

UNIVERZITET U NOVOM SADU
FAKULTET TEHNIČKIH NAUKA
KATEDRA ZA AUTOMATIKU I UPRAVLJANJE SISTEMIMA

Obične diferencijalne jednačine Numeričko rešavanje

Modeliranje i simulacija sistema

Obične diferencijalne jednačine (ODJ)

- engl. *Ordinary Differential Equation* (ODE)
- U matematici ODJ je jednačina koju čini funkcija jedne nezavisne promenljive i njenih izvoda.
- Veoma su česte u modelovanju dinamičkih sistema
 - U simulacijama nezavisno promenljiva je vreme t

Linearna ODJ

- Linearna ODJ sadrži linearu kombinaciju izvoda zavisno promenljive y

$$y^{(n)} = \sum_{i=0}^{n-1} a_i(t) \cdot y^{(i)} + r(t)$$

ili

$$y^{(n)} = a_{n-1}y^{(n-1)} + \dots + a_1y' + a_0y + r(t)$$

- Linearne ODJ se rešavaju na poseban način koji je dosta jednostavniji od opšteg postupka.

Svođenje ODJ na sistem DJ 1. reda

- Svaka ODJ se može napisati kao ekvivalentan sistem običnih diferencijalnih jednačina 1. reda.
- Jedan od načina za takvu transformaciju je uvođenje smena

$$y_k = y^{(k-1)}, \quad k = 1, 2, \dots, n$$

- Dobija se:

$$y'_1 = y_2$$

$$y'_2 = y_3$$

...

$$y'_{n-1} = y_n$$

$$y'_n = f(t, y_1, \dots, y_n)$$

ili zapisano u vektorskom obliku:

$$\mathbf{y}' = \mathbf{f}(t, \mathbf{y})$$

$$\mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ \dots \\ y_n \end{bmatrix}, \mathbf{y}' = \begin{bmatrix} y'_1 \\ y'_2 \\ \dots \\ y'_n \end{bmatrix}, \mathbf{f} = \begin{bmatrix} f_1 \\ f_2 \\ \dots \\ f_n \end{bmatrix} = \begin{bmatrix} y_2 \\ y_3 \\ \dots \\ f(t, y_1, \dots, y_n) \end{bmatrix}$$

Primer transformacije

- Posmatra se ODJ:

$$\frac{d^2y}{dt^2} - \mu(1 - y^2) \frac{dy}{dt} + y = 0$$

Smene:

$$\left. \begin{array}{l} y_1 = y \\ y_2 = \frac{dy}{dt} \end{array} \right\} \xrightarrow{\frac{d}{dt}} \begin{array}{l} \frac{dy_1}{dt} = \frac{dy}{dt} \\ \frac{dy_2}{dt} = \frac{d^2y}{dt^2} \end{array} \xrightarrow{} \begin{array}{l} \frac{dy_1}{dt} = y_2 \\ \frac{dy_2}{dt} = \mu(1 - y_1^2)y_2 - y_1 \end{array}$$

Uopšten sistem DJS 1. reda

- Sistem n običnih diferencijalnih jednačina prvog reda, gde se pojavljuje n zavisno promenljivih y_1, \dots, y_n

$$\frac{dy_1}{dt} = f_1(y_1, y_2, \dots, y_n, t), \quad y_1(t_0) = y_{10}$$

$$\frac{dy_2}{dt} = f_2(y_1, y_2, \dots, y_n, t), \quad y_2(t_0) = y_{20}$$

...

$$\frac{dy_n}{dt} = f_n(y_1, y_2, \dots, y_n, t), \quad y_n(t_0) = y_{n0}$$

Numeričko rešavanje ODJ

- Svodi se na rešavanje sistema diferencijalnih jednačina 1. reda
- Šire posmatrano, sistem običnih diferencijalnih jednačina se takođe svodi na sistem diferencijalnih jednačina 1.
- Primer:
$$m_1 x_1'' + c_1 x_1' + k_1 x_1 + k(x_1 - x_2) = f(t)$$
$$m_2 x_2'' + c_2 x_2' + k_2 x_2 + k(x_2 - x_1) = 0$$

$$y_1 = x_1 \quad y_1' = x_1' = y_2$$

$$y_2 = x_1' \quad y_2' = x_1'' = \frac{1}{m_1} (f(t) - c_1 y_2 - k_1 y_1 - k(y_1 - y_3))$$

$$y_3 = x_2 \quad y_3' = x_2' = y_4$$

$$y_4 = x_2' \quad y_4' = x_2'' = \frac{1}{m_2} (-c_2 y_4 - k_2 y_3 - k(y_3 - y_1))$$

Jednostavniji problem ...

- Problem:

ima analitičko rešenje:

$$\frac{dy}{dt} = f(t), \quad y(t_0) = y_0$$

$$y(t) = y_0 + \int_{t_0}^t f(t)dt$$

- Konkretna vrednost

$$y(a) = \int_0^a f(t)dt, \quad t_0 = 0$$

predstavlja površinu sa slike

Ideja numeričkog računanja

- Odredimo vrednosti funkcije $f(t)$ u diskretnim trenucima ih , $i=0,1,2,\dots$
- Vrednost integrala se može aproksimirati sumom pravougaonika sa slike

$$y(a) \approx \sum_{i=0}^{N-1} f(ih) \cdot h$$

- Ovakva računica je veoma gruba i **praktično se ne koristi**.
- Ako se h smanji greška se smanjuje, ali se produžava vreme računanja.

Numeričko rešavanje DŽ 1. reda

Problem:

$$\frac{dy}{dt} = f(y, t), \quad y(t_0) = y_0$$

Rešenje:

- polazi se od (t_0, y_0) i sukcesivno računaju parovi (t_i, y_i) za $i=1,2,\dots$
- Iterativan račun se sprovodi “korak-po-korak”, gde se (t_{i+1}, y_{i+1}) računa na osnovu prethodno sračunatog (t_i, y_i) .

Razmatrani algoritmi

- Ojlerov postupak
- Metode Runge-Kuta

Leonhard Euler

Born	15 April 1707 Basel, Switzerland
Died	18 September 1783 (aged 76) [OS: 7 September 1783] Saint Petersburg, Russian Empire
Residence	Kingdom of Prussia, Russian Empire Switzerland
Nationality	Swiss
Fields	Mathematics and physics
Institutions	Imperial Russian Academy of Sciences Berlin Academy
Alma mater	University of Basel
Doctoral advisor	Johann Bernoulli ←
Doctoral students	Nicolas Fuss Johann Hennert Joseph Louis Lagrange ← → Stepan Rumovsky

Ojlerov postupak

- Vrednost y_{i+1} se može odrediti na osnovu razvoja u Tejlorov red u okolini tačke (t_i, y_i)

$$y_{i+1} = y_i + \Delta y = y_i + \frac{dy_i}{dt} h + \frac{d^2 y_i}{dt^2} \frac{h^2}{2!} + \dots \quad h = t_{i+1} - t_i$$

- Za h malo y_{i+1} se aproksimira sa

$$y_{i+1} \approx y_i + \frac{dy_i}{dt} h$$

- Nakon diferenciranja se dobija

$$\frac{dy_{i+1}}{dt} = \frac{dy_i}{dt} + \frac{d^2 y_i}{dt^2} h \quad \text{ili} \quad \frac{d^2 y_i}{dt^2} = \left(\frac{dy_{i+1}}{dt} - \frac{dy_i}{dt} \right) \frac{1}{h}$$

Ojlerov postupak (2)

$$\frac{d^2 y_i}{dt^2} = \left(\frac{dy_{i+1}}{dt} - \frac{dy_i}{dt} \right) \frac{1}{h}$$

- Smenom u gornji izraz se dobija bolja aproksimacija

$$y_{i+1} = y_i + \frac{dy_i}{dt} h + \frac{d^2 y_i}{dt^2} \frac{h^2}{2!} = y_i + \frac{dy_i}{dt} h + \left(\frac{dy_{i+1}}{dt} - \frac{dy_i}{dt} \right) \frac{h}{2}$$

Računanje izvoda traži
vrednost y_{i+1} koju još ne znamo!

Ojlerov postupak (3)

U svakoj iteraciji :

1. Uvodi se predviđena (*predicted*) vrednost

$$y_{i+1}^p = y_i + \frac{dy_i}{dt} h$$

← metod 1. reda
(ako se ne radi drugi korak)

2. I ona se koriguje

$$\varepsilon_i = \left(\frac{dy_{i+1}^p}{dt} - \frac{dy_i}{dt} \right) \frac{h}{2}$$

← Korekcija, a ujedno
i procena greške

$$y_{i+1}^c = y_{i+1}^p + \varepsilon_i$$

← metod 2. reda

Ojlerov postupak - realizacija

U tekućoj iteraciji ...

- indeks $i+1$ je zamenjen sa 1
- prethodna iteracija ima indeks 0

```
function OjlerKorak(f, t0, y0, h)
 dy0 = f(t0,y0); # izvod u tacki (t0,y0)
 y1p = y0 + dy0*h;
 t1 = t0 + h;
 dy1 = f(t1,y1p); # izvod u tački (t1,y1p)
 e = (dy1-dy0)*h/2.0; # procena greške
 y1c = y1p + e; # korekcija
 return t1, y1c, e
end;
```

$$y_1^p = y_0 + \frac{dy_0}{dt} h$$
$$\varepsilon = \left(\frac{dy_1^p}{dt} - \frac{dy_0}{dt} \right) \frac{h}{2}$$

$$y_1^c = y_1^p + \varepsilon$$

Rešenje nad intervalom $[0, t_k]$ sa korakom h ...

```
function Ojler2(f, tk, y0, h)
 t0 = 0;
 Y = [y0];
 koraka = tk / h;
 for i = 1:koraka
 t1, y1, e = OjlerKorak(f,t0,y0,h);
 y0 = y1;
 t0 = t1;
 push!(Y, y1); # zapamti y1
 end
 return Y
end;
```

Primer: DJ 1. reda

Problem:

$$\frac{dy}{dt} = \lambda \cdot e^{-\alpha \cdot t} \cdot y$$

$$y(0) = y_0$$

Analitičko rešenje:

$$y(t) = y_0 \cdot e^{\frac{\lambda}{\alpha} \cdot (1 - e^{-\alpha \cdot t})}$$

```
function difJedn(t,y)
 α = 1; λ = 1;
 dy = λ*exp(-α*t)*y;
 return dy
end;
```

```
function analitickoResenje(t,y₀)
 α = 1; λ = 1;
 y = y₀*exp(λ/α*(1-exp(-α*t)));
 return y
end;
```

```
tkraj = 5;
t = (0:tkraj);
y₀ = 1.0;
ya = analitickoResenje.(t,y₀);

y₁ = Ojler2( difJedn, tkraj, y₀, 1 ); # h=1
y₀₅ = Ojler2( difJedn, tkraj, y₀, 0.5 ); # h=0.5

y₀₅ = y₀₅[1:2:end]; # izbaci rešenja u 0.5s, 1.5s, ...
[t ya y₁ y₁-ya y₀₅ y₀₅-ya]
```

Primer: rezultati

t	ya	ye1	ye1-ya	ye05	ye05-ya
0.0	1.0000	1.0000	0	1.0000	0
1.0	1.8816	1.8679	-0.0137	1.8786	-0.0030
2.0	2.3742	2.3843	0.0101	2.3786	0.0044
3.0	2.5863	2.6131	0.0268	2.5952	0.0090
4.0	2.6689	2.7033	0.0343	2.6799	0.0110
5.0	2.7000	2.7373	0.0373	2.7118	0.0117

Legenda:

ya - analitičko rešenje

ye1 - Euler 2. reda sa fiksnim korakom $h=1$

ye05 - Euler 2. reda sa fiksnim korakom $h=0.5$

```
using Plots
g1 = plot(t, ya)
g2 = plot!(g1, t, y1, marker=2)
g3 = plot!(g2, t, y05, marker=2)
```


Promenljivi korak integracije

- Računanje korekcije ε zavisi od koraka h
- Ideja: na osnovu veličine ε prilagoditi korak h
 - za veliko ε smanjiti korak, a
 - za malo ε povećati korak
- Parametri proračuna:
 - Dozvoljena relativna greška $relGr$
 - Dozvoljena absolutna greška $apsGr$
 - Minimalan korak h_{min}

$$\varepsilon_i = \left(\frac{dy_{i+1}^p}{dt} - \frac{dy_i}{dt} \right) \frac{h}{2}$$

Promenljivi korak integracije (2)

```
function Ojler2ad(f,tk,y0,hmin,apsGr,relGr)
 t0 = 0.0;
 Y = [y0]; T = [t0];
 h = (tk-t0)/8.0; # pocetni korak

 while t0 < tk
 if t0+h > tk
 h = tk - t0; # ogranicji poslednji korak
 end
 t1, y1, e = OjlerKorak(f,t0,y0,h);
 korakDobar = true; # fleg za kraj koraka integracije

 # Ako je greska velika smanji korak i resetuj fleg
 if h > hmin
 if abs(e) > abs(y1)*relGr+apsGr
 h = h / 2.0;
 korakDobar = false;
 end
 if h < hmin
 h = hmin;
 end # ogranicji min korak
 end
 end
 ...
 ...
 if korakDobar # Nema greske: nastavi ka novoj tacki
 y0 = y1; t0 = t1;
 push!(Y, y1);
 push!(T, t1);
 # da li se korak moze povecati?
 if abs(e) < (abs(y1)*relGr+apsGr)/4.0
 h = h * 2.0;
 end
 end
 end
 return T, Y
end;
```

Primer: rezultati sa promenljivim korakom

```
tkraj = 5;
t = (0:tkraj);
y0 = 1.0;
ya = analitickoResenje.(t,y0);

t3, y3 = Ojler2ad(difJedn,tkraj,y0,0.01,0.01,0.01);
t4, y4 = Ojler2ad(difJedn,tkraj,y0,0.01,0.001,0.000001);

[tkraj ya[end] y3[end] y3i-ya[y3i-ya] y4i-ya[y4i-ya]]
```

t	ya	y3i	y3i-ya	y4i	y4i-ya

5.0	2.70003	2.7085	0.00846809	2.6998	-0.000225091

Legenda:

ya - analitičko rešenje

y3i - Euler 2. reda sa promenljivim korakom: h=0.01 relGr=0.01 apsGr=0.01

y4i - Euler 2. reda sa promenljivim korakom: h=0.01 relGr=0.001 apsGr=0.000001

Primer ...

```
g1 = plot(t3, y3, marker=2, title="Ojler2 adaptivni, tol 0.01/0.01")
g2 = plot(t4, y4, marker=2, title="Ojler2 adaptivni, tol 0.001/1e-6")
plot(g1, g2, layout=(2,1))
```


Metode Runge-Kuta (RK)

- Runge i Kuta su uopštili Ojlerov postupak
- Pored toga, uveli su aproksimacije za više članove razvoja y u Tejlorov red
 - Ako se aproksimiraju članovi do 2. izvoda onda se govori o metodama 2. reda (postoji čitava familija tih metoda)
 - Ako se aproksimiraju članovi do 3. izvoda onda se govori o metodama 3. reda (opet, više metoda)
 - ...

Carl Runge

Born	30 August 1856 Bremen, German Confederation
Died	3 January 1927 (aged 70) Göttingen, Weimar Republic
Residence	Germany
Citizenship	German
Fields	Mathematics Physics
Institutions	University of Hannover (1886–1904) Georg-August University of Göttingen (1904–1925)
Alma mater	Berlin University
Doctoral advisor	Karl Weierstrass Ernst Kummer
Doctoral students	Max Born
Known for	Runge–Kutta method Runge's phenomenon Laplace–Runge–Lenz vector

Martin Wilhelm Kutta

Born	November 3, 1867 Pitschen, Upper Silesia
Died	December 25, 1944 (aged 77) Fürstenfeldbruck
Residence	Germany
Nationality	German
Fields	Mathematician
Institutions	University of Stuttgart RWTH Aachen
Alma mater	University of Breslau University of Munich
Doctoral advisor	C. L. Ferdinand Lindemann Gustav A. Bauer
Other academic advisors	Walther Franz Anton von Dyck
Known for	Runge-Kutta method Zhukovsky-Kutta aerofoil Kutta-Joukowski theorem Kutta condition

RK 2. reda

- Ojlerov metod – ponovo ...

$$y_{i+1}^p = y_i + f(y_i, t_i)h = y_i + k_1$$

$$\varepsilon_i = (f(y_i + k_1, t_i + h) - f(y_i, t_i)) \frac{h}{2} = \frac{k_2 - k_1}{2}$$

$$y_{i+1}^c = y_i + k_1 + \frac{k_2 - k_1}{2} = y_i + \frac{1}{2}k_1 + \frac{1}{2}k_2$$

- Može se zapisati kao

$$y_{i+1} = y_i + \frac{1}{2}k_1 + \frac{1}{2}k_2$$

$$k_1 = f(y_i, t_i)h$$

$$k_2 = f(y_i + k_1, t_i + h)h$$

RK uvodi tri konstante c_1, c_2, a_2

$$y_{i+1} = y_i + c_1 k_1 + c_2 k_2$$

$$k_1 = f(y_i, t_i)h$$

$$k_2 = f(y_i + a_2 k_1, t_i + a_2 h)h$$

RK 2. reda

- Može se pokazati da između c_1, c_2, a_2 vrednosti postoje zavisnosti (izvođenje postoji u odvojenom materijalu)

$$c_1 + c_2 = 1 \qquad c_2 a_2 = \frac{1}{2}$$

- Ovaj sistem 3 jednačine sa 2 nepoznate daje slobodu izbora rešenja.
- Jedno moguće rešenje vodi ka Ojlerovom metodu 2. reda

$$c_1 = \frac{1}{2}, \quad c_2 = \frac{1}{2}, \quad a_2 = 1$$

- Postoje i druga rešenja, npr.

$$c_1 = 0, \quad c_2 = 1, \quad a_2 = \frac{1}{2} \qquad c_1 = \frac{1}{4}, \quad c_2 = \frac{3}{4}, \quad a_2 = \frac{2}{3}$$

U tim rešenjima se vrednosti f računaju unutar intervala h .

RK 3. reda

- Uvode se konstante: $c_1, c_2, c_3, a_2, a_3, b_3$

$$y_{i+1} = y_i + c_1 k_1 + c_2 k_2 + c_3 k_3$$

$$k_1 = f(y_i, t_i)h$$

$$k_2 = f(y_i + a_2 k_1, t_i + a_2 h)h$$

$$k_3 = f(y_i + b_3 k_1 + (a_3 - b_3) k_2, t_i + a_3 h)h$$

Isto kao kod RK 2. reda

- Veze konstanti

Moguće rešenje

$$c_1 + c_2 + c_3 = 1$$

$$c_1 = 2/8$$

$$c_2 a_2 + c_3 a_3 = 1/2$$

$$c_2 = c_3 = 3/8$$

$$c_2 a_2^2 + c_3 a_3^2 = 1/3$$

$$a_2 = a_3 = 2/3$$

$$c_3 (a_3 - b_3) a_2 = 1/6$$

$$b_3 = 0$$

RK 3. reda - realizacija

```
function rkutta3( F, tp, tf, y0, h )
 # Metod integracije RUNGE-KUTTA 3. reda sa nepromenljivim korakom

 T = tp : h : tf;
 n = length(T);
 Y = zeros( n, length(y0) );
 Y[1,:] = y0[:];
 t = tp;
 for i = 1 : n-1
 y = Y[i,:];
 k1 = h * F( t, y )
 k2 = h * F( t+2/3*h, y+2/3*k1 );
 k3 = h * F( t+2/3*h, y+2/3*k2 );
 Y[i+1,:] = (y + k1/4 + 3/8*k2 + 3/8*k3)';
 t += h;
 end
 return T, Y
end;
```

Primer: rezultati RK 3

```
t = (0:1.0:tkraj);
y0 = 1.0;
ya = analitickoResenje.(t,y0);
y1 = Ojler2(difJedn,tkraj,y0,1.0);

t3, y3 = rkutta3(difJedn,0.0,tkraj,[y0],1.0); # h=1
[collect(t) ya y1 y1-ya y3 y3-ya]
```

t	ya	y1	y1-ya	y3	y3-ya

0.0	1.0000	1.0000	0	1.0000	0
1.0	1.8816	1.8679	-0.0137	1.8732	-0.0083
2.0	2.3742	2.3843	0.0101	2.3642	-0.0100
3.0	2.5863	2.6131	0.0268	2.5761	-0.0102
4.0	2.6689	2.7033	0.0343	2.6588	-0.0101
5.0	2.7000	2.7373	0.0373	2.6899	-0.0101

Legenda:

ya - analitičko rešenje

y1 - Euler 2. reda sa fiksnim korakom: h=1

y3 - RK 3. reda sa fiksnim korakom: h=1

RK 4-5. reda

```
using LinearAlgebra
```

```
function rkutta45( F, tp, tf, y0, hmin, absGr, relGr )
 # Metod integracije RUNGE-KUTTA 4-5 reda, ima promenljivi korak
 t = tp; T = [t];
 y = y0[:, :]; Y = [y'];
 h = (tf - tp)/8.0; # početni korak

 while t < tf
 if t+h > tf
 h = tf-t;
 end
 # ograniči poslednji korak

 k1 = h * F(
 k2 = h * F(
 k3 = h * F(
 k4 = h * F(
 k5 = h * F(
 k6 = h * F(
 y4 = y + 25;
 y5 = y + 16;
 e = y5 - y4;
 korakDobar =
 if h > hmin # Ako je greška velika smanji korak i resetuj flag
 if all(norm(e) > max(norm(y5)*relGr,absGr))
 h = h / 2.0;
 korakDobar = false;
 end
 if h < hmin
 h = hmin;
 end # ograniciti min korak
 end
 if korakDobar # Nema greske ? nastavi ka novoj tacki (po vremenu)
 y = y5; t += h;
 push!(Y, y');
 push!(T, t);
 if all(norm(e) < max(norm(y5)*relGr,absGr)/4.0)
 h = h * 2.0;
 end
 # povecati korak?
 end
 end
 return T, Y
 end;
```


Primer RK 4-5. reda

```
function vdpol( t, x )
 # Opis Van der Pol-ove dif. jednacine
 x1, x2 = x
 xp = [x2;
 (1-x1^2)*x2-x1 ];
 return xp
end;
```

$$\frac{d^2x}{dt^2} - \mu(1-x^2) \frac{dx}{dt} + x = 0$$

```
t, y = rkutta45(vdpol, 0.0, 10.0, [1.0;0.0], 1e-6, 1e-6, 1e-6);

z = [a[i] for a in y, i in 1:2]
plot(t,z, marker=2)
```


MATLAB i rešavanje ODJ

- MATLAB sadrži ODE metode za rešavanje sistema ODJ 1. reda:
ode23, ode45, ode113, ode15s, ode23s, ode23t, ode23tb, ode15i
 - Sintaksa: **[T, Y] = solver(difJedn, vremenskiOpseg, y0, opcije)**
 - solver** - je neki od algoritama ode23, ode45, ...
 - difJedn** - je naš opis jednačina koje se rešavaju
 - vremenskiOpseg**
 - Tk – krajnje vreme (početno vreme ==0)
 - [Tp Tk] – interval u kome se traži rešenje
 - [Tp t1 t2 t3 ... Tk] – zadati trenuci u kojima se očekuje rešenje
- y0** – vrednosti zavisno promenljivih u početnom trenutku
- opcije** – podešavanje parametara ODE algoritma
- Postavlja se funkcijom **odeset**
 - Podešava: absolutnu grešku, relativnu grešku, početni korak, minimalan korak, ...
- T** – vektor vremenskih trenutaka rešenja
- Y** – matrica vrednosti zavisno promenljivih u trenucima T

Osobine solvera

Naziv	Metod	Stiff	Tačnost	Kada upotrebiti?
ode45	Runge-Kutta (4,5)	ne	srednja	uglavnom uvek. Prvo njega probati!
ode23	Runge-Kutta (2,3)	ne	mala	za manje tačno računanje i kada je model blago <i>stiff</i>
ode113	Adams-Bashforth- Moulton	ne	mala do velika	za tačno računanje numerički zahtevnih problema
ode15s	NDF	da	mala do srednja	kada je ode45 spor zbog <i>stiff</i>
ode23s	modifikovan Rosenbrock	da	mala	za manje tačno računanje <i>stiff</i>
ode23t	trapezoidno pravilo	srednje da	mala	Za srednje <i>stiff</i> probleme
ode23tb	TR-BDF2	da	mala	za manje tačno računanje <i>stiff</i>

Kod *stiff* (krutih) problema neke promenljive stanja se mogu menjati vrlo sporo u odnosu na interval simulacije, a druge mnogo brže. Metode koje nisu dizajnirane za *stiff* probleme nisu efikasne jer primenjuju mali korak integracije.

Osobine solvera (2)

- **ode45** zasnovan na Runge-Kutta (4,5) metodi (Dormand-Prince)
 - Jednokoračan - računa $y(t_n)$ u jednom koraku na osnovu $y(t_{n-1})$
 - Pogodan za brojne probleme sa kontinulanim stanjima
 - Podrazumevan algoritam
- **ode23** zasnovan na Runge-Kutta (2,3) (Bogacki & Shampine)
 - Sličan ode45, ali može biti efikasniji za manje tačno računanje i kada je model blago *stiff*
- **ode113** je metod promenljivog reda (Adams-Bashforth-Moulton)
 - Može biti efikasniji od ode45 za tačnije računanje
 - Višekoračan - računa $y(t_n)$ na osnovu više prethodnih vrednosti
- **ode15s** je metod promenljivog reda zasnovan na formulama numeričkog diferenciranja (NDF).
 - Višekoračan, numerički računa Jakobian.
 - Kod *stiff* problema pogodniji od ode45.
- **ode23s** zasnovan na modifikovanoj Rosenbrock formuli drugog reda
 - Jednokoračni, numerički računa Jakobian
 - Efikasniji je od ode15s za manje tačno računanje
 - Bolji za neke *stiff* probleme of ode15s
- **ode23t** zasnovan na trapezoidnom pravilu
 - Pogodan za blage *stiff* probleme
- **ode23tb** je implementacija TR-BDF2: implicitan Runge-Kutta u fazi 1, a trapezoidno pravilo u fazi 2
 - Bolji za neke *stiff* probleme of ode15s

ode23/ode45 – uticaj tolerancije računanja

```
global lambda alpha ncall; % Globalne promenljive  
lambda=1.0; alpha=1.0; % Model parameteri  
  
for ncase=1:4  
 reltol=1.0e-02^(ncase+1); % tolerancije racunanje  
 abstol=reltol;  
  
 ncall=0; % reset brojaca  
  
 t0=0.0; tf=10.0; tout=[t0:1.0:tf]';  
  
 y0=1.0; % Inicijana vrednost  
  
 options=odeset('RelTol',reltol,'AbsTol',abstol);  
 [t,y]=ode23('ode1p7',tout,y0,options);  
  
 % Prikaz rezultata  
 fprintf('reltol = abstol = %6.2e\n\n',reltol);  
 fprintf(' t ye y erry\n');  
  
 ye=y0*exp((lambda/alpha)*(1-exp(-alpha*t)));  
 erry=ye-y;  
 fprintf('%5.1f%9.4f%9.4f%15.10f\n',[t,ye,y,erry]);  
  
 fprintf('\n ncall = %5d\n',ncall);  
end
```

```
function yt=ode1p7(t,y)  
  
% globalne promenljive  
global lambda alpha ncall;  
  
% ODE  
yt=lambda*exp(-alpha*t)*y;  
  
% inkrementiraj brojac  
ncall=ncall+1;
```


ode23

```
reltol = abstol = 1.00e-004
```

t	ye	y	erry
0.0	1.0000	1.0000	0.0000000000
1.0	1.8816	1.8816	-0.0000020034
2.0	2.3742	2.3743	-0.0000638807
3.0	2.5863	2.5864	-0.0000933201
4.0	2.6689	2.6691	-0.0001103656
5.0	2.7000	2.7002	-0.0001284242
6.0	2.7116	2.7117	-0.0001434300
7.0	2.7158	2.7160	-0.0001552112
8.0	2.7174	2.7175	-0.0001581733
9.0	2.7179	2.7181	-0.0001592608
10.0	2.7182	2.7183	-0.0001592537

ncall = 73

```
reltol = abstol = 1.00e-006
```

t	ye	y	erry
0.0	1.0000	1.0000	0.0000000000
1.0	1.8816	1.8816	-0.0000003221
2.0	2.3742	2.3742	-0.0000012721
3.0	2.5863	2.5863	-0.0000016231
4.0	2.6689	2.6689	-0.0000018847
5.0	2.7000	2.7000	-0.0000021190
6.0	2.7116	2.7116	-0.0000023452
7.0	2.7158	2.7158	-0.0000025176
8.0	2.7174	2.7174	-0.0000026866
9.0	2.7179	2.7179	-0.0000028883
10.0	2.7182	2.7182	-0.0000029806

ncall = 268

```
reltol = abstol = 1.00e-008
```

t	ye	y	erry
0.0	1.0000	1.0000	0.0000000000
1.0	1.8816	1.8816	-0.0000000072
2.0	2.3742	2.3742	-0.0000000188
3.0	2.5863	2.5863	-0.0000000229
4.0	2.6689	2.6689	-0.0000000260
5.0	2.7000	2.7000	-0.0000000285
6.0	2.7116	2.7116	-0.0000000309
7.0	2.7158	2.7158	-0.0000000331
8.0	2.7174	2.7174	-0.0000000354
9.0	2.7179	2.7179	-0.0000000374
10.0	2.7182	2.7182	-0.0000000394

ncall = 1180

```
reltol = abstol = 1.00e-010
```

t	ye	y	erry
0.0	1.0000	1.0000	0.0000000000
1.0	1.8816	1.8816	-0.0000000001
2.0	2.3742	2.3742	-0.0000000003
3.0	2.5863	2.5863	-0.0000000003
4.0	2.6689	2.6689	-0.0000000003
5.0	2.7000	2.7000	-0.0000000004
6.0	2.7116	2.7116	-0.0000000004
7.0	2.7158	2.7158	-0.0000000004
8.0	2.7174	2.7174	-0.0000000004
9.0	2.7179	2.7179	-0.0000000005
10.0	2.7182	2.7182	-0.0000000005

ncall = 5392

ode45

```
reltol = abstol = 1.00e-004
```

t	ye	y	erry
0.0	1.0000	1.0000	0.0000000000
1.0	1.8816	1.8815	0.0000785756
2.0	2.3742	2.3742	0.0000230677
3.0	2.5863	2.5862	0.0000132883
4.0	2.6689	2.6689	0.0000149230
5.0	2.7000	2.7000	0.0000165095
6.0	2.7116	2.7115	0.0000172423
7.0	2.7158	2.7158	0.0000175329
8.0	2.7174	2.7174	0.0000176427
9.0	2.7179	2.7179	0.0000176835
10.0	2.7182	2.7181	0.0000177068

ncall = 73

```
reltol = abstol = 1.00e-006
```

t	ye	y	erry
0.0	1.0000	1.0000	0.0000000000
1.0	1.8816	1.8816	0.0000010053
2.0	2.3742	2.3742	0.0000010986
3.0	2.5863	2.5863	0.0000011560
4.0	2.6689	2.6689	0.0000010643
5.0	2.7000	2.7000	0.0000010083
6.0	2.7116	2.7116	0.0000009776
7.0	2.7158	2.7158	0.0000009652
8.0	2.7174	2.7174	0.0000009604
9.0	2.7179	2.7179	0.0000009586
10.0	2.7182	2.7182	0.0000009579

ncall = 85

```
reltol = abstol = 1.00e-008
```

t	ye	y	erry
0.0	1.0000	1.0000	0.0000000000
1.0	1.8816	1.8816	0.0000000237
2.0	2.3742	2.3742	0.0000000012
3.0	2.5863	2.5863	0.0000000128
4.0	2.6689	2.6689	0.0000000112
5.0	2.7000	2.7000	0.0000000428
6.0	2.7116	2.7116	0.0000000092
7.0	2.7158	2.7158	0.0000000014
8.0	2.7174	2.7174	-0.0000000231
9.0	2.7179	2.7179	-0.0000000081
10.0	2.7182	2.7182	0.0000000077

ncall = 163

```
reltol = abstol = 1.00e-010
```

t	ye	y	erry
0.0	1.0000	1.0000	0.0000000000
1.0	1.8816	1.8816	0.0000000001
2.0	2.3742	2.3742	-0.0000000001
3.0	2.5863	2.5863	-0.0000000001
4.0	2.6689	2.6689	0.0000000003
5.0	2.7000	2.7000	0.0000000004
6.0	2.7116	2.7116	-0.0000000004
7.0	2.7158	2.7158	0.0000000003
8.0	2.7174	2.7174	0.0000000002
9.0	2.7179	2.7179	-0.0000000003
10.0	2.7182	2.7182	0.0000000001

ncall = 385

ode45 – Diferencijalna jednačina 1. reda

```
>> global lambda alpha ncall;
>> lambda=1; alpha=1; ncall=0;
>> tout = [0 10];
>> y0 = 1;
>> [t,y]=ode45('ode1p7',tout,y0);
>> ncall % broj poziva f-je
ncall =
 67


>> [t y]
ans =
 0 1.0000
 0.0502  1.0502
 0.1005  1.1003
 0.1507  1.1502
 0.2010  1.1997
 0.4510  1.4375
 0.7010  1.6551
 0.9510  1.8472
 1.2010  2.0119
 1.4510  2.1503
 1.7010  2.2648
 1.9510  2.3581
 2.2010  2.4334
 2.4510  2.4937
 ...
 9.8002  2.7181
 10.0000 2.7181

>> size(t,1) % broj vrsta u t
ans =
 45
```

```
>> ncall=0;
>> tout = 0:10;
>> [t,y]=ode45('ode1p7',tout,y0);

>> ncall
ncall =
 67

>> [t y]
ans =
 0 1.0000
 1.0000  1.8816
 2.0000  2.3742
 3.0000  2.5862
 4.0000  2.6689
 5.0000  2.7000
 6.0000  2.7115
 7.0000  2.7158
 8.0000  2.7173
 9.0000  2.7179
 10.0000 2.7181
```


ode45 – Dve diferencijalne jednačine 1. reda = model 2. reda

```
function yt=ode1p8(t,y)
% parametri modela
a=5.5; b=4.5;
% jednacine
yt(1)=-a*y(1)+b*y(2);
yt(2)= b*y(1)-a*y(2);
yt=yt';
```

```
t0=0.0; tf=6.0; tout=[t0 tf];
a=5.5; b=4.5;
y10=0.0; y20=2.0; y0=[y10 y20]';

[t,y]=ode45('ode1p8',tout,y0);


lambda1=-(a-b); lambda2=-(a+b);
exp1=exp(lambda1*t); exp2=exp(lambda2*t);
y1e=(y10+y20)/2.0*exp1-(y20-y10)/2.0*exp2;
y2e=(y10+y20)/2.0*exp1+(y20-y10)/2.0*exp2;

[t1,y1]=ode45('ode1p8',t0:tf,y0);

plot(t,[y1e y2e],t,y,'.',t1,y1,'ok');
xlabel('t'), ylabel('y1(t),y2(t)')
```

```
>> size(t)
ans =
 117 1

>> size(y)
ans =
 117 2
```


Lotka–Volterra jednačina

- Model dinamičkog biološkog sistema gde dve vrste imaju odnos: grabljivica-plen

$$\frac{dx}{dt} = x(\alpha - \beta y)$$

$$\frac{dy}{dt} = -y(\gamma - \delta x)$$

Deterministički
Kontinualan
Nelinearan
model 2. reda

x – broj jedinki plena (npr. zečevi)

y – broj jedinki grabljivica (npr. lisice)

izvodi predstavljaju porast broja populacije, t vreme, a parametri $\alpha, \beta, \delta, \gamma$ određuju njihovu interakciju.

- Pretpostavke:
 - Plen uvek ima dovoljno hrane
 - Zalihe hrane za grabljivice zavise od populacije plena
 - Stopa promene populacije je proporcionalna njenoj veličini
 - Okruženje se ne menja u korist jedne vrste i nema genetske adaptacije

Promena populacije Plen-Grabljivica

- Promena populacije plena
 - Raste srazmerno broju jedinki zbor reprodukcije
 - Opada srazmerno učestanosti susreta sa grabljivicama
- Promena populacije grabljivica
 - Raste srazmerno ishrani
 - Opada zbog prirodne smrti

$$\frac{dx}{dt} = \alpha x - \beta xy$$

$$\frac{dy}{dt} = -\gamma y + \delta xy$$

Simulacija

```
function zp = lotka7(t,z,alpha,beta,gama,delta)
% Lotka-Volterra model
x = z(1); y = z(2);
zp = [ x*(alpha - beta*y)
-y*(gama - delta*x) ];
```

```
al = 0.7; be = 0.01; ga = 0.8; de = 0.05;
tout = 0:0.05:30;
[t,x] = ode45(@lotka7,tout,[40; 80],[], al, be, ga, de);
plot(t,x)
```


Analiza uticaja susreta grabljivica i plena

```
al = 0.7; ga = 0.5; de = 0.005;
beta = 0.005:0.001:0.02; % parametar susretanja
tout = 0:0.05:30;


xx = [];
yy = [];
for be = beta
 [t,x] = ode45(@lotka7, tout, [80; 10], [], al, be, ga, de );
 xx = [xx x(:,1)];
 yy = [yy x(:,2)];
end

[X,Y]=meshgrid(t,beta);
g=waterfall(X,Y,xx');
xlabel('t'), ylabel('beta-susreti'), zlabel('x1(t,beta)')
set(g,'linewidth',2), title('Populacija plena')
pause
g=waterfall(X,Y,yy');
xlabel('t'), ylabel('beta-susreti'), zlabel('x1(t,beta)')
set(g,'linewidth',2), title('Populacija grabljivica')
```

Populacija plena

Populacija grabljivica

Van der Pol oscillator

- Van der Pol oscilator je nekonzervativni oscilator sa nelinearnim prigušenjem.
- Opisuje se diferencijalnom jednačinom 2. reda:

$$\frac{d^2x}{dt^2} - \mu(1-x^2) \frac{dx}{dt} + x = 0$$

gde je x promenljiva zavisna od vremena t , a μ je parametar (mera nelinearnosti i jačina prigušenja)

- Ovaj oscilator je 1920. godine osmislio holandski el. inženjer i fizičar Balthasar van der Pol dok je radio za Philips.

Balthasar van der Pol

Born	January 27, 1889 Utrecht
Died	October 6, 1959 (aged 70) Wassenaar
Nationality	Dutch
Fields	Physics
Notable awards	IEEE Medal of Honor

Van der Pol jednačina

- Diferencijalna jednačina 2. reda:
$$\frac{d^2x}{dt^2} - \mu(1-x^2)\frac{dx}{dt} + x = 0$$
- Uvodimo smenu:
$$y = \frac{dx}{dt}$$
- Nakon diferenciranja dobijamo:
$$\frac{dy}{dt} = \frac{d^2x}{dt^2} = \mu(1-x^2)\frac{dx}{dt} - x$$
- Konačno model od dve diferencijalne jednačine 1. reda (ekvivalentan polaznoj jednačini)

$$\frac{dx}{dt} = y$$

$$\frac{dy}{dt} = \mu(1-x^2)y - x$$

```
function zprim = vpol(t, z, mi)
% Opis Van der Pol-ove dif. jednacine
x = z(1);
y = z(2);
xprim = y;
yprim = mi*(1-x^2)*y - x;
zprim = [xprim; yprim];
```

Van der Pol simulacija

```
tp = 0; tk = 100; x0 = [0.5 0];  
  
mi = 0.2;  
[t, x] = ode45( @vdpol, [tp tk], x0, [], mi);  
subplot(3,1,1), plot( t, x(:,1) ),  
title('mi=0.2'), axis([0 100 -3 3])  
  
mi = 1;  
[t, x] = ode45( @vdpol, [tp tk], x0, [], mi);  
subplot(3,1,2), plot( t, x(:,1) ),  
title('mi=1'), axis([0 100 -3 3])  
  
mi = 10;  
[t, x] = ode45( @vdpol, [tp tk], x0, [], mi);  
subplot(3,1,3), plot( t, x(:,1) ),  
title('mi=10'), axis([0 100 -3 3])
```


Test solvera

Problem: $m\ddot{x} + c\dot{x} + kx = 0, \quad x(0) = x_0, \quad \dot{x}(0) = v_0$
 $x_0 = 1, \quad v_0 = 0$

Nije *stiff*:

$$m = 1, \quad c = 11, \quad k = 10$$

$$x(t) = q_1 e^{s_1 t} + q_2 e^{s_2 t}$$

$$s_1 = -10, \quad s_2 = -1$$

$$q_1 = x_0 - \frac{s_1 x_0 - v_0}{s_1 - s_2} = 1 - \frac{10}{9}$$

$$q_2 = \frac{s_1 x_0 - v_0}{s_1 - s_2} = \frac{10}{9}$$

$$x(t) = -\frac{1}{9} e^{-10t} + \frac{10}{9} e^{-t}$$

Jeste *stiff*:

$$m = 1, \quad c = 1001, \quad k = 1000$$

$$x(t) = q_1 e^{s_1 t} + q_2 e^{s_2 t}$$

$$s_1 = -1000, \quad s_2 = -1$$

$$q_1 = x_0 - q_2 = -\frac{1}{999}$$

$$q_2 = \frac{s_1 x_0 - v_0}{s_1 - s_2} = \frac{1000}{999}$$

$$x(t) = -\frac{1}{999} e^{-1000t} + \frac{1000}{999} e^{-t}$$

Test solvera (2)

Algoritam	Tačaka	Poziva	Traje [ms]		Tačaka	Poziva	Traje [ms]	
	Jeste <i>stiff</i>				Nije <i>stiff</i>			
ode23	4079	12250	502		180	538	35	
ode45	12149	19435	732		217	349	15	
ode113	6279	13372	900		126	254	19	
ode15s	158	194	29		120	150	23	
ode23s	260	1298	85		225	1123	75	
ode23t	420	469	70		365	401	61	
ode23tb	321	808	237		279	591	56	

```
global brojac
m=1; k=10; c=11;
opt = odeset('AbsTol',1e-6,'RelTol',1e-6);
brojac=0;
tic;
[t,x]=ode23(@oscil5,[0 10],[1;0],opt,m,c,k);
traje=toc;
```

```
function xp = oscil5(t,x,m,c,k)
global brojac;
xp = [ x(2); (-c*x(2)-k*x(1))/m ];
brojac = brojac + 1;
```