程式人

用十分鐘理解

《微分方程》

陳鍾誠

2019年5月30日

微積分

。就已經很讓人頭痛了!

而工程數學裡的微分方程

•則會讓人的腦袋爆炸!

但是有些領域

。就是會有些方程式看不懂

那些看不懂的方程式

通常是微分方程

特別是在物理學領域

• 還有電腦的《深度學習神經網路》領域

像是如何用牛頓定律

• 推導出行星軌道為橢圓

克卜勒第一定律推導 [編輯]

設定
$$u=rac{1}{r}$$
 。這樣,角速度是

$$\dot{ heta}=rac{\ell}{mr^2}=rac{\ell u^2}{m}$$
 .

對時間微分和對角度微分有如下關係:

$$rac{\mathrm{d}}{\mathrm{d}t} = \dot{ heta} rac{\mathrm{d}}{\mathrm{d} heta} = rac{\ell u^2}{m} rac{\mathrm{d}}{\mathrm{d} heta}$$

再求解剩餘的常係數齊次線性全微分方程式

$$rac{\mathrm{d}^2 u}{\mathrm{d} heta^2} + u = 0$$
 .

它的解為

$$u = C \cos(\theta - \theta_0)$$
;

這些方程

在我們中學的時候通常都不會教 …

為何不教

因為裏面的微分方程太難中學的數學沒教過!

但是這件事對科學史很重要

因為牛頓透過微積分把重力的影響 清楚地展現在天體運行的領域!

牛頓曾經在《流數法》

(Method of Fluxions)

• 這本微積分創始書籍裏列出下列微分方程

$$egin{split} rac{dy}{dx} &= f(x) \ rac{dy}{dx} &= f(x,y) \ x_1 rac{\partial y}{\partial x_1} + x_2 rac{\partial y}{\partial x_2} &= y \end{split}$$

另外在電磁學領域

馬克士威透過方程組推導出了電磁波動方程式

名稱	微分形式
高斯定律	$ abla \cdot \mathbf{D} = ho_f$
高斯磁定律	$ abla \cdot {f B} = 0$
法拉第電磁感應定律	$ abla imes \mathbf{E} = -rac{\partial \mathbf{B}}{\partial t}$
馬克士威-安培定律	$ abla extbf{ iny H} = \mathbf{J}_f + rac{\partial \mathbf{D}}{\partial t}$

描述在自由空間裏的電磁波 [編輯]

主條目:電磁波方程式

在自由空間裏,不需要考慮到介電質或磁化物質。假設源電流和源電荷為零,則馬克士威方程組寫為[註 4][7]:209-213

$$egin{aligned}
abla \cdot \mathbf{E} &= 0 \\
abla \cdot \mathbf{B} &= 0 \\
abla \times \mathbf{E} &= -\frac{\partial \mathbf{B}}{\partial t} \\
abla \times \mathbf{B} &= \mu_0 \varepsilon_0 \frac{\partial \mathbf{E}}{\partial t} \end{aligned}$$

電磁波是橫波,電場方向與磁 5 場方向相互垂直,又都垂直於傳播方向。

從這方程組,應用一些向量恆等式,經過一番運算,可以得到電場與磁場的波動方程式:

$$egin{aligned} rac{1}{c^2}rac{\partial^2\mathbf{E}}{\partial t^2} -
abla^2\mathbf{E} = 0 \ \cdot \ rac{1}{c^2}rac{\partial^2\mathbf{B}}{\partial t^2} -
abla^2\mathbf{B} = 0 \ \cdot \end{aligned}$$

對於這兩個波動方程式,平面行進正弦波是個解答波,其電場和磁場相互垂直,並且分別垂直於行進的方向,因此是個橫波。電場與磁場同相位地以光速c傳播:[[]

$$c=rac{1}{\sqrt{\mu_0arepsilon_0}}$$
 :

甚至在量子力學領域

。微分方程也很有影響力

薛定諤的波動方程

• 是一個量子力學裡的偏微分方程式

$$\hat{H}\Psi=i\hbarrac{\partial}{\partial t}\Psi$$
 ;

不含時間 t 的駐波

含時間 t 的波動

$$-rac{\hbar^2}{2m}
abla^2\psi(\mathbf{r})+V(\mathbf{r})\psi(\mathbf{r})=E\psi(\mathbf{r})$$

$$-rac{\hbar^2}{2m}
abla^2\Psi({f r},t)+V({f r})\Psi({f r},t)=i\hbarrac{\partial}{\partial t}\Psi({f r},t)$$
 ;

這些都是物理學上的微分方程

少了這些微分方程的物理學

。總是覺得缺了點甚麼

或者根本搔不到癢處

不懂微分方程

•似乎註定無法成為物理學家

還記得前一陣子

•我看到了楊振寧的故事

楊振寧年輕的時候

•原本想成為《實驗物理學家》

但無奈的是

•他的實驗能力不只很差

根本可以說是個災難!

他到了哪裡

。哪裡就發生實驗意外或爆炸

有一次

他的實驗中有台機器故障

怎麼修都修不好...

此時、他一個同學經過

• 看了一下說,這簡單:

然後踹了一腳,機器就開始動起來了!

不久之後

•那台機器又故障了!

楊振寧想說

•我也來踹一下看看 ….

無奈的是

•同學踹可以,楊振寧踹就不行 ...

機器還是一動也不動

正在發愁之時

•他的那位同學又來了

楊振寧趕快求救

於是他的同學

•又對機器踹了一腳 ...

然後

·機器又開始回復運轉了...

楊振寧覺得

•自己實在是沒辦法成為

-《實驗物理學家》

於是下定決心

• 改去專研理論

於是後來才會和李政道一起研究

• 發展出《宇稱不守恒》原理

• 而且得到了諾貝爾獎!

其實

· 李政道也是個理論物理學家

•實驗同樣也不太行 …

所以當他們俩人想要檢驗

• 弱交互作用中的

《宇稱是否守恆》

• 兩人都知道該做甚麼實驗

但是卻都不會做!

1927年,尤金·維格納提出了宇稱守恆原理^[2],即系統在經過鏡像變換前後運動規律基本保持不變,只是左右相反,例如順時針旋轉的錶針在經過鏡像變換後則會逆時針旋轉。

這項原理得到物理學家的普遍認同,且經 過實驗證實在電磁交互作用及強交互作用 中成立。但到了20世紀50年代中期,當時 觀察到的一些現象展示著這一原理在弱交 互作用中可能並不成立。其中較為有代表 性的現象就是Θ-T問題。Θ[†]和T[†]是兩種性質 幾乎完全相同的奇介子,它們惟一的不同 就是發生衰變後終態的宇稱不相同。[3]如 果宇稱守恆的話,那麼Θ[†]和T[†]會發生如下 的衰變:

$$\Theta^{+} \to \pi^{+} + \pi^{0}$$
 $\tau^{+} \to \pi^{+} + \pi^{+} + \pi^{-}$

於是李楊兩人

• 想要請《實驗物理學家》幫忙

· 無奈厲害的實驗物理學家都很忙, 沒人願意做這個實驗

後來他們兩人想到

• 有一位學姊叫《吳建雄》

•實驗技術非常高明 ...

吳健雄

吳健雄1958年於哥倫比亞大學

出生 1912年5月31日

■ 中國江蘇省太倉縣瀏河鎮

逝世 1997年2月16日 (84歲)

■ 美國紐約州紐約市

母校 國立中央大學

加州大學柏克萊分校

知名於 曼哈頓工程

宇稱不守恆

β衰變

配偶 袁家騮

獎項 科姆斯托克物理學獎(1964年)

博納獎 (1975年)

美國國家科學獎章(1975年) 沃爾夫物理學獎(1978年)

於是李楊雨人

• 跑去拜託學姊

請她務必幫這個忙

吳健雄一看

- 李楊兩人提出的 實驗太難做
- 但是如果稍加修改
- · 一樣能驗證 而且會好做得多!

結果吳健雄一出手

- 就完成了任務
- · 用實驗展示了 宇稱是不守恆 的!

這個實驗

· 後來讓《李楊兩人》一起得 了諾貝爾獎!

所以

• 搞理論的不一定要會做實驗

·但是搞實驗的至少要看懂理論 是甚麼吧!

而我們寫程式的

。就算不會做物理實驗

·但總可以搞懂理論後寫成程式 進行電腦實驗吧!

這就是為甚麼

• 我要學微分方程的原因

· 因為我在寫一個 JavaScript 的 科學計算軟體

於是我開始看工程數學聖經

慢慢的我發現

·微分方程其實沒那麼難!

微分方程求解的起點

• 在於 $f(x) = e^x$ 這個函數

為何ex在微分方程如此重要呢?

那是因為

· ex 是微積分的不動點

微分形式:
$$f'(e^x) = e^x$$

積分形式:
$$\int e^x dx = e^x + C$$

所以對 $f(x) = e^x$ 而言

$$f'(x) = e^x$$
 $f''(x) = e^x$
 $f^n(x) = e^x$

改寫成微分方程

• 令 y = f(x),則可得:

$$f'(x) = e^x$$
 $f''(x) = e^x$

$$f^n(x) = e^x$$

$$y' = e^x$$
 $y'' = e^x$

$$y^n(x) = e^x$$

換句話說

$$y = e^x$$

• $y = e^x$ 是下列所有微分方程的解答

$$y' = e^x$$
$$y'' = e^x$$

$$y^n(x) = e^x$$

$$y' = y$$
 $y'' = y$

$$y^n(x) = y^m(x)$$

於是 e^x

• 成為了微分方程裡的神奇函數

·大部分微分方程都和 ex 有關

例如

•一階的線性常微分方程的解法如下:

一階線性常微分方程式 [編輯]

對於一階線性常微分方程式,常用的方法是常數變易法:

對於方程式: y' + p(x)y + q(x) = 0

可知其通解: $y = C(x)e^{-\int p(x) dx}$

然後將這個通解代回到原式中,即可求出C(x)的值

二階常係數微分方程 可先求特徵多項式解

對於二階常係數齊次常微分方程,常用方法是求出其特征方程的解

對於方程: y'' + py' + qy = 0

其特征方程: $r^2 + pr + q = 0$

還記得中學的二次多項式公式嗎?

$$x=rac{-b\pm\sqrt{b^2-4ac}}{2a}$$

把 x 換成 r, a 換成 1, b 換成 p, c 換成 q 則可得:

$$r=rac{-p\pm\sqrt{p^2-4q}}{2}$$

於是 y'' + py' + qy = 0 的解可分成三類

1. 在 $p^2 - 4q > 0$ 的情況下有兩相異實根,微分方程的解為:

$$y = C_1 e^{r_1 x} + C_2 e^{r_2 x}$$

2. 在 $p^2 - 4q < 0$ 的情況下有兩相異虛根 (複數根),微分方程的解為:

$$y = e^{\alpha x}(C_1\cos(\beta x) + C_2\sin(\beta x))$$

3. 在 $p^2-4q=0$ 的情況下,有兩相同實根 (r1=r2),微分方程的解為:

$$y = (C_1 + C_2 x)e^{rx}$$

其中的1, 3類都是 ecx 形式

·但是第二類卻是 cos, sin 形式

1. 在 $p^2 - 4q > 0$ 的情況下有兩相異實根,微分方程的解為:

$$y = C_1 e^{r_1 x} + C_2 e^{r_2 x}$$

$$y = e^{\alpha x}(C_1\cos(\beta x) + C_2\sin(\beta x))$$

3. 在 $p^2-4q=0$ 的情況下,有兩相同實根 (r1=r2),微分方程的解為:

$$y = (C_1 + C_2 x)e^{rx}$$

為何會出現 cos, sin 形式呢?

·微分方程的解大部分不是ecx 形式嗎?

關於這個問題

• 其實和歐拉公式有密切關係

$$e^{ix} = \cos x + i\sin x$$

$$\sin x = \frac{e^{ix} - e^{-ix}}{2i}$$

$$\cos x = \frac{e^{ix} + e^{-ix}}{2}$$

你可以透過泰勒展開式導出歐拉公式

把函數 $e^x \cdot \cos x$ 和 $\sin x$ 寫成泰勒級數形式:

$$e^x = 1 + x + rac{x^2}{2!} + rac{x^3}{3!} + \cdots \ \cos x = 1 - rac{x^2}{2!} + rac{x^4}{4!} - rac{x^6}{6!} + \cdots \ \sin x = x - rac{x^3}{3!} + rac{x^5}{5!} - rac{x^7}{7!} + \cdots$$

將x = iz代入 e^x 可得:

$$e^{iz} = 1 + iz + \frac{(iz)^2}{2!} + \frac{(iz)^3}{3!} + \frac{(iz)^4}{4!} + \frac{(iz)^5}{5!} + \frac{(iz)^6}{6!} + \frac{(iz)^7}{7!} + \frac{(iz)^8}{8!} + \cdots$$

$$= 1 + iz - \frac{z^2}{2!} - \frac{iz^3}{3!} + \frac{z^4}{4!} + \frac{iz^5}{5!} - \frac{z^6}{6!} - \frac{iz^7}{7!} + \frac{z^8}{8!} + \cdots$$

$$= \left(1 - \frac{z^2}{2!} + \frac{z^4}{4!} - \frac{z^6}{6!} + \frac{z^8}{8!} - \cdots\right) + i\left(z - \frac{z^3}{3!} + \frac{z^5}{5!} - \frac{z^7}{7!} + \cdots\right)$$

$$= \cos z + i \sin z$$

所以sin, cos 都是eix形式

• 當然也會是微分方程的解

• 這意味著微分方程會有《波動解》

以上看到的微分方程

• 等號右邊通常是零

$$y'' + py' + qy = 0$$

這種狀況稱為《齊次》微分方程

· 而 p, q 如果是常數,則稱為《常係數》微分方程

• 所以上面的微分方程為《二階常係數齊次微分方程》

對於非《齊次》的狀況

- ·微分方程的解就不限定於ecx 的形式
- 例如下列微分方程:

$$y'=nx^{n-1}$$

• 其解答為:

$$y = x^n$$

(您可以代入驗證看看)

對於更高階的齊次常係數微分方程

其解答也常是和 ex, eix (cos, sin) 有關的

常係數齊次線性微分方程 [編輯]

一種解線性微分方程的方法是歐拉發現的,他意識到這類方程的解都具有 e^{zx} 的形式,其中z是某個複數。因此,對於以下方程:

$$rac{d^ny}{dx^n} + A_1rac{d^{n-1}y}{dx^{n-1}} + \cdots + A_ny = 0$$

我們設 $y = e^{zx}$,可得:

$$z^n e^{zx} + A_1 z^{n-1} e^{zx} + \dots + A_n e^{zx} = 0.$$

兩邊除以 e^{zx} ,便得到了一個n次方程:

$$F(z) = z^n + A_1 z^{n-1} + \cdots + A_n = 0.$$

這個方程F(z) = 0稱為特徵方程。

一般地,把微分方程中以下的項

$$rac{d^k y}{dx^k} \qquad (k=1,2,\ldots,n).$$

換成 $\mathbf{z}^{\mathbf{k}}$,便可得到特徵方程。這個方程有 \mathbf{n} 個解: \mathbf{z}_1 , …, \mathbf{z}_n 。把任何一個解代入 $\mathbf{e}^{\mathbf{z}\mathbf{x}}$,便可以得到微分方程的一個解: $\mathbf{e}^{\mathbf{z}_i\mathbf{x}}$ 。由於齊次線性微分方程滿足疊加原理,因此這些函數的任意線性組合仍然滿足微分方程。

但是對於不是常係數的微分方程

- 通常就沒有固定的解法
- 很多時候根本不知道怎麼解
- 不過這才是對數學家有挑戰性的地方

不過某些特殊形式的微分方程有解公式

• 像是:

柯西-歐拉方程

$$x^2y'' + bxy' + cy = 0$$

勒壤得微分方程

$$(1-x^2)\frac{d^2P(x)}{dx^2} - 2x\frac{dP(x)}{dx} + n(n+1)P(x) = 0.$$

貝塞爾方程

$$x^2rac{d^2y}{dx^2}+xrac{dy}{dx}+(x^2-lpha^2)y=0$$

希爾微分方程

$$rac{d^2y}{dt^2}+f(t)y=0$$

但是目前似乎還沒有

• 通用的微分方程求解公式

• 更不要說是偏微分方程的求解公式了

不過還有幾種方式

可以找出微分方程的解,只是沒辦法每個 都能找到解,像是:

- -1. 拉普拉斯轉換
- -2. 冪級數法(泰勒展開式)

而且、沒有公式解的微分方程

• 不代表沒有辦法解

•因為我們可以用電腦的數值算法,像是搜尋法或疊代法來求解。

像是畢卡德疊代法

• 就用積分的角度進行數值求解

對於形式如下的微分方程

$$y' = f(x,y) \; \; ; \; \; y(x_0) = y_0$$

我們可以用下列《畢卡德疊代法》求解:

$$y(t)-y(t_0)=\int_{t_0}^t f(s,y(s))\,ds.$$

龍格庫塔法

• 則是用微分的角度 求解:

令初值問題表述如下。

$$y'=f(t,y), \quad y(t_0)=y_0$$

則,對於該問題的RK4由如下方程給出:

$$y_{n+1}=y_n+rac{h}{6}(k_1+2k_2+2k_3+k_4)$$

中其

$$egin{aligned} k_1 &= f\left(t_n, y_n
ight) \ k_2 &= f\left(t_n + rac{h}{2}, y_n + rac{h}{2}k_1
ight) \end{aligned}$$

$$k_3=f\left(t_n+rac{h}{2},y_n+rac{h}{2}k_2
ight)$$

$$k_4 = f\left(t_n + h, y_n + hk_3\right)$$

這樣,下一個值(y_{n+1})由現在的值(y_n)加上時間間隔 (h) 和一個估算的斜率的乘積所決定。該斜率是以下斜率的 加權平均:

其實

·就連簡單的多項式,只要次數 n 超過5 , 就沒有普通函數的公式解

$$a_0 + a_1x + \cdots + a_nx^n = 0$$

這就是所謂的《伽羅瓦理論》

但我們還是可以用

· 像是《二分搜尋法或疊代法》 之類的數值分法去找多項式的根。

微分方程也是如此

不過如果想要公式解

· 又不想用手算,也可以用像 SymPy 這樣的套件:

```
In [1]:  \begin{array}{l} \textbf{import sympy as sym} \\ \textbf{sym.init\_printing()} \\ \textbf{t, l = sym.symbols('t lambda')} \\ \textbf{y = sym.Function('y')(t)} \\ \textbf{dydt = y.diff(t)} \\ \textbf{expr = sym.Eq(dydt, -l*y)} \\ \textbf{expr} \\ \end{array} \begin{array}{l} \textbf{Out[1]:} \\ \hline \textbf{d} \\ \hline \textbf{dt} \\ \textbf{y}(t) = -\lambda y(t) \\ \\ \hline \\ \textbf{In [2]: sym.dsolve(expr)} \\ \\ \hline \\ \textbf{Out[2]: } y(t) = C_1 e^{-\lambda t} \\ \\ \end{array}
```

但就算是用SymPy套件

- 也不見得都能找到公式解
- 有時只能找到逼近的級數解

或許哪天

• 我們會用人工智慧的方法

做出超強的微分方程求解器

這樣就不用再傷腦筋了!

這就是我所知道的

。微分方程的故事!

希望你會喜歡

我們下回見

Bye Bye!

