微步方方程

带年龄结构的人口发展模型

带年龄结构的人口发展模型

• 线性模型的建立

考虑一个稳定社会的人口发展过程。设人口数量不仅和时间 t 有关,还和年龄 a 有关。若人口数量很大,假设按年龄连续分布。以函数 p(a, t) 表示人口在任意时刻 t 按年龄 a 的分布密度,则在时刻 t,年龄在区间[a, a+da]中的人口数量为 p(a, t)da,因此在时刻 t 的人口总数为

$$N(t) = \int_0^\infty p(a, t) \mathrm{d}a$$

若不考虑死亡,则在时刻 $t+\Delta t$,年龄在[a, $a+\Delta a$] 中的人口数量 $p(a, t+\Delta t)\Delta a$,应等于在时刻 t,年龄在区间[$a-\Delta t$, $a+\Delta a-\Delta t$]中的人口数量 $p(a-\Delta t, t)\Delta a$,即

$$p(a, t + \Delta t) = p(a - \Delta t, t)$$

因此p(a,t)应满足

$$\frac{p(a,t+\Delta t)-p(a,t)}{\Delta t} = \frac{p(a-\Delta t,t)-p(a,t)}{\Delta t}$$

$$\frac{\partial p(a,t)}{\partial t} + \frac{\partial p(a,t)}{\partial a} = 0$$

但实际上必须考虑死亡的影响。设 $\mu(a)$ 是单位时间内年龄在[a, a+da]中的人口死亡概率,则在时间段[t, t+dt]内,从年龄在区间[a-dt, a]中的人口成长为年龄在区间[a, a+dt]中的人口的过程中死亡人数为 $p(a-dt,t)da\cdot\mu(a)dt$

于是

 $p(a-dt,t)da - p(a,t+dt)da = p(a-dt,t)\mu(a)da \cdot dt$ 或

 $p(a-\mathrm{d}t,t)-p(a,t+\mathrm{d}t)=\mu(a)p(a-\mathrm{d}t,t)\mathrm{d}t$ 将两端同时**Taylor**展开,并舍去高阶项,有

$$\frac{\partial p(a,t)}{\partial a} + \frac{\partial p(a,t)}{\partial t} = -\mu(a)p(a,t) \tag{1}$$

这就是描述人口发展的一阶双曲型偏微分方程。

方程 (1) 对应的初始条件为 $p(a,0) = p_0(a)$, 这里 $p_0(a)$ 表示初始人口分布密度。

要给出方程 (1) 所对应的边界条件 p(0, t),就需要考虑人口的出生情况了。假设男女比例基本平衡,生育率为 $\beta(a)$,则在时间段[t, t+dt]内出生的婴儿总数为

$$\left(\int_0^\infty \beta(a) p(a,t) da\right) dt$$

另一方面,在时间段[t, t+dt]内出生的婴儿总数应等于时刻 t+dt 在年龄区间[0,dt]中的人数p(0, t+dt)dt,即

$$p(0,t+dt)dt = \left(\int_0^\infty \beta(a)p(a,t)da\right)dt$$

或

$$p(0,t+dt) = \int_0^\infty \beta(a) p(a,t) da$$

 $\diamondsuit dt \rightarrow 0$,则得到边界条件

$$p(0,t) = \int_0^\infty \beta(a) p(a,t) da$$

方程 (1) 与初始条件、边界条件一起便构成了人口发展的偏微分方程模型:

$$\begin{cases} \frac{\partial p(a,t)}{\partial a} + \frac{\partial p(a,t)}{\partial t} = -\mu(a)p(a,t), & a > 0, t > 0 \\ p(a,0) = p_0(a), & a \ge 0 \\ p(0,t) = \int_0^\infty \beta(a)p(a,t)da, & t \ge 0 \end{cases}$$
 (2)

同样,可建立带迁移的人口模型:

$$\begin{cases} \frac{\partial p(a,t)}{\partial a} + \frac{\partial p(a,t)}{\partial t} = -\mu(a)p(a,t) + f(a,t), & a > 0, \ t > 0 \\ p(a,0) = p_0(a), & a \ge 0 \\ p(0,t) = \int_0^\infty \beta(a)p(a,t)da, & t \ge 0 \end{cases}$$
(3)

其中f(a,t)为迁移率。

利用特征线法结合积分变换法,可以得出模型(2)

及模型(3)的解。

• 非线性模型的建立

我们再考虑环境对人口的影响。设

$$N(t) = \int_0^{+\infty} p(a, t) da$$

表示 t 时刻的社会总人口数。考虑到人口的生存与 其总容量有关,一般可用 $\mu(a, t, N(t))$ 表示死亡率, 用 $\beta(a, t, N(t))$ 表示年龄为 a 的社会人口在 t 时刻平 均单位时间内的平均生育率,即生育率。我们再考 虑人口迁移因素,设f(a,t)表示 t 时刻年龄为 a 的 社会人口在单位时间、单位年龄内的迁移人数,则 有更一般的非线性人口发展系统:

$$\begin{cases}
\frac{\partial p(a,t)}{\partial a} + \frac{\partial p(a,t)}{\partial t} = -\mu(a,t,N(t))p(a,t) + f(a,t), \\
a > 0, t > 0
\end{cases}$$

$$\begin{cases}
p(a,0) = p_0(a), \ a \ge 0 \\
p(0,t) = \int_0^\infty \beta(a,t,N(t))p(a,t)da, \ t \ge 0
\end{cases}$$

$$N(t) = \int_0^\infty p(a,t)da, \ t \ge 0$$

模型(4)是非线性偏微分方程定解问题,很难求解!目前常用数值计算方法寻找近似解。