微步方方程

解对初值的连续依赖性与可微性

考察初值问题
$$\begin{cases} \frac{d\vec{x}}{dt} = \vec{f}(t, \vec{x}) \text{ in } D \\ \vec{x}(t_0) = \vec{x}_0 \end{cases}$$

的一些基本性质:解对初值的连续性,解对初值和参数的连续性,解对初值的可微性.

特别,
$$\sigma = 10$$
, $\rho = 28$, $\beta = \frac{8}{3}$ 时产生混沌(chaos)!

Period Three Implies Chaos

Tien-Yien Li, James A. Yorke

American Mathematical Monthly, Volume 82, Issue 10 (Dec., 1975), 985-992.

图例分析(见右)

$$\begin{cases} \frac{d\vec{x}}{dt} = \vec{f}(t, \vec{x}) \text{ in } D \\ \vec{x}(t_0) = \vec{x}_0 \end{cases}$$

 \rightarrow 解可看成是关于 t,t_0,\vec{x}_0

函数
$$\vec{x} = \vec{\varphi}(t; t_0, \vec{x}_0)$$
,

满足
$$\vec{x}_0 = \vec{\varphi}(t_0; t_0, \vec{x}_0)$$
.

 (t, \vec{x})

 $\vec{x} = \vec{\varphi}(t; t_0^*, \vec{x}_0^*)$

例如,
$$\frac{dx}{dt} = x$$
, $x(t_0) = x_0$ 的解为 $x = \varphi(t; t_0, x_0) = x_0 e^{t-t_0}$.

• 解对初值的对称性: $\vec{x} = \vec{\varphi}(t;t_0,\vec{x}_0)$ 解存在唯一 $\vec{x}_0 = \vec{\varphi}(t_0;t,\vec{x})$

Q: 当初值发生变化时, 对应的解是如何变化的?

当初始值微小变动时,方程的解变化是否也是很小呢?

按解的存在范围是否有限,分成下面两个问题:

- Q1:解在某有限闭区间[a,b]上有定义,讨论初值(t₀,x̄₀)的微小变化对解的影响情况,称为解对初值的连续依赖性. 内容包括:初值发生小的变化时所得到的解是否仍在[a,b]上有定义以及解在整个区间[a,b]上是否也变化很小?
- Q2: 若解在某个无限区间 $[a, +\infty)$ 上有定义, 讨论初值 $(t_0, \vec{x_0})$ 的微小变化是否仍有解在 $[a, +\infty)$ 上有定义, 且解在整个区间 $[a, +\infty)$ 上变化也很小?这种问题称为解的稳定性问题, 将在下节中讨论.

一解对初值的连续依赖性

1. 解对初值的连续依赖性的定义

设初值问题
$$\begin{cases} \frac{d\vec{x}}{dt} = \vec{f}(t, \vec{x}) \\ \text{的解}\vec{x} = \vec{\phi}(t; t_0, \vec{x}_0) \text{在区间}[a, b] \end{cases}$$

上存在. 若 $\forall \varepsilon > 0$, $\exists \delta = \delta(\varepsilon, t_0, \vec{x}_0) > 0$ 使得对满足 $|t_0^* - t_0| < \delta$,

$$|\vec{x}_{0}^{*} - \vec{x}_{0}| < \delta$$
的所有 $(t_{0}^{*}, \vec{x}_{0}^{*})$,初值问题
$$\begin{cases} \frac{d\vec{x}}{dt} = \vec{f}(t, \vec{x}) \\ \vec{x}(t_{0}^{*}) = \vec{x}_{0}^{*} \end{cases}$$
的解 $\vec{x} = \vec{\varphi}(t; t_{0}^{*}, \vec{x}_{0}^{*})$

在区间[a,b]上存在且 $|\vec{\phi}(t;t_0^*,\vec{x}_0^*) - \vec{\phi}(t;t_0,\vec{x}_0)| < \varepsilon, \forall t \in [a,b],$ 则称 初值问题的解 $\vec{x} = \vec{\phi}(t;t_0^*,\vec{x}_0^*)$ 在点 (t_0,\vec{x}_0) 连续依赖于初值 (t_0^*,\vec{x}_0^*) .

特别地, $t_0 = t_0^*$ 时称解 $\vec{x} = \vec{\varphi}(t; \vec{x}_0^*)$ 在点 \vec{x}_0 连续依赖于 \vec{x}_0^* .

2 定理1 (解对初值的连续依赖性定理)

设 $\vec{f}(t,\vec{x})$ 在区域D内连续且对 \vec{x} 满足L-条件,若 $(t_0,\vec{x}_0) \in D$ 时

初值问题
$$\begin{cases} \frac{d\vec{x}}{dt} = \vec{f}(t, \vec{x}) \\ \vec{q}(t, t_0) = \vec{q}(t, t_0, t_0) \end{bmatrix} \text{ If } t \in [a, b]$$

$$(t, \vec{\varphi}(t; t_0, \vec{x}_0)) \in D, 则初值问题 \begin{cases} \frac{d\vec{x}}{dt} = \vec{f}(t, \vec{x}) \\ \vec{x}(t_0^*) = \vec{x}_0^* \end{cases} 的解\vec{x} = \vec{\varphi}(t; t_0^*, \vec{x}_0^*)$$

在点 (t_0,\vec{x}_0) 连续依赖于初值 (t_0^*,\vec{x}_0^*) .

证明:第一步.找出局部解.

$$\forall \varepsilon > 0, \exists 0 < \delta_1 < \varepsilon \notin \exists \exists U = \{(t, \vec{x}) \mid a \leq t \leq b, |\vec{x} - \vec{\varphi}(t; t_0, \vec{x}_0)| \leq \delta_1 \} \subset D.$$

再取
$$0 < \delta < \frac{\delta_1}{M+1} e^{-L(b-a)} (L > 0$$
:李氏常数, $M = \max_{U} |\vec{f}(t,\vec{x})|$)和闭矩形

$$R = \{(t, \vec{x}) \mid |t - t_0| \le \delta, |\vec{x} - \vec{x}_0| \le \delta\} \subset U$$
.由Picard定理, $\forall (t_0^*, \vec{x}_0^*,) \in R$,在 t_0^* 某

邻域内初值问题
$$\begin{cases} \frac{d\vec{x}}{dt} = \vec{f}(t,\vec{x}) \\ \vec{r}(t_0^*) = \vec{x}_0^* \end{cases}$$
 有唯一解 $\vec{x} = \vec{\phi}(t;t_0^*,\vec{x}_0^*)$,见下图.

第二步.证明局部不等式成立.

初值问题的解满足积分方程,即 $\vec{\varphi}(t;t_0,\vec{x}_0) = \vec{x}_0 + \int_{t_0}^t \vec{f}(s,\vec{\varphi}(s;t_0,\vec{x}_0))ds$,

$$\vec{\varphi}(t;t_0^*,\vec{x}_0^*) = \vec{x}_0^* + \int_{t_0^*}^t \vec{f}(s,\vec{\varphi}(s;t_0^*,\vec{x}_0^*))ds.$$
 两式相减并利用 L -条件,有
$$|\vec{\varphi}(t;t_0^*,\vec{x}_0^*) - \vec{\varphi}(t;t_0,\vec{x}_0)|$$

$$\leq |\vec{x}_0^* - \vec{x}_0| + |\int_{t_0}^t [\vec{f}(s, \vec{\varphi}(s; t_0^*, \vec{x}_0^*)) - \vec{f}(s, \vec{\varphi}(s; t_0, \vec{x}_0))] ds| + |\int_{t_0^*}^{t_0} \vec{f}(s, \vec{\varphi}(s; t_0^*, \vec{x}_0^*)) ds|$$

$$\leq \delta + L |\int_{t_0}^t |\vec{\varphi}(s;t_0^*,\vec{x}_0^*) - \vec{\varphi}(s;t_0,\vec{x}_0)| ds| + M |t_0 - t_0^*|$$

$$\leq \delta(1+M) + L |\int_{t_0}^t |\vec{\varphi}(s;t_0^*,\vec{x}_0^*) - \vec{\varphi}(s;t_0,\vec{x}_0)| ds|.$$

由Gronwall不等式有

$$||\vec{\varphi}(t;t_0^*,\vec{x}_0^*) - \vec{\varphi}(t;t_0,\vec{x}_0)| \le \delta(1+M)e^{L|t-t_0^*|}$$

$$\leq \delta(1+M)e^{L(b-a)} < \delta_1 < \varepsilon.$$

上述不等式在t 的某个小区间上成立(局部不等式).

第三步. 证明上述不等式在区间[a,b]上成立等价于证明 $\vec{\phi}(t;t_0^*,\vec{x}_0^*)$ 在[a,b]上存在.

仅证[t_0^* ,b]情形.由解的唯一性知初值问题的解 $\vec{x} = \vec{\varphi}(t;t_0^*,\vec{x}_0^*)$

不能越过曲线
$$\vec{x} = \vec{\varphi}(t;t_0,\vec{x}_0) \pm \varepsilon \frac{\vec{\varphi}(t;t_0,\vec{x}_0)}{|\vec{\varphi}(t;t_0,\vec{x}_0)|}$$
,而由解的延伸定理

知 $\vec{x} = \vec{\varphi}(t;t_0^*,\vec{x}_0^*)$ 可延伸到D的边界,故它向右延伸必由t = b 穿出,从而 $\vec{x} = \vec{\varphi}(t;t_0^*,\vec{x}_0^*)$ 必在 $[t_0^*,b]$ 上存在.证毕.

例(P222习题2)

2. 设 $x=\varphi_n(t)$ 是微分方程

$$\frac{dx}{dt} = 1 + x^2$$

以 $\left(\frac{1}{n}, \frac{1}{n^2}\right)$ 为初值的解,试证:对于给定的 $\varepsilon > 0$,存在 N 使得当 n > N 时 $\varphi_n(t)$ 在闭区间 $\left[-\frac{\pi}{2} + \varepsilon, \frac{\pi}{2} - \varepsilon\right]$ 上存在,且在此区间上成立着不等式 $\left[\varphi_n(t) - \operatorname{tg} t\right] < \varepsilon$.

证明 因 $f(t,x)=1+x^2$ 在 O_{tx} 平面上连续且满足局部L-条件,易知 方程 $\frac{dx}{dt}=1+x^2$ 满足x(0)=0的唯一饱和解为 $x=\tan t, t\in (-\frac{\pi}{2},\frac{\pi}{2})$. 由 $(\frac{1}{n},\frac{1}{n^2})\to (0,0)$ $(n\to +\infty)$ 及解对初值的连续依赖性定理知, 存在N,当n>N时 $\varphi_n(t)$ 在 $[-\frac{\pi}{2}+\varepsilon,\frac{\pi}{2}-\varepsilon]$ 上存在且满足不等式 $|\varphi_n(t)-\tan t|<\varepsilon$,故结论成立.

3 定理2 (解对初值的连续性定理)

设 $\vec{f}(t,\vec{x})$ 在区域D内连续且对 \vec{x} 满足L-条件,则

初值问题
$$\begin{cases} \frac{d\vec{x}}{dt} = \vec{f}(t, \vec{x}) \\ in \vec{k}(t_0) = \vec{x}_0 \end{cases}$$
的解 $\vec{x} = \vec{\phi}(t; \vec{x}_0)$ 在它的存在

范围内关于 (t, \vec{x}_0) 连续.

注:上述结论是在t₀不变的情况下得到的,t₀变动时结论类似.

证明: 由L-条件和Gronwall不等式有

$$|\vec{\varphi}(t;\vec{x}_0^*) - \vec{\varphi}(t;\vec{x}_0)|$$

$$\leq |\vec{x}_0^* - \vec{x}_0| + |\int_{t_0}^t [\vec{f}(s, \vec{\varphi}(s; \vec{x}_0^*)) - \vec{f}(s, \vec{\varphi}(s; \vec{x}_0))] ds|$$

$$\leq |\vec{x}_0^* - \vec{x}_0| + L |\int_{t_0}^t |\vec{\varphi}(s; \vec{x}_0^*) - \vec{\varphi}(s; \vec{x}_0)| ds|$$

$$\leq |\vec{x}_0^* - \vec{x}_0| e^{L|t-t_0|}.$$

故
$$\forall t_1, t_2 \in I = [t_0 - h, t_0 + h]$$
,成立

$$|\vec{\varphi}(t_1; \vec{x}_0^*) - \vec{\varphi}(t_2; \vec{x}_0)|$$

$$\leq \mid \vec{\varphi}(t_1; \vec{x}_0^*) - \vec{\varphi}(t_2; \vec{x}_0^*) \mid + \mid \vec{\varphi}(t_2; \vec{x}_0^*) - \vec{\varphi}(t_2; \vec{x}_0) \mid$$

$$\leq |\vec{\varphi}(t_1; \vec{x}_0^*) - \vec{\varphi}(t_2; \vec{x}_0^*)| + |\vec{x}_0^* - \vec{x}_0| e^{L|t_2 - t_0|}$$

$$\leq |\vec{\varphi}(t_1; \vec{x}_0^*) - \vec{\varphi}(t_2; \vec{x}_0^*)| + |\vec{x}_0^* - \vec{x}_0| e^{Lh}.$$

$$\therefore \diamondsuit t_1 \to t_2, \vec{x}_0^* \to \vec{x}_0 \hat{q} | \vec{\varphi}(t_1; \vec{x}_0^*) - \vec{\varphi}(t_2; \vec{x}_0) | \to 0.$$
证毕.

二 解对初值的可微性

对含参量 $\vec{\lambda}$ 的微分方程 $\frac{d\vec{x}}{dt} = \vec{f}(t,\vec{x},\vec{\lambda})$,设 $\vec{f}(t,\vec{x},\vec{\lambda})$ 在区域 $D_{\lambda} = \{(t,\vec{x},\vec{\lambda}) | (t,\vec{x}) \in D, \vec{\lambda} \in \Omega \subset \mathbb{R}^m \}$ 连续且在 D_{λ} 内一致地 关于 \vec{x} 满足局部L—条件,即对 $\forall (t,\vec{x},\vec{\lambda}) \in D_{\lambda}$ 存在以 $(t,\vec{x},\vec{\lambda})$ 为中心的球 $B \subset D_{\lambda}$,使 $\vec{f}(t,\vec{x},\vec{\lambda})$ 在B内对 \vec{x} 满足L—条件, 其中常数L与 $\vec{\lambda}$ 无关.

则对 $\forall \vec{\lambda}_0$,方程 $\frac{d\vec{x}}{dt} = \vec{f}(t, \vec{x}, \vec{\lambda})$ 过点 $(t_0, \vec{x}_0, \vec{\lambda}_0)$ 的解存在唯一性,记这个解为 $\vec{x} = \vec{\varphi}(t; t_0, \vec{x}_0, \vec{\lambda}_0)$.

1 解对初值和参数的连续依赖定理

设 $\vec{f}(t,\vec{x},\vec{\lambda})$ 在区域 D_{λ} 连续且在 D_{λ} 内一致地关于 \vec{x} 满足局部L-条件, $(t_0,\vec{x}_0,\vec{\lambda}_0) \in D_{\lambda}$, $\vec{x} = \vec{\phi}(t;t_0,\vec{x}_0,\vec{\lambda}_0)$ 是方程 $\frac{d\vec{x}}{dt} = \vec{f}(t,\vec{x},\vec{\lambda})$ 过点 (t_0,\vec{x}_0) 的解,在区间 $a \le t \le b$ 上有定义,其中 $a \le t_0 \le b$,则对 $\forall \varepsilon > 0$,因 $\delta = \delta(\varepsilon,a,b) > 0$,使 $(t_0^* - t_0)^2 + |\vec{x}_0^* - \vec{x}_0|^2 + |\vec{\lambda} - \vec{\lambda}_0|^2 \le \delta^2$

时,方程 $\frac{d\vec{x}}{dt}$ = $\vec{f}(t,\vec{x},\vec{\lambda})$ 过点 (t_0^*,\vec{x}_0^*) 的解 $\vec{x} = \vec{\varphi}(t;t_0^*,\vec{x}_0^*,\vec{\lambda})$

在区间 $a \le t \le b$ 上也有定义,且

$$\left|\vec{\varphi}(t;t_0^*,\vec{x}_0^*,\vec{\lambda}) - \vec{\varphi}(t;t_0,\vec{x}_0,\vec{\lambda}_0)\right| < \varepsilon, \quad a \le t \le b.$$

2 解对初值和参数的连续性定理

设 $\vec{f}(t,\vec{x},\vec{\lambda})$ 在区域 D_{λ} 连续且在 D_{λ} 内一致地关于 \vec{x} 满足局部L-条件,则方程 $\frac{d\vec{x}}{dt} = \vec{f}(t,\vec{x},\vec{\lambda})$ 的解 $\vec{x} = \vec{\phi}(t;t_0,\vec{x}_0,\vec{\lambda})$ 作为 $t,t_0,\vec{x}_0,\vec{\lambda}$ 的函数在存在范围内是连续的.

3 解对初值可微性定理

若函数 $\vec{f}(t,\vec{x})$ 以及 $\nabla_{\vec{x}}\vec{f}(t,\vec{x})$ 都在区域D内连续,则方程 $\frac{d\vec{x}}{dt} = \vec{f}(t,\vec{x})$ 的解 $\vec{x} = \vec{\phi}(t;t_0,\vec{x}_0)$ 作为 t,t_0,\vec{x}_0 的函数在存在范围内是连续可微的.

上述定理的证明可以参考丁同仁"常微分方程教程"第二版或者王高雄"常微分方程"第三版