非定常热传导方程:

$$\frac{\partial u}{\partial t} = v \frac{\partial^2 u}{\partial x^2}$$

初边值的有限差分求解,求解域为(x,t) ∈ [0,1] × $[0,\infty]$ 初始条件和边界条件为:

$$u(x,0) = f(x),$$
 $u(0,t) = a(t),$ $u(1,t) = b(t)$

其中 $\nu = 1$, 初值条件的具体取法为:

$$f(x) = \begin{cases} 0 & 0 < x < 0.3 \\ \frac{-10}{3}x + \frac{10}{3} & 0.3 \le x \le 0.7 \\ 0.7 \le x \le 1 \end{cases}$$

取均匀网格点数:

$$M = 100$$
, $a(t) = b(t) = 0$, $\sigma = 0.1, 0.5, 1.0$

一、题目说明

采用 FTCS 格式,BTCS 格式,CNCS 格式分别计算t=0.01时的数值解,计算的时间 步长取法为:

$$\sigma = \frac{\nu \Delta t}{(\Delta x)^2}$$

网格点数目M=100, 故 x 方向空间步长取法: $\Delta x = \frac{1}{M} = 0.01$;

时间步长 Δt 的取值由 σ 的定义式规定: $\Delta t = \sigma(\Delta x)^2$;

时间网格总数目N 由计算时间t与时间步长 Δt 规定: $N = \frac{1}{\Delta t}$;

表 1.t = 0.01, 时间步长 Δt , 所对应的时间网格数目N

σ	0.1	0.5	1.0
Δt	1×10^{-5}	5×10^{-5}	1×10^{-4}
t = 0.01	1×10^3	200	100

离散差分方程:

二、计算结果

FTCS 格式:

计算时间t=0.01,时间步长 $\sigma=1.0$ 时,方程的解出现震荡,差分方程得到稳定解的条件是方程中各项系数均大于零,当 $\sigma=1.0$ 时, U^n_k 的系数 $1-2\sigma=-1$,出现震荡。

BTCS 格式:

CNCS 格式:

