Задание 1

1 Постановка задачи

Рассматривается одномерная задача о распространении звуковых волн (акустическое приближение) от гармонического источника на поверхности по неоднородной среде:

$$\begin{cases} p_{tt} = c^{2}(x)p_{xx} \\ p\big|_{t=0} = 0 \\ p_{t}\big|_{t=0} = 0 \\ p\big|_{x=0} = \sin \omega t \\ p_{t} + c(1)p_{x}\big|_{x=1} = 0 \end{cases},$$

где p(t,x) — давление в момент времени t в точке $x,\,\omega$ — циклическая частота, с которой воздействуют на поверхность, c(x) — скорость звука в точке x.

2 Построение метода

Введем на отрезке [0,1] сетку с шагом $h = \frac{1}{N}$:

$$x_i = ih, \quad i = \overline{0, N}$$

Приблизим p(t,x) кусочно-линейной на интервалах $[x_i,x_{i+1}]$ функцией:

$$p(t,x) = \sum_{i=0}^{N} p_i(t)\psi_i(x)$$

В качестве базисных функций $\psi_i(x)$ возьмем функции, изображенные на рисунке 1.

Puc. 1: Базисные функции $\psi_i(t,x)$

Для таких функций $\psi_i(x_j) = \delta_{ij}$, и, как следствие, коэффициенты $p_i(t)$ имеют смысл значений функции p(t,x) в точках $x = x_i$.

Заметим, что $p_0(t)$ является известной, так как $p_0(t)=p(t,0)=\sin\omega t$, поэтому неизвестными являются только $p_1(t),\ldots,p_N(t)$.

Чтобы найти приближенное решение задачи, заменим строгое условие

$$\frac{1}{c^2(x)}p_{tt} - p_{xx} = 0$$

на более мягкое

$$\mathcal{G}(p,w) \equiv \int_0^1 \left[\frac{1}{c^2(x)} p_{tt} - p_{xx} \right] w(x) dx = 0$$

для всех w(x) из некоторого набора.

Заметим, что w(x) входит в функционал $\mathcal{G}(p,w)$ линейно, то есть если $\mathcal{G}(p,w_1)=0$ и $\mathcal{G}(p,w_2)=0$, то и $\mathcal{G}(p,\alpha w_1+\beta w_2)=0$. Следовательно, достаточно потребовать, чтобы функционал $\mathcal{G}(p,w)$ обращался в 0 не для всех w(x) из некоторого семейства функций, а только для функций w(x) из базиса в этом семействе.

Значение p в точке x=0 зафиксировано. В этом смысле граничные условия называются жесткими. Напротив, граничное условие в точке x=1 называется естественным. Это условие должно быть учтено в функционале $\mathcal{G}(p,w)$.

Для метода Галёркина семейство функций w(x) выбирается из того же класса, что и класс функций-решений, то есть кусочно-линейных непрерывных для данного случая. Жесткое граничное условие налагает на функцию w(x) дополнительное условие w(0)=0. В некотором смысле, вместо требования выполнения уравнения в точке x=0 мы требуем выполнение жесткого условия $p(t,0)=p_0(t)$. Итого, все функции w(x) представимы в виде $w(x)=\sum_{j=1}^N w_j\psi_j(x)$ (коэффициент при $\psi_0(x)$ равен 0). Поскольку $\{\psi_j\}_{j=1}^n$ — базис в пространстве функций w(x), достаточно потребовать $\mathcal{G}(p,\psi_j)=0$ для $j=1,\ldots,N$.

Рис. 2: Кусочно-линейные функции p(t,x) и w(x)

Преобразуем выражение для $\mathcal{G}(p, w) = 0$:

$$0 = \mathcal{G}(p, w) = \int_0^1 \left[\frac{1}{c^2(x)} p_{tt} - p_{xx} \right] w(x) dx =$$

$$= \int_0^1 \frac{p_{tt}(t, x) w(x)}{c^2(x)} dx - p_x(t, x) w(x) \Big|_0^1 + \int_0^1 p_x(t, x) w'(x) dx$$

Учтем граничные условия w(0) = 0 и $p_x(t,1) = -\frac{1}{c(1)}p_t(t,1)$:

$$0 = \mathcal{G}(p, w) = \int_0^1 \frac{p_{tt}(t, x)w(x)}{c^2(x)} dx + \frac{p_t(t, 1)w(1)}{c(1)} + \int_0^1 p_x(t, x)w'(x) dx$$

Подставляя разложение для p(t,x) и $\psi_j(x)$ вместо w(x), получаем систему дифференциальных уравнений для $p_i(t)$:

$$0 = \sum_{i=0}^{N} \ddot{p}_{i}(t) \int_{0}^{1} \frac{\psi_{i}(x)\psi_{j}(x)}{c^{2}(x)} dx + \sum_{i=0}^{N} \dot{p}_{i}(t) \frac{\psi_{i}(1)\psi_{j}(1)}{c(1)} + \sum_{i=0}^{N} p_{i}(t) \int_{0}^{1} \psi'_{i}(x)\psi'_{j}(x) dx, \qquad j = 1, \dots, N$$

$$(1)$$

Для краткости введем несколько обозначений:

- Матрица масс $M_{ij} = \int_0^1 \frac{\psi_i(x)\psi_j(x)}{c^2(x)} dx$
- Матрица демпфирования $D_{ij} = \frac{\psi_i(1)\psi_j(1)}{c(1)}$
- Матрица жесткости $K_{ij} = \int_0^1 \psi_i'(x)\psi_j'(x)dx$
- $\gamma(x) = \frac{1}{c^2(x)}$

Отметим, что все матрицы оказались симметричными.

Для простоты вычисления матрицы M ограничимся случаем кусочно-постоянной функции c(x). Пусть значение c(x) на интервале $[x_i, x_{i+1}]$ равно $c_{i+\frac{1}{2}}$ (см. рис. 3).

Рис. 3: Кусочно-постоянная функция c(x)

Элементы матриц M_{ij} , D_{ij} и K_{ij} равны нулю при |i-j| > 1, поскольку подынтегральные выражения обращаются в нуль тождественно (носители функций $\psi_i(x)$ и $\psi_i(x)$ не пересекаются). Для остальных элементов

верны следующие выражения:

$$M_{00} = \int_{0}^{1} \gamma(x)\psi_{0}^{2}(x)dx = \gamma_{1/2} \int_{0}^{h} \left(1 - \frac{x}{h}\right)^{2} dx = h\gamma_{1/2} \int_{0}^{1} (1 - \xi)^{2} d\xi = \frac{\gamma_{1/2}h}{3}$$

$$M_{NN} = \int_{0}^{1} \gamma(x)\psi_{N}^{2}(x)dx = \gamma_{N-1/2} \int_{1-h}^{1} \left(\frac{x + h - 1}{h}\right)^{2} dx = h\gamma_{N-1/2} \int_{0}^{1} \xi^{2} d\xi = \frac{\gamma_{N-1/2}h}{3}$$

$$M_{ii} = \int_{0}^{1} \gamma(x)\psi_{i}^{2}(x)dx = \gamma_{i-1/2} \int_{x_{i-1}}^{x_{i}} \left(\frac{x - x_{i-1}}{h}\right)^{2} dx + \gamma_{i+1/2} \int_{x_{i}}^{x_{i+1}} \left(\frac{x_{i+1} - x}{h}\right)^{2} dx = \frac{(\gamma_{i-1/2} + \gamma_{i+1/2})h}{3}, \quad i = 1, \dots, N - 1$$

$$M_{i,i+1} = M_{i+1,i} = \int_{0}^{1} \gamma(x)\psi_{i}(x)\psi_{j}(x)dx = \gamma_{i+1/2} \int_{x_{i}}^{x_{i+1}} \left(\frac{x_{i+1} - x}{h}\right) \left(\frac{x - x_{i}}{h}\right) dx = \frac{\gamma_{i+1/2}h}{6}, \quad i = 0, \dots, N - 1$$

Матрица демпфирования D содержит только один ненулевой элемент:

$$D_{NN} = \frac{1}{c(1)}$$

Ненулевые элементы матрицы K равны:

$$K_{00} = \int_0^1 \left[\psi_0'(x) \right]^2 dx = \int_0^h \frac{1}{h^2} dx = \frac{1}{h}$$

$$K_{NN} = \int_0^1 \left[\psi_N'(x) \right]^2 dx = \frac{1}{h}$$

$$K_{ii} = \int_0^1 \left[\psi_i'(x) \right]^2 dx = \int_{x_{i-1}}^{x_{i+1}} \frac{1}{h^2} dx = \frac{2}{h}, \quad i = 1, \dots, N-1$$

$$K_{i+1,i} = K_{i,i+1} = \int_0^1 \psi_i'(x) \psi_{i+1}'(x) dx = \int_{x_i}^{x_{i+1}} \frac{-1}{h^2} dx = -\frac{1}{h}, \quad i = 0, \dots, N-1$$

$$K = \frac{1}{h} \begin{pmatrix} 1 & -1 & & & \\ -1 & 2 & -1 & & & \\ & -1 & 2 & -1 & & \\ & & \ddots & \ddots & \ddots & \\ & & & -1 & 2 & -1 \\ & & & & -1 & 1 \end{pmatrix}$$

В данных обозначениях система уравнений (1) записывается как:

$$\sum_{i=0}^{N} \ddot{p}_i(t) M_{ij} + \sum_{i=0}^{N} \dot{p}_i(t) D_{ij} + \sum_{i=0}^{N} p_i(t) K_{ij} = 0, \qquad j = 1, \dots, N$$

В этой системе только функции $p_i(t)$ при i>0 являются неизвестными, в то время как $p_0(t)$ известна и ее следует исключить из системы уравнений:

$$\sum_{i=1}^{N} \ddot{p}_i(t) M_{ij} + \sum_{i=1}^{N} \dot{p}_i(t) D_{ij} + \sum_{i=1}^{N} p_i(t) K_{ij} = f_j(t), \qquad j = 1, \dots, N,$$

где

$$f_i(t) = -M_{0,i}\ddot{p}_0(t) - D_{0,i}\dot{p}_0(t) - K_{0,i}p_0(t)$$

В таком виде систему можно записать в матричных обозначениях (используется тот факт, что все матрицы диагональны):

$$\mathbf{M}\ddot{\mathbf{p}}(t) + \mathbf{D}\dot{\mathbf{p}}(t) + \mathbf{K}\mathbf{p}(t) = \mathbf{f}(t)$$
 (2)

$$\mathbf{M} = \frac{h}{6} \begin{pmatrix} 2\gamma_{\frac{1}{2}} + 2\gamma_{\frac{3}{2}} & \gamma_{\frac{3}{2}} & \gamma_{\frac{3}{2}} \\ \gamma_{\frac{3}{2}} & 2\gamma_{\frac{3}{2}} + 2\gamma_{\frac{5}{2}} & \gamma_{\frac{5}{2}} \\ & \ddots & \ddots & \ddots & \ddots & \vdots \\ & & & \gamma_{N-\frac{3}{2}} & 2\gamma_{N-\frac{3}{2}} + 2\gamma_{N-\frac{1}{2}} & \gamma_{N-\frac{1}{2}} \\ \gamma_{N-\frac{1}{2}} & 2\gamma_{N-\frac{1}{2}} & 2\gamma_{N-\frac{1}{2}} \end{pmatrix}$$

$$\mathbf{K} = \frac{1}{h} \begin{pmatrix} 2 & -1 & & & & \\ -1 & 2 & -1 & & & \\ & \ddots & \ddots & \ddots & & \\ & & -1 & 2 & -1 \\ & & & & -1 & 1 \end{pmatrix} \qquad \mathbf{D} = \begin{pmatrix} 0 & & & & \\ & 0 & & & \\ & & \ddots & & \\ & & 0 & & \\ & & & \frac{1}{c(1)} \end{pmatrix}$$

Здесь \mathbf{M}, \mathbf{D} и \mathbf{K} — подматрицы матриц M, D и K, но без нулевой строки и нулевого столбца, а $\mathbf{p}(t)$ — вектор-столбец из функций $p_1(t), \ldots, p_N(t)$. Вектор $\mathbf{f}(t)$ имеет вид

$$\mathbf{f}(t) = \left(-M_{0,1}\omega^2 \sin \omega t + \frac{1}{h}\sin \omega t \quad 0 \quad \cdots \quad 0\right)^T$$

Система (2) не разрешена относительно старшей производной $\ddot{\mathbf{p}}(t)$, а вычислять обратную матрицу \mathbf{M}^{-1} или решать линейную систему на каждом временном шаге иногда оказывается слишком трудоемко на практике. Вместо этого пытаются модифицировать метод так, чтобы матрица \mathbf{M} получилась диагональной.

Простейший способ получить такой метод — изменить процедуру вычисления элементов матриц M и K, заменив точное интегрирование на интегрирование методом трапеций (матрица K при этом не меняется):

$$\int_{x_i}^{x_{i+1}} f(x)dx \approx h \frac{f(x_i) + f(x_{i+1})}{2}$$

$$\widetilde{M}_{00} = \int_0^1 \gamma(x)\psi_0^2(x)dx = h\gamma_{1/2} \int_0^1 (1-\xi)^2 d\xi \approx \frac{\gamma_{1/2}h}{2}$$

$$\widetilde{M}_{NN} = \int_0^1 \gamma(x)\psi_N^2(x)dx = h\gamma_{N-1/2} \int_0^1 \xi^2 d\xi \approx \frac{\gamma_{N-1/2}h}{2}$$

$$\widetilde{M}_{ii} = \int_0^1 \gamma(x)\psi_i^2(x)dx \approx \frac{(\gamma_{i-1/2} + \gamma_{i+1/2})h}{2}, \quad i = 1, \dots, N-1$$

$$\widetilde{M}_{i,i+1} = \widetilde{M}_{i+1,i} = \int_0^1 \gamma(x)\psi_i(x)\psi_j(x)dx = \gamma_{i+1/2}h \int_0^1 \xi(1-\xi)d\xi \approx 0, \quad i = 0, \dots, N-1$$

$$\widetilde{\mathbf{f}}(t) = \left(\frac{1}{h}\sin\omega t \quad 0 \quad \cdots \quad 0\right)^T$$

$$\widetilde{M} = \frac{h}{2} \begin{pmatrix} \gamma_{1/2} + \gamma_{3/2} & & & \\ & \gamma_{1/2} + \gamma_{3/2} & & \\ & & \gamma_{N-3/2} + \gamma_{N-1/2} \\ & & & \gamma_{N-3/2} + \gamma_{N-1/2} \end{pmatrix}$$

$$\widetilde{\mathbf{M}} = \frac{h}{2} \begin{pmatrix} \gamma_{1/2} + \gamma_{3/2} & & & \\ & \gamma_{3/2} + \gamma_{5/2} & & \\ & & \gamma_{N-3/2} + \gamma_{N-1/2} \\ & & & \gamma_{N-1/2} \end{pmatrix}$$

Ту же матрицу можно получить, просуммировав в каждой строке M элементы и поместив сумму на диагональ. Система обыкновенных дифференциальных уравнений теперь тривиально разрешается относительно старшей производной, поскольку матрица $\widetilde{\mathbf{M}}$ диагональна.

$$\widetilde{\mathbf{M}}\ddot{\mathbf{p}}(t) + \mathbf{D}\dot{\mathbf{p}}(t) + \mathbf{K}\mathbf{p}(t) = \widetilde{\mathbf{f}}(t)$$
 (3)

Дискретизируем временные производные стандартным образом:

$$\widetilde{\mathbf{M}} \frac{\mathbf{p}^{n+1} - 2\mathbf{p}^n + \mathbf{p}^{n-1}}{\tau^2} + \mathbf{D} \frac{\mathbf{p}^{n+1} - \mathbf{p}^{n-1}}{2\tau} + \mathbf{K} \mathbf{p}^n = \widetilde{\mathbf{f}}^n$$
 (4)

Здесь верхний индекс означает номер шага по времени. Перепишем разностную задачу в разрешенном относительно \mathbf{p}^{n+1} виде:

$$\left(\widetilde{\mathbf{M}} + \frac{\tau}{2}\mathbf{D}\right)\mathbf{p}^{n+1} + \left(\widetilde{\mathbf{M}} - \frac{\tau}{2}\mathbf{D}\right)\mathbf{p}^{n-1} + \left(\tau^{2}\mathbf{K} - 2\widetilde{\mathbf{M}}\right)\mathbf{p}^{n} = \tau^{2}\widetilde{\mathbf{f}}^{n} \qquad (5)$$

В качестве начальных данных для (5) можно задать $\mathbf{p}^0 = \mathbf{p}^1 = 0$, что соответствует начальным данным для исходной задачи.

3 Задание

Требуется запрограммировать метод (5) с параметрами $\omega=5$, числом интервалов N=200, шагом по времени $\tau=\frac{h}{2}$, и решить задачу до момента времени $t_{\rm max}=10$.

Скорость звука зависит от координаты по следующему закону:

$$c_{i+\frac{1}{2}} = c\left((i+\frac{1}{2})h\right), \qquad c(x) = 0.1 + 3.6(x - 0.5)^2$$

В качестве решения требуется прислать график p(t,x) в момент времени $t=t_{\max}$ и исходный код программы.