龙格库塔公式的推导

■ 为了避免计算各阶导数和偏导数,将式 (3.5.12)写成

$$y(t+h) = y(t) + h \sum_{i=1}^{r} b_i k_i$$
 (3.5.13)

其中 称为阶数, b_i 待定系数, k_i 由下式决定

$$k_i = f(t + c_i h, y(t) + h \sum_{j=1}^{i-1} a_j k_j)$$
 (3.5.14)

$$i = 1, 2, 3, \dots r$$
 $c_1 = 0$

- 下面针对r的取值进行讨论:
- r=1,此时,有 $c_1=0, k_1=f(t,y)$ 因此有:

$$y(t+h) = y(t) + b_1 h f(t, y) (3-5-15)$$

■ 取 b_1 = 1 即得一阶RK公式,它就是欧拉公式,因此可以说欧拉公式是RK公式的特例。

r=2时

■ 此时有:

$$\begin{cases} k_1 = f(t, y) \\ k_2 = f(t + c_2 h, y(t) + a_1 k_1 h) \end{cases}$$
 (3-5-16)

■ 将 $f(t+c_2h,y(t)+a_1k_1h)$ 在点 (t,y) 展成泰勒 级数

$$f(t+c_2h, y(t)+a_1k_1h) \qquad (3-5-17)$$

$$\approx f(t, y)+c_2h\frac{\partial}{\partial t}f(t, y)+a_1k_1h\frac{\partial}{\partial y}f(t, y)$$

将(3-5-17)式代入(3-5-16)式,再将式(3.5.16)代入式(3.5.13),得

$$y(t+h) = y(t) + h(b_1k_1 + b_2k_2)$$

$$= y(t) + h \left[b_1 f(t, y) + b_2 f(t, y) + c_2 b_2 h \frac{\partial f(t, y)}{\partial t} + a_1 b_2 k_1 h \frac{\partial f(t, y)}{\partial y} \right]$$

$$= y(t) + (b_1 + b_2)hf(t, y) + b_2c_2h^2\frac{\partial f}{\partial t} + a_1b_2h^2\frac{\partial f}{\partial y}f(t, y)$$

(3-5-18)

■ 将式(3.5.18)与式(3.5.12)逐项比较,按 照对应项系数相等比较可得:

$$\begin{cases} b_1 + b_2 = 1 \\ b_2 c_2 = 1/2 \end{cases}$$
 (3-5-19)
$$\begin{cases} a_1 b_2 = 1/2 \end{cases}$$

- 式(3.5.19)是一个不定方程,它有无穷多个解。
- **取** $a_1 = 1/2$, $b_1 = 0$, $b_2 = 1$, $c_2 = 1/2$, 可得

$$\begin{cases} y_{n+1} = y_n + hk_2 \\ k_1 = f(t_n, y_n) \\ k_2 = f(t_n + \frac{h}{2}, y_n + \frac{h}{2}k_1) \end{cases}$$
 (3-5-20)

取 $a_1 = 1, b_1 = b_2 = 1/2, c_2 = 1$, 可得:

$$\begin{cases} y_{n+1} = y_n + \frac{h}{2}(k_1 + k_2) \\ k_1 = f(t_n, y_n) \\ k_2 = f(t_n + h, y_n + hk_1) \end{cases}$$
 (3-5-21)

显然式(3.5.21)正好是前面介绍的改进的欧拉公式。

r=3时

■ 按照前面的推导方法可以得到常用的三 阶RK公式:

$$\begin{cases} y_{n+1} = y_n + \frac{h}{4}(k_1 + 3k_3) \\ k_1 = f(t_n, y_n) \\ k_2 = f(t_n + \frac{h}{3}, y_n + \frac{h}{3}k_1) \\ k_3 = f(t_n + \frac{2h}{3}, y_n + \frac{2h}{3}k_2) \end{cases}$$
(3-5-22)

r=4时

■ 同样可以得到常用的四阶RK公式:

$$\begin{cases} y_{n+1} = y_n + \frac{h}{6}(k_1 + 2k_2 + 2k_3 + k_4) \\ k_1 = f(t_n, y_n) \\ k_2 = f(t_n + \frac{h}{2}, y_n + \frac{h}{2}k_1) \\ k_3 = f(t_n + \frac{h}{2}, y_n + \frac{h}{2}k_2) \\ k_4 = f(t_n + h, y_n + hk_3) \end{cases}$$

$$(3-5-23)$$

最优步长控制策略

■ 由此作出判断:

1、若 $e_n \le \varepsilon_0$,则本步积分成功,现确定下一步的最大步长 h_{n+1} 。 假定 h_{n+1} 足够小,则 $\phi(t_n + h_{n+1}) \approx \phi(t_n)$,下一步误差为:

$$e_{n+1} = \frac{\phi(t_{n+1}) \cdot h_{n+1}^k}{|y_{n+1}| + 1} \approx \frac{\phi(t_n) \cdot h_{n+1}^k}{|y_n| + 1}$$

■ 为使 $e_{n+1} \leq \varepsilon_0$, 即:

$$\frac{\phi(t_n) \cdot h_{n+1}^k}{|y_n| + 1} \le \varepsilon_0$$

■则有

$$h_{n+1} \approx \left(\frac{\varepsilon_0(|y_n|+1)}{\phi(t_n)}\right)^{1/k}$$

■ 将式(3.5.37)代入上式得:

$$h_{n+1} \approx \left(\frac{\varepsilon_0 \cdot h_n^k}{e_n}\right)^{1/k} = \left(\frac{\varepsilon_0}{e_n}\right)^{1/k} \cdot h_n$$
 (3-5-38)

• 2、若 $e_n > \varepsilon_0$,则本步失败,按式(3.5.38) 求出一个积分步长,它表示重新积分的本步步长,再算一遍,即:

$$h_n \leftarrow \left(\frac{\varepsilon_0}{e_n}\right)^{1/k} \cdot h_n \tag{3-5-39}$$

■由于假定了 h_{n+} 足够小,因此 $\phi(t_n)$ 基本不变,故必须限制步长的缩小与放大,一般限制的最大放缩系数为10,即要求:

$$0.1h_n < h_{n+1} < 10h_n$$

- 有关最优步长的控制,除此方法之外,还有吉尔(Gear)法等。
- 采用最优步长控制后、f 计算量有明显减少,但上述两种控制方法对于函数中含有间断特性的情况不适合。
- 因为在间断点附近会出现步长频繁放大、缩小的振荡现象,由于最优步长控制法是以本步误差外推下一步步长,因此振荡现象更为严重。

根匹配法

- 关于最后一步,附加零点的说明:
- 因为一般的传递函数模型有: $m \le n$
- 因此在 \mathbf{s} 平面上有 \mathbf{n} -m个零点在负无穷远处。不妨假设均在 $-\infty$ 处,由此可见,在 \mathbf{z} 平面上尚有 \mathbf{n} -m个零点在 $e^{-\infty T} = 0$ 处,即尚有 \mathbf{n} -m个零点在 \mathbf{z} 平面的原点。

一个例子

• 设 $G(s) = \frac{s}{s^2 + 2s + 1}$, 试利用根匹配法,求与之相匹配的离散化模型,步骤如下:

(1)
$$G(s) = \frac{s}{(s+1)^2}$$
 , 求得

$$p_1 = -1, p_2 = -1, q_1 = 0, n = 2, m = 1$$

(2)
$$p'_1 = e^{-T}, p'_2 = e^{-T}, q' = 1$$

(3)
$$G(z) = \frac{K_z(z-1)}{(z-e^{-T})^2}$$

(4) 对斜坡函数 u(t) = t, G(s) 具有非零且有限的稳态值:

$$y(\infty) = \lim_{s \to 0} \left[sG(s)U(s) \right] = \lim_{s \to 0} \left[s \frac{s}{(s+1)^2} \frac{1}{s^2} \right] = 1$$

■ 由 *G*(z) 可得:

$$y(\infty) = \lim_{z \to 1} \left[\frac{z - 1}{z} G(z) U(z) \right]$$

$$= \lim_{z \to 1} \left[\frac{z - 1}{z} \frac{K_z(z - 1)}{(z - e^{-T})^2} \frac{Tz}{(z - 1)^2} \right]$$

$$= \frac{K_z T}{(1 - e^{-T})^2}$$

(5) 确定
$$K_z = \frac{(1-e^{-T})^2}{T}$$

(6) 附加一个零点,为简单起见,令 $q_2' = 0$ 即零点匹配在**z**平面的原点。故有:

$$G(z) = \frac{(1 - e^{-T})^2}{T} \frac{z(z - 1)}{(z - e^{-T})^2}$$

附加这个零点不影响kz

课堂测验

■ 1、已知一微分方程模型模型为:

$$\begin{cases} \frac{dy}{dt} = y + t \\ y_0 = 0 \\ t_0 = 0 \\ h = 0.5 \end{cases}$$

试用欧拉法作为预估公式,梯形法作为校正公式,写出5步仿真过程。

- 2、已知
$$G(s) = \frac{s}{s^2 + 3s + 2}$$

试用根匹配法建立该系统的频域模型 G(z)。