Matlab关于微分方程的解法

MATLAB使用**龙格-库塔-芬尔格(Runge-Kutta-Fehlberg)**方法来解ODE问题。在有限点内计算求解。而这些点的间距有解的本身来决定。当解比较平滑时,区间内使用的点数少一些,在解变化很快时,区间内应使用较多的点。

为了得到更多的有关何时使用哪种解法和算法的信息,推荐使用helpdesk。所有求解方程通用的语法或句法在命令集中头两行给出。时间间隔将以向量t=[t0,tt]给出。

命令ode23可以求解(2,3)阶的常微分方程组,函数ode45使用(4,5)阶的龙格-库塔-芬尔格方法。注意,在这种情况下x'是x的微分不是x的转置。

在命令集中solver将被诸如ode45函数所取代。

命令集 龙格-库塔-芬尔格方法

[time,x]=solver(str,t,x0)

计算ODE或由字符串str给定的ODE的值,部分解已在向量time中给出。在向量time中给出部分解,包含的是时间值。还有部分解在矩阵x中给出,x的列向量是每个方程在这些值下的解。对于标量问题,方程的解将在向量x中给出。这些解在时间区间t(1)到t(2)上计算得到。其初始值是x0即x(t(1)).此方程组有str指定的M文件中函数表示出。这个函数需要两个参数:标量t和向量x,应该返回向量x'(即x的导数)。因为对标量ODE来说,x和x'都是标量。在M文件中输入odefile可得到更多信息。同时可以用命令numjac来计算Jacobi函数。

[t,x]=solver(str,t,x0,val)

此方程的求解过程同上,结构val包含用户给solver的命令。参见odeset和表1,可得到更多信息。

 Ode45
 此方法被推荐为首选方法。

 Ode23
 这是一个比ode45低阶的方法。

 Ode113
 用于更高阶或大的标量计算。

 Ode23t
 用于解决难度适中的问题。

Ode23s 用于解决难度较大的微分方程组。对于系统中存在常量矩阵的情况也有用。

Ode15s 与ode23相同,但要求的精度更高。

Ode23tb 用于解决难度较大的问题,对于系统中存在常量矩阵的情况也有用。

Set=odeset(set1,vak1,set2,val2,...) 返回结构set,其中包含用于ODE求解方程的设置参数, 有关可用设置的信息参见表1。

Odeget(set,'set1') 返回结构set中设置set1的值。

有许多设置对odeset控制的ODE解是有用的,参见表1。例如,如果要在求解过程中画出解的图形,可以输入: inst=odeset('outputfcn','odeplot');.也可使用命令odedemo。

表1 ODE求解方程的设置参数

RelTol 给出求解方程允许的相对误差 AbsTol 给出求解方程允许的绝对误差 在下面的初值问题中,有两个未知函数: x1(t)和x2(t),并用以下式子表达其微... 页码,2/11

Refine 给出与输入点数相乘的因子

OutputFcn 这是一个带有输入函数名的字符串,该字符串将在求解函数执行的每步被调用: odephas2(画出2D 的平面相位图)。Odephas3(画出3D的平面相位图),odeplot(画出解的图形),odeprint(显示中间结果)

OutputSel 是一个整型向量。指出哪些元素应该被传递给函数,特别是传递给OutputFcn

Stats 如果参数Stats为on,则将统计并显示出计算过程中资源消耗情况

Jacobian... 如果编写ODE文件代码以便F(t,y,jocobian)返回dF/dy,则将jacobian设置为on

Jconstant...如果雅可比数df/dy是常量,则将此参数设置为on

Jpattern... 如果编写ODE文件的编码以便函数F([],[],jpattern)返回带有零的稀疏矩阵并输出非零元素dF/fy,则 需将Jpattern设置为on

Vectorized...如果编写ODE文件的编码以便函数F(t,[y1,y2.....])返回[F(t,y1)] F(t,y2)...]则将此参数设置成on

Events... 如果ODE文件中带有参数 'events',则将此参数设置成on

Mass... 如果编写ODE文件编码以实现函数F(t,[], 'mass')返回M和M(t),应将此参数设置成on

MassConstant...如果矩阵M(t)是常量,则将此参数设置成on

MaxStep... 此参数是限定算法能使用的区间长度上限的标量

InitialStep... 给出初始步长的标量。如果给定的区间太大,算法就使用一个较小的步长

MaxOrder... 此参数只能被ode15s使用,它主要是指定ode15s的最高阶数,并且此参数应是从1到5的整数

BDF... 此参数只能被ode15s使用,如果倒推微分公式而不是使用通常所使用的微分公式,则要将它设置为on

NormControl...如果算法根据norm(e)<=max(Reltol*norm(y),Abstol)来步积分过程中的错误,则要将它设置成on

下面举几个例子

例1

(a) 求解下面的ODE:

$$\begin{cases} \boldsymbol{\chi} = -\boldsymbol{\chi}^2 \\ x(0) = 1 \end{cases}$$

创建函数xprim1,将此函数保存在M文件xprim1.m中:

function xprim=xprim1(t,x)

 $xprim=-x.^2$;

然后调用MATLAB的ODE算法求解方程。然后画出解的图形:

[t,x]=ode45('xprim1',[0,1],1);

plot(t,x,'-',t,x,'o');

xlabel('time t0=0,tt=1');

ylabel('x values x(0)=1');

得到图1, MATLAB计算出的点用圆圈标记。

图1 由函数xprim1定义的ODE解的图形

(b) 解下面的ODE过程是等价的:

$$\begin{cases} \mathbf{x}' = \mathbf{x}^2 \\ x(0) = 1 \end{cases}$$

首先创建xprim2,将此函数保存在M文件xprim2.m中:

function xprim=xprim2(t,x)

xprim=x.^2;

然后调用MATLAB的ODE算法求解方程。然后画出解的图形:

[t,x]=ode45('xprim2',[0,0.95],1);

plot(t,x,'o',t,x,'-');

xlabel('time t0=0,tt=0.95');

ylabel('x values x(0)=1');

得到图2. 注意: 在MATLAB中计算出的点在微分绝对值大的区域内更密集些。

图2 由函数xprim2定义的ODE解的图形

```
(c) 求解  \begin{cases} \textbf{x}' = \textbf{x}^2 \\ x(0) = -1 \end{cases}  可使用与(b)中相同的函数,只要改一下初始数据即可: [t,x]=ode45(`xprim2`,[0,1],-1); plot(t,x); xlabel('time t0=0,tt=1'); ylabel('x values x(0)=-1'); 给出图3
```


图3 给定新的初始数据,由函数xprim2定义的ODE解的图形

(d) 求解下面方程组并不难:

$$\begin{cases} \chi_{1}^{'} = \chi_{1} - 0.1 \chi_{1} \chi_{2} + 0.01t \\ \chi_{2}^{'} = -\chi_{2} + 0.02 \chi_{1} \chi_{2} + 0.04t \\ \chi_{1}(0) = 30 \\ \chi_{2}(0) = 20 \end{cases}$$

这个方程组用在人口动力学中。可以认为是单一化的捕食者---被捕食者模式。例如,狐狸和兔子。 X_1 表示被

捕食者, \mathbf{X}_2 表示捕食者。如果被捕食者有无限的食物,并且不会出现捕食者。于是有 $\mathbf{X}_1 = \mathbf{X}_1$,这个式子是以指数形式增长的。大量的被捕食者将会使捕食者的数量增长,同样,越来越少的捕食者会使被捕食者的数量增长。而且,人口数量也会增长。

创建xprim3,将此函数保存在M文件xprim3.m中:

function xprim=xprim3(t,x)

xprim=[x(1)-0.1*x(1)*x(2)+0.01*t;...

-x(2)+0.02*x(1)*x(2)+0.04*t];

然后调用一个ODE算法和画出解的图形:

[t,x]=ode45('xprim3',[0,20],[30;20]);

plot(t,x);

xlabel('time t0=0,tt=20');

ylabel('x values x1(0)=30,x2(0)=20');

在下面的初值问题中,有两个未知函数: x1(t)和x2(t),并用以下式子表达其微... 页码,6/11

给出图4

在MATLAB中,也可以根据 X_2 函数绘制出 X_1 图形,命令plot(x(:2),x(:1))可绘制出平面相位图,如图5。

图4 由函数xprim3定义的ODE解的图形

图5 由函数xprim3定义并根据函数x2计算出的x1值的曲线图

在下面的初值问题中,有两个未知函数: x1(t)和x2(t),并用以下式子表达其微... 页码,7/11

例3

对于某些a和b的值,下面的问题比较难解:

$$\begin{cases} x_{1}^{'} = a - (b+1) x_{1} + x_{1}^{2} x_{2} \\ x_{2}^{'} = b x_{1} - x_{1}^{2} x_{2} \\ x_{1}^{0} = 1 \\ x_{2}^{0} = 3 \end{cases}$$

方程由下面的M文件stiff1.m定义:

function stiff=stiff1(t,x)

global a; %变量不能放入参数表中

glabol b;

stiff=[0,0]; %stiff必须是一个冒号变量

 $stiff(1)=a-(b+1)*x1+x(1)^2*x(2);$

 $stiff(2)=b*x(1)-x(1)^2*x(2);$

下面的M文件给出一个比较困难的问题:

global a;a=100;

global b;b=1;

tic;

[t,X]=ode23('stiff1' , [0 10],[1 3]);

toc

size(t)

运行后得到的结果如下:

elapsed_time=

72.1647

ans=

34009

使用专门解决复杂问题的解法ode23s,将得到较好的结果:

elapsed time=

1.0098

ans=

103

对于边界值问题,除了微分方程,还有边界处的值。在一维下这意味着至少有两个条件。现在举量哥如下的例子:

●假设要研究一根杆的温度分布情况。这根杆一端的温度是T0,另一端的温度是T1;如图6所示。

令v(x)表示这根杆的温度,函数f(x)表示加热源。

从时间t=0开始,在相当长的时间内加热这根杆,直至达到平衡状态。这就是所谓的定常值或稳定状态。这个定常值可由下面的方程模型表示:

$$\begin{cases} -y'(x) = f(x), 0 < x < 1\\ y(0) = T0\\ y(1) = T1 \end{cases}$$

在下面的初值问题中,有两个未知函数: x1(t)和x2(t),并用以下式子表达其微... 页码,8/11

假设这根杆两端为: x=0和x=1。

●假设在其两端又一根固定的柱子(或者可以看成是一个连接两个岛屿的桥),如图7所示。

令y(x)表示加载函数g(x)后弯曲的柱子。此问题需要有两个关于此柱子两端的边界条件。假设这根柱子非常牢固的固定在墙上,即y在墙上的导数是0。可以得到下面的ODE,其中介绍了自然协调系统:

$$\begin{cases} y'''(x) = g(x), 0 < x < 1 \\ y(0) = y'(0) = y(1) = y'(1) = 0 \end{cases}$$

由于存在边界值问题,不可能象解决初始值问题一样一次只执行一步地来解决问题。因此必须解一个同时给出 所有未知参数的方程组。

假设又一个ODE,函数y(x)是它的解。用近似的差分来代替微分方程就能解这个ODE问题。为了能这样做,必须将区间分成有限数量的点: x0,x1,....xM,其中xj+1=xj+,然后计算出区间内各点的近似值y()=y(),并给出确定的边界值,如y0和yM或更多的值;如图8所示。

解y(x)的导数可由有限的差分代替,如下:

$$\begin{cases} y'(\mathbf{x}_{j}) \approx \frac{y(\mathbf{x}_{j+1}) - y(\mathbf{x}_{j})}{\Delta x} \\ y''(\mathbf{x}_{j}) \approx \frac{y(\mathbf{x}_{j+1}) - 2y(\mathbf{x}_{j}) + y(\mathbf{x}_{j-1})}{\Delta \mathbf{x}^{2}} \\ y'''(\mathbf{x}_{j}) \approx \frac{y(\mathbf{x}_{j+1}) - 4y(\mathbf{x}_{j+1}) + 6y(\mathbf{x}_{j}) - 4y(\mathbf{x}_{j-1}) + y(\mathbf{x}_{j-2})}{\Delta \mathbf{x}^{4}} \end{cases}$$

如果用这些差分方程来代替ODE中的导数,就能得到一个所有未知的yi的方程组。其系数矩阵是一个有序区间,此区间的宽度决定于这个微分方程的导数个数。

例3

根据前面的温度模型的方程研究一下杆的温度分布,将所有的导数换成不同的差分并得到:

$$\begin{cases} \frac{-y_{j+1} - 2y_j + y_{j-1}}{\Delta x^2} = f_j, j = 1,...,M \\ y_0 = T_0 \\ y_M = T_1 \end{cases}$$

其中 $f_1=f(x_1)$ 。为了简单起见,设M=6,即给定的y0和y6,而y1,y2,....y5 为未知变量。于是就有

$$\begin{cases} -y_0 + 2y_1 - y_2 = \Delta x^2 f_1 \\ -y_1 + 2y_2 - y_3 = \Delta x^2 f_2 \\ -y_2 + 2y_3 - y_4 = \Delta x^2 f_3 \\ -y_3 + 2y_4 - y_5 = \Delta x^2 f_4 \\ -y_4 + 2y_5 - y_6 = \Delta x^2 f_5 \end{cases}$$

注意, y0=T0和yM=T1必须移到方程组的右边。此时得到的矩阵是一个对角矩阵, 其对角线上的元素为2, 并且上一对角线和下一对角线上的元素为1。

$$\begin{pmatrix} 2 & -1 & 0 & 0 & 0 \\ -1 & 2 & -1 & 0 & 0 \\ 0 & -1 & 2 & -1 & 0 \\ 0 & 0 & -1 & 2 & -1 \\ 0 & 0 & 0 & -1 & -2 \end{pmatrix} * \begin{pmatrix} y1 \\ y2 \\ y3 \\ y4 \\ y5 \end{pmatrix} = \begin{pmatrix} \Delta x^2 f_1 + T0 \\ \Delta x^2 f_2 \\ \Delta x^2 f_3 \\ \Delta x^2 f_4 \\ \Delta x^2 f_5 + T1 \end{pmatrix}$$

下面解此问题的文件temperature.m。用户必须先给出分段数及f(x)(用点符号),最后给出T0和T1。有关稀疏矩阵的更多信息参见其他资料。

%杆上的温度分布,用T0和T1分别表示两端温度

%这根杆放在x坐标的0和1区间上,并被分成M个子区间,每个子区间的长度为1/M

%创建稀疏矩阵方程Ax=b并求解

%矩阵A是对角阵,并以稀疏矩阵的形式存储

clear;

M=input('Give the number of subintervals (M):');

Deltax=1/M;

xx=0:deltax:1;

funcStr= input('give f(x),the extra heat source(e.g.,x.^3):','s');

T0=input('Give y(0) (left): ');

T1=input('Give y(1) (right): ');

%构造 对角阵和方程右边b

vectorOnes=ones(M-1,1);

A=spdiags([-vectorOnes,2*vectorOnes,-vectorOnes],[-1 0 1],M-1,M-1);

x=xx(2:end-1); %x为区域内的值。

f=eval(funcStr); %响应的f(x)的值。

b=deltax^2f;

b(1)=b(1)+T0; %对边界值x=0,x=1 进行特殊处理。

b(end)=b(end)+T1;

b=b';

%解线性方程

```
y=A\b; %y在区间内: j=1:M-1.
y=[T0;y;T1]; %y在整个区间内: 0<=x<=1.
clf;
%上面图形表示外部热源。
%下面图形表示杆上的热分布。
subplot(2,1,1);
plot(x,f);
grid on;
title('External heat source f(x).','FontSize',14);
subplot(2,1,2);
plot(xx,y,'r');
grid on;
title('Tempearture distribution in a rod.','FontSize',14);
将区间分成等份,根据方程f(x)=在图9中可以得到解。
```


例4

如果把前面柱子问题中的导数替换掉,即用 \mathcal{Y}_i 近似值表示解,就可以得到:

$$\begin{cases} \frac{y_{j+2} - 4y_{j+1} + 6y_{j} - 4y_{j-1} + y_{j-2}}{\Delta x^{4}} = g_{j}, j = 2,..., M - 2 \\ y_{0} = \frac{y_{1} - y_{0}}{\Delta x} = y_{M} = \frac{y_{M} - y_{M-1}}{\Delta x} = 0 \end{cases}$$

将其重写为:

$$\begin{cases} y_{j+2} - 4y_{j+1} + 6y_j - 4y_{j-1} + y_{j-2} = \Delta x^4 g_j, j = 2,..., M - 2 \\ y_0 = y_1 = y_{M-1} = y_M = 0 \end{cases}$$

这是一个真正的线性方程组,其中用M-3个方程来解M-3个未知数:。如果M=10,则有:

$$\begin{pmatrix} 6 & -4 & 0 & 0 & 0 & 0 & 0 \\ -4 & 6 & -4 & 0 & 0 & 0 & 0 \\ 1 & -4 & 6 & -4 & 0 & 0 & 0 \\ 0 & 1 & -4 & 6 & -4 & 0 & 0 \\ 0 & 0 & 1 & -4 & 6 & -4 & 1 \\ 0 & 0 & 0 & 1 & -4 & 6 & -4 \\ 0 & 0 & 0 & 0 & 1 & -4 & 6 \end{pmatrix} * \begin{pmatrix} y2 \\ y3 \\ y4 \\ y5 \\ y6 \\ y7 \\ y8 \end{pmatrix} = \Delta \chi^4 \begin{pmatrix} g2 \\ g3 \\ g4 \\ g5 \\ g6 \\ g7 \\ g8 \end{pmatrix}$$

解是一个5对角矩阵,运用运算符能很快且有效的解此方程!