知识点Z3.3

差分方程的经典解法

主要内容:

- 1. 递推迭代
- 2. 经典法

基本要求:

- 1. 了解递推迭代法
- 2. 掌握经典法的齐次解和特解的求解方法

Z3.3 差分方程的经典解法

1.递推迭代

差分方程本质上是递推的代数方程,若已知初始条件和激励,利用迭代法可求得其数值解。

例1 若描述某系统的差分方程为

$$y(k)+3y(k-1)+2y(k-2)=f(k)$$

已知y(0)=0, y(1)=2, 激励 $f(k)=2^k\varepsilon(k)$, 求y(k)。

#:
$$y(k) = -3y(k-1)-2y(k-2)+f(k)$$

$$y(2) = -3y(1)-2y(0)+f(2) = -2$$

$$y(3) = -3y(2)-2y(1)+f(3)=10$$

注: 迭代法一般不易得到解析形式的(闭合)解。

2.经典法

$$y(k)+a_{n-1}y(k-1)+...+a_0y(k-n)=b_mf(k)+...+b_0f(k-m)$$

与连续系统的微分方程经典解类似,差分方程的解由齐次解 $y_h(k)$ 和特解 $y_p(k)$ 两部分组成,即(类比) $y(k) = y_h(k) + y_p(k)$

齐次解是对应齐次差分方程的解:

$$y(k)+a_{n-1}y(k-1)+...+a_0y(k-n)=0$$

特征根为 $1+a_{n-1}\lambda^{-1}+\ldots+a_0\lambda^{-n}=0$ 的根 $\lambda_i(i=1, 2, \ldots)$

n), 由特征根可以设定齐次解的函数形式。

特解的函数形式与激励的函数形式有关。

3.1 差分方程的建立及经典解法

3.齐次解的常用函数形式(p.74)

表3-1 不同特征根所对应的齐次解

特征根λ	齐次解y _h (k)	
单实根	$C\lambda^k$	
2重实根	$(C_1k+C_0)\lambda^k$	
一对共轭复根	$\rho^{k}[C\cos(\beta k) + D\sin(\beta k)]$ 或 $A\rho^{k}\cos(\beta k - \theta)$	
$\lambda_{1,2} = a \pm jb = \rho e^{\pm j\beta}$	其中 $Ae^{j\theta} = C + jD$	

4.特解的常用函数形式(p.74)

表3-2 不同激励所对应的特解

激励f(k)	特解 $y_p(k)$	
k^m	$P_{m}k^{m} + P_{m-1}k^{m-1} + \dots + P_{1}k + P_{0}$	所有的特征根均不等于1;
	$k(P_1k+P_0)$	有一个特征根等于1;
	Pa^k	a不等于特征根;
a^k	$(P_1k + P_0)a^k$	a等于特征单根;
$\cos(\beta k)$ 或 $\sin(\beta k)$	$P\cos(\beta k) + Q\sin(\beta k)$	所有的特征根均不等于 $e^{\pm i eta}$
	或 $A\cos(\beta k - \theta)$, 其中 $Ae^{i\theta} = P + \xi$	jQ

3.1 差分方程的建立及经典解法

例2 若某系统的差分方程为

$$y(k)+4y(k-1)+4y(k-2)=f(k)$$

已知y(0)=0, y(1)=-1; $f(k)=2^k$, $k\geq 0$ 。求方程的全解。

解:特征根: $\lambda_1 = \lambda_2 = -2$ (how?)

设<u>齐次解</u>: $y_h(k) = (C_1k + C_2)(-2)^k$

设<u>特解</u>为: $y_n(k)=P(2)^k$, $k\geq 0$, 代入得: P=1/4

故<u>全解</u>为: $y(k) = y_h + y_p = (C_1 k + C_2) (-2)^k + 2^{k-2}, k \ge 0$

代入y(0), y(1), 解得: $C_1=1$, $C_2=-1/4$

说明:差分方程的齐次解也称为系统的自由响应,特解也称为强迫响应。本例中由于 $|\lambda|$ >1,故自由响应随k的增大而增大。

例3 某人向银行贷款M=10万元,月利率 $\beta=1%$,他定期于每月初还款数为f(k),尚未还清的款数为y(k),列出y(k)的方程。如果他从贷款后第一个月(可设为k=0)还款N,则有 $f(k)=N\varepsilon(k)$ 万元和y(-1)=M=10万元。

- (1) 如每月还款*№*0.5万元,求*y(k)*。
- (2) 他还清贷款需要几个月?
- (3) 如果他想在10个月内还清贷款,求每月还款数N。

解: (1) 列出y(k)的差分方程

$$y(k) = y(k-1)(1+\beta) - f(k)$$

整理得:

$$y(k) - (1+\beta)y(k-1) = -f(k)$$

$$y(k) - (1+\beta)y(k-1) = -f(k) = -N\varepsilon(k)$$

初始条件: y(-1) = 10

迭代得:
$$y(0) = y(-1)(1+\beta) - N = 10.1 - N$$

齐次解:
$$y_h(k) = C(1+\beta)^k \varepsilon(k)$$

特解:
$$y_p(k) = P$$

特解代入得:
$$P = \frac{N}{\beta} = 100N = 50$$

全解:

$$y(k) = y_h(k) + y_p(k) = C(1+\beta)^k + N/\beta$$

代入初始值: $y(0) = 10.1 - N = C + N/\beta$

3.1 差分方程的建立及经典解法

解得: $C = 10.1 - N - N / \beta = -40.4$

所以: $y(k) = -40.4(1+0.01)^k + 50$,

 $k \ge 0$

(2)还清贷款需要满足y(k) ≤0,即:

$$y(k) = -40.4(1+0.01)^k + 50 \le 0$$

解得:

$$k \ge \frac{\lg \frac{50}{40.4}}{\lg 1.01} \approx 21.43$$

k取整数,故k=22。

k从0开始计算,所以还清贷款需要23个月。

(3)如果想10个月还清贷款,需要满足y(9) ≤ 0。

$$y(k) = y_h(k) + y_p(k) = C(1+\beta)^k + P = [10.1 - N - \frac{N}{\beta}](1+\beta)^k + \frac{N}{\beta}$$

$$y(9) = [10.1 - N - \frac{N}{\beta}](1 + \beta)^9 + \frac{N}{\beta} \le 0$$

$$[10.1 - 101N](1 + \beta)^9 + 100N \le 0$$

$$[101(1+0.01)^9-100]N \ge 10.1(1+0.01)^9$$

$$N \ge \frac{10.1(1+0.01)^9}{101(1+0.01)^9 - 100} \approx 1.06(万元)$$

