену переменных в уравнении (27), получим (проверьте!) уравнение во второй канонической форме $u_{\xi\eta}=0$, которое легко решается непосредственным интегрированием: $u(\xi,\eta)=f(\xi)+g(\eta)$. Здесь f,g — **произвольные** дважды непрерывно дифференцируемые функции. Возвращаясь к переменным t,x, получаем **общее решение** уравнения (27):

$$u(t,x) = f(x-at) + g(x+at).$$
(28)

Пример 3.1. Рассмотрим задачу Коши: уравнение (27) и начальные условия

$$u(0,x) = u_0(x), u_t(0,x) = u_1(x).$$
 (29)

Решить задачу Коши значит найти функцию, удовлетворяющую в области t > 0, $-\infty < x < +\infty$ уравнению (27), а на её границе (то есть при t = 0) — начальным условиям (29).

Все решения (27) описываются формулой (28) (напомним, что функции f, g – произвольные). Нужно найти теперь такие f, g, чтобы выполнились условия (29). Для этого подставим формулу (28) в оба условия (29). Мы получим два уравнения для двух искомых функций:

$$f(x)+g(x)=u_0(x)$$
, $-a \cdot f'(x)+a \cdot g'(x)=u_1(x)$.

Первое равенство умножим на a, а второе проинтегрируем (по x):

$$a \cdot f(x) + a \cdot g(x) = a \cdot u_0(x), \quad -a \cdot f(x) + a \cdot g(x) = \int_0^x u_1(s) ds + K.$$

Понятно, что находя теперь разность и сумму полученных равенств, и деля оба раза на 2a, получим формулы для функций f(x) и g(x) соответственно. Не выписывая явно найденные выражения, обозначим их для дальнейшего символами $f_0(x)$ и $g_0(x)$. Подставляя их обратно в (28), получим решение данной задачи Коши:

$$u(t,x) = f_0(x-at) + g_0(x+at). (30)$$

Пример 3.2. Смешанная задача о свободных колебаниях полуограниченной струны. В области t > 0, x > 0 нужно найти решение уравнения (27) с начальными условиями (29) и граничным условием

$$u(t,0) = v(t), \tag{31}$$

(или
$$u_x(t,0) = w(t)$$
). (31`)

Решение смешанной задачи ищется сначала в области x - at > 0 (см. рис. 1, сектор I) под главной характеристикой x - at = 0.

Заметим, что сектор I ограничен только осью абсцисс t=0 (в отличие от оси ординат). Поэтому решение данной задачи в секторе I определяется только начальными условиями (29). Значит, оно совпадает с полученным в предыдущем примере решением задачи Коши $u(t,x) = f_0(x-at) + g_0(x+at)$.

Теперь найдём решение при x-at<0, то есть в секторе II (см. Рис. 1). Заметим, что функция $g_0(x+at)$ уже определена в этом секторе. Действительно, прямые линии (характеристики), задаваемые уравнениями вида x+at=const заполняют и сектор I, и сектор II (Рис. 1, красный цвет). На каждой такой линии x+at=const, поэтому, $g_0(x+at)=const=g_0(M)$. Для характеристик другого семейства x-at=const это неверно. Следовательно, для отыскания функции u(t,x) в секторе II можно использовать функцию $g_0(x+at)$, а функцию $f_0(x-at)$ — нельзя. По этой причине будем искать решение u(t,x) в секторе II в виде

$$u(t,x) = f_1(x-at) + g_0(x+at),$$
 (32)

где функция $f_1(x-at)$ ещё должна быть найдена.

Сектор II ограничен только осью ординат x=0. Поэтому логично применить для нахождения функции $f_1(x-at)$ условие (31) или (31`). Рассмотрим, например, применение условия (31`). Подставим (32) в (31`):

$$f_1'(-at) + g_0'(at) = w(t)$$
, или $f_1'(-at) = w(t) - g_0'(at)$.

Обозначим s=-at, $t=-\frac{s}{a}$. Тогда можно записать $f_1'(s)=w(-\frac{s}{a})-g_0'(-s)$. Теперь осталось проинтегрировать последнее равенство (по s): $f_1(s)=g_0(-s)+\int\limits_0^s w\left(-\frac{y}{a}\right)dy+K$. Наконец, найденную функцию $f_1(s)$ подставим в (32) (в том числе, заменяем s на x-at):

$$u(t,x) = g_0(at - x) + \int_0^{x - at} w(-\frac{y}{a}) dy + K + g_0(x + at).$$
 (33)

Итак, решение смешанной задачи (27), (29), (31`) даётся формулой

$$u(t,x) = \begin{cases} (30), & x - at > 0 \\ (33), & x - at < 0 \end{cases}$$

Пример 3.3. Смешанная задача о свободных колебаниях ограниченной струны с заданными законами движения концов.

Условие ограниченности струны означает, что задача поставлена в области t > 0, 0 < x < l. Как и ранее, задача содержит уравнение (27), начальные условия (29), и, кроме того граничные условия

$$u(t,0) = v(t), \tag{34}$$

$$u(t,l) = w(t). (35)$$

Поиск решения использует приёмы примеров 3.1 и 3.2 по схеме, изображённой на рис. 2. Опишем её кратко.

Искомое решение в области G_{00} зависит только от начальных условий (при t=0). Поэтому, действуя как в примере 3.1, найдём решение в виде $u(t,x)=f_0\big(x-at\big)+g_0\big(x+at\big).$

При этом, по причине, изложенной в примере 3.2, функция $f_0(x-at)$ определена и в области G_{01} , а функция $g_0(x+at)$ – в области G_{10} . Значит,

действуя, как в примере 3.2, в области G_{10} найдём решение в виде

$$u(t,x) = f_1(x-at) + g_0(x+at),$$

а в области
$$G_{01}$$
 – в виде $u(t,x) = f_0(x-at) + g_1(x+at)$.

По тем же причинам расположения характеристических прямых, функция $f_1(x-at)$ оказывается определённой уже и в областях G_{11} , G_{12} . Аналогично, функция $g_1(x+at)$ уже определена в областях G_{11} , G_{21} .

Таким образом, уже найдено решение в области G_{11} :

$$u(t,x) = f_1(x-at) + g_1(x+at).$$

В областях G_{21} , G_{12} решение определяется только граничными условиями (34) и (35) соответственно. Используем эти условия как в примере 3.2 для отыскания функций $f_2(x-at)$ (в области G_{21}) и $g_2(x+at)$ (в области G_{12}). Решение задачи в этих областях запишется тогда формулами

$$u(t,x) = f_2(x-at) + g_1(x+at)$$
 (в области G_{21}),

$$u(t,x) = f_1(x-at) + g_2(x+at)$$
 (в области G_{12}).

Понятно, что этот процесс можно продолжать неограниченно, постепенно получая решение во всей области t > 0, 0 < x < l.