

§2. Обыкновенные дифференциальные уравнения

Опр. 1. Уравнение вида $F(x, y, y', y'', y''', \dots, y^{(n)}) = 0$ (1)

связывающее независимую переменную x , искомую функцию $y = y(x)$ и ее производные $y'(x), y''(x), \dots, y^{(n)}(x)$, называется **обыкновенным дифференциальным уравнением**.

x - независимая переменная, $y = y(x)$ - искомая функция

Решением ДУ (1) на интервале (a, b) называется функция $y = \varphi(x)$, которая при ее подстановке в (1) обращает его в тождество на (a, b)

Решение ДУ в неявном виде $\Phi(x, y) = 0$, называется **интегралом ДУ**

График решения ДУ называется **интегральной кривой**

Если искомая функция $y = y(x)$ зависит от одной переменной, то ДУ называется **обыкновенным**

Если искомая функция зависит от двух и более переменных, то ДУ называется **в частных производных**

Порядком дифференциального уравнения называется порядок старшей производной, входящей него.

Уравнение первого порядка

Общий вид ДУ первого порядка: $F(x, y, y') = 0$ (2)

x – независимая переменная, y – искомая функция F – заданная функция трех переменных

Уравнение $y' = f(x, y)$ (3)

называется *разрешенным относительно производной*.

Теорема 1. (о существовании и единственности решений задачи Коши)

Пусть в уравнении $y' = f(x, y)$ функция $f(x, y)$ непрерывна в некоторой области D плоскости XOY и ее частная производная $f_y'(x, y)$ ограничена в D . Тогда для любой точки $M_0(x_0, y_0) \in D$ существует единственное решение $y = \varphi(x, y)$ уравнения (3), определенное в некотором интервале (a, b) , содержащее точку x_0 и удовлетворяющее условию $y_0 = \varphi(x_0)$.

Опр 2. Общим решением ДУ $F(x, y, y') = 0$ (2) в области существования и единственности решений задачи Коши называется функция $y = \varphi(x, C)$ зависящая от x и одной произвольной постоянной C , которая удовлетворяет двум условиям:

1) при любом допустимом значении постоянной C она удовлетворяет уравнению (2);

2) каково бы ни было начальное условие $y_0 = \varphi(x_0)$ ($(x_0, y_0) \in D$) можно найти единственное значение $C = C_0$ такое, что функция $y = \varphi(x, C_0)$ удовлетворяет данному начальному условию.

Замечание Общее решение не всегда описывает все множество решений ДУ.

а) так, если в каждой точке решения $y = \varphi(x)$ нарушено условие единственности (проходит еще хотя бы одна интегральная кривая), то оно не будет входить в общее. Такое решение называется **особым**

б) в процессе решения ДУ часть общего решения может потеряться. Такие решения называются потерянными.

ДУ (3) всегда можно записать в виде

$$M(x, y)dx + N(x, y)dy = 0 \quad (4)$$

(иногда эту форму записи называют **дифференциальной формой уравнения**)

Удобна тем, что переменные можно рассматривать как равноправные