Cálculo Numérico (521230) - Laboratorio 6

PROBLEMAS DE ECUACIONES DIFERENCIALES EN MATLAB

1. EDO y PVI

Una ecuación diferencial ordinaria (EDO) de primer orden junto a la exigencia de que la función solución pase por un punto en particular de denomina problema de valores iniciales (PVI). Un PVI genérico tiene la forma

$$y'(x) = f(x, y(x)),$$

$$y(x_0) = y_0.$$

Los ejemplos

$$y'(x) = y(x)$$
, $y'(x) = sen(x)$, $y'(x) = cos(x) + y(x)$, $y(0) = 1$, $y'(x) = cos(x) + y(x)$, $y(-1) = 1$

son PVI de orden uno. Estos problemas tienen por solución funciones de una variable y que deben satisfacer simultáneamente su EDO y su condición inicial.

Una EDO se dice de orden superior si involucra derivadas de orden mayor o igual que dos en su expresión. Por ejemplo

$$y''(x) + P(x)y(x) = F(x)$$

es una EDO de orden dos. Mediante sustituciones toda EDO de orden superior se puede reescribir como un sistema de EDO de orden uno. A modo de ejemplo la EDO

$$2x''(t) - x'(t) - 3x(t) = \cos(t)$$

se transforma en el sistema

$$\begin{bmatrix} u_1(t) \\ u_2(t) \end{bmatrix}' = \begin{bmatrix} u_2(t) \\ \frac{\cos(t) + 3u_1(t) + u_2(t)}{2} \end{bmatrix}$$

mediante la sustitución $u_1(t) = x(t)$ y $u_2(t) = x'(t)$.

1.1. Solución numérica de PVI

Entendemos por solución numérica de un PVI como una colección de puntos $(x_0, y_0), \ldots, (x_n, y_n)$ donde $x_0 < \cdots < x_n$ y, para todo $i \in \{0, \ldots, n\}, y_i \approx y(x_i)$.

Para obtener aproximaciones de y entre los nodos es necesario realizar algún tipo de interpolación. Para efectos de graficación lo más común es utilizar la interpolación por funciones lineales a trozos (que es lo que el comando plot de Matlab hace por defecto).

1.1.1. Método de Euler o RK11

Los siguientes códigos muestran la implementación de los métodos numéricos de más bajo orden vistos en la teoría del curso. El primero es el método de Euler y el segundo el de Euler implícito. Ambos pertenecen a la categoría de los métodos de Runge–Kutta de rango y orden 1.

En particular, para aproximar la solución del PVI

$$y'(x) = 10(\operatorname{sen}(x) - y(x))$$

$$y(0) = 1$$

en el intervalo [0, 10] implementamos

```
h = 0.1;
 %Tamano de paso
 h = 0.1;
 %Tamano de paso
  x=0:h:10;
 %Vector de nodos
 x=0:h:10;
 %Vector de nodos
  y(1)=1;
 %Condicion incial
 y(1)=1;
 %Condicion incial
  for i=2:length(x)
 %Euler explicito
 for i=2:length(x)
 %Euler implicito
 y(i)=y(i-1)+h*10*(sin(x(i-1))-y(i-1)
 y(i)=(y(i-1)+h*10*sin(x(i)))/(1+h
 *10);
6
  end
 end
  plot(x,y);
 %Grafica de la solucion
 plot(x,y);
 %Grafica de la solucion
 numerica
 numerica
```

En el siguiente gráfico se representa la solución exacta del PVI y la aproximación producida por los métodos recién descritos.

2. Métodos numéricos para PVI con funciones integradas en Matlab Matlab

Matlab posee varias funciones para aproximar la solución de PVI. Algunas de estas son

Función	Tipo de pro-	Precisión	Cuando usarla
	blemas		
ode45	No stiff	Media	Es posible usarla la mayoría de las veces. ode45
			debe ser el primer intento de resolver una EDO.
ode23	No stiff	Baja	ode23 puede ser más eficiente que ode45 en pro-
			blemas que requieren poca precisión.
ode113	No stiff	Baja a alta	ode113 puede ser más eficiente que ode45 en
			problemas que requieren mayor precisión.
ode15s	Stiff	Baja a media	Se debe intentar ode15s cuando ode45 falla o
			es ineficiente o se sospecha que el problema es
			stiff.
ode23s	Stiff	Baja	ode23s puede ser mś eficiente que ode15s en
			problemas que requieren baja precisión.

La función ode45 opera bien con la mayoría de los problemas de EDO y en general debe ser la primera elección de función para resolver una EDO. Sin embargo, existen funciones como ode23 y ode113 que en ciertas circustancias pueden ganar en eficiencia y precisión a ode45.

Las EDO del tipo *stiff* resultan difíciles de resolver numéricamente mediante métodos explícitos. En la práctica, se puede identificar si un problema es *stiff* o no *stiff* utilizando una función para problemas no *stiff*, como ode45, y viendo si esta es incapaz de determinar la solución o si los cálculos son extremadamente lentos.

3. Ejemplos de uso de los solver numéricos de Matlab

A continuación introducimos diversos fenómenos que se pueden modelar mediante un PVI y ejemplificamos el uso de las funciones que Matlab posee para aproximar su solución.

3.1. Carga de un circuito RC

Un circuito RC es diagramado según

La carga del capacitor de este circuito depende de la diferencia de potencial eléctrico V_e entregada por la fuente, la resistencia medida en Ohms $[\Omega]$ y la capacidad eléctrica del capacitor medida en Faradios $[\mu F]$. Este fenómeno es modelado por la ley de Kirchoff en el PVI

$$C\frac{d}{dt}q(t) + \frac{q(t)}{R} = V_e(t), q(0) = q_0.$$

Las siguientes instrucciones de Matlab aproximan la solución de este problema

```
1
 %DATOS
2
 V0 = 12;
 %Voltaje de la fuente
3
 R=1.5*10^{(3)};
 %Resistencia electrica
 C=4*10^{(-3)};
 %Capacidad del capacitor
4
5
 tf=120;
 %Tiempo final
6
 f=0(t,x) VO/C-x/(R*C); %Funcion del modelo
 tiempo=[0 tf];
8
 %intervalo de tiempo
9
 q0 = 0;
 %Carga inicial
 [t,q]=ode45(f,tiempo,q0); %Solucion numerica
11
 plot(t,q,'r')
 xlabel('t')
12
13
 ylabel('q');
 title('Carga del condensador')
14
```

El gráfico generado por este programa es

3.2. Ecuación de conservación

Del balance de masa en un sistema cerrado se deriva la relación

$$\begin{pmatrix} \text{La raz\'on de} \\ \text{cambio de } Q(t), \end{pmatrix} = \begin{pmatrix} \text{La raz\'on a la} \\ \text{que entra } Q(t) \end{pmatrix} - \begin{pmatrix} \text{La raz\'on a la} \\ \text{que sale } Q(t) \end{pmatrix}.$$

Este principio tiene varias aplicaciones en química, física e ingeniería.

3.2.1. Disolución química

En química una cantidad se suele medir en unidades de masa como son gramos, kilogramos o en cantidades como los moles. El volumen se puede medir en litros, metros cúbicos u otras derivadas. La concentración de un soluto en un solvente se suele medir en unidades derivadas de estas como [gr/L]. El flujo de un solvente se puede medir en unidades de caudal como [L/s] o [L/h].

Un tanque de 1500[L] contiene inicialmente 600[L] de agua con 1[Kg] de sal disuelto en ella. En un momento se le empieza a agregar agua a una razón de 9[L/h] con una concentración de sal de 0.5[g/L].

Si esta solución bien mezclada sale del tanque a 6[L/h], ¿cuánta sal hay en el estanque cuando éste se llena?

Este problema se modela mediante el PVI

$$q'(t) = 0.5[g/L] \cdot 9[L/h] - \frac{q(t)}{600+3t}[g/h],$$

 $q(0) = 1000[g].$

donde q(t) es la cantidad de sal en el estanque medida en gramos y t es las horas transcurridad desde el inicio de la disolución.

El siguiente código ejemplifica el uso de ode45 para la solución de este problema

```
V0=600; %Volumen inicial
 q0=1000; %Sal inicial
 Qin=9;
 %Caudal de entrada
 Qout=6; %Caudal de salida
 %Concentracion de entrada
 f=@(t,q) Qin*Cin-q/(V0+(Qin-Qout)*t)*Qout;
6
 [t,q]=ode45(f,[0,120],q0);
7
 plot(t,q,'-');
 xlabel('tiempo medido en horas');
9
 ylabel('cantidad de sal en el estanque');
10
11
 title('Cantidad de sal en el estanque');
```

El gráfico generado por este programa es

3.3. Vaciado estanques

El vaciado de un estanque es un proceso en régimen no estacionario debido a que tenemos una salida de masa de un sistema a una velocidad variable que dependerá de la altura del fluido en el estanque. Sin embargo, mediante el balance de energía para una partícula de masa m en el fluido,

$$\frac{1}{2}mv^2 = mgh \implies v = \sqrt{2gh}.$$

La última ecuación es conocida en hidrodinámica como la ley de Torricelli y establece la velocidad o flujo de salida v de un estanque a través de un agujero que está a una profundidad h. En la práctica esta ley

no considera la presencia de fuerzas disipativas, lo que motiva a corregir esta relación en la forma

$$v = c\sqrt{2gh},$$

donde $c \in [0, 1]$ se llama coeficiente de descarga.

Supongamos que un estanque cilíndrico para combustible de 5[m] de altura y 1000[L] de capacidad se encuentra lleno. Desde un momento se le hace una perforación circular de diametro 2[mm] en un cara inferior, por donde empieza a escurrir petróleo.

Este problema se modela mediante el PVI

$$\begin{array}{ll} \frac{1}{5}h'(t) & = -\pi r^2 \cdot \sqrt{2gh(t)}, \\ h(0) & = 5[m], \end{array}$$

donde h(t) es la altura de la columna de petróleo en el estanque en función del tiempo t medido en segundos, r es el radio de la perforación y g es la aceleración de gravedad.

El siguiente código ejemplifica el uso de ode45 para la solución de este problema

```
Ab=1/5; %Superficie de la base del estanque
Vtot=1; %Volumen total del estanque
r=0.002; %Radio de la perforacion
g=9.81; %Aceleracion de gravedad
th=@(t,h) -Ab/Vtot*pi*r^2*sqrt(2*g*h);
[t,h]=ode45(dh,[0,60*60*24*3],5);
plot(t,h)
xlabel('tiempo medido en s');
ylabel('altura en el estanque');
title('Vaciado de un estanque');
```


3.4. Sistemas de ecuaciones diferenciales

Un PVI de orden n

$$\begin{cases} y^{(n)} = f(x, y, y', \dots, y^{(n-1)}), & x \in [a, b], \\ y(a) = z_{01}, y'(a) = z_{02}, \dots, y^{n-1}(a) = z_{0n}, \end{cases}$$

se puede expresar como un sistema de n ecuaciones de primer orden al definir:

$$oldsymbol{z} = \left(egin{array}{c} z_1 \ z_2 \ dots \ z_n \end{array}
ight) = \left(egin{array}{c} y \ y' \ dots \ y^{(n-1)} \end{array}
ight).$$

En efecto,

$$\boldsymbol{z}' = \begin{pmatrix} z_1' \\ z_2' \\ \vdots \\ z_n' \end{pmatrix} = \begin{pmatrix} y' \\ y'' \\ \vdots \\ y^{(n)} \end{pmatrix} = \begin{pmatrix} z_2 \\ z_3 \\ \vdots \\ f(x, z_1, z_2, \dots, z_n) \end{pmatrix} =: \boldsymbol{f}(x, \boldsymbol{z}).$$

Además, las condiciones iniciales quedan:

$$z(a) = \begin{pmatrix} z_1(a) \\ z_2(a) \\ \vdots \\ z_n(a) \end{pmatrix} = \begin{pmatrix} y(a) \\ y'(a) \\ \vdots \\ y^{(n-1)}(a) \end{pmatrix} = \begin{pmatrix} z_{01} \\ z_{02} \\ \vdots \\ z_{0n} \end{pmatrix} = z_0.$$

Luego, el PVI

$$\begin{cases} \mathbf{z}' = \mathbf{f}(x, \mathbf{z}), & x \in [a, b], \\ \mathbf{z}(a) = \mathbf{z}_0, \end{cases}$$

es un sistema de EDO de primer orden, al que se pueden aplicar los métodos y comandos antes vistos.

Por el mismo procedimiento, un sistema de ecuaciones diferenciales de orden superior también puede expresarse mediante un sistema de EDO de primer orden.

3.4.1. Modelo de presa-depredador

Suponga que R(t) modela la cantidad de conejos en una isla y F(t) modela la cantidad de zorros en una isla. Se puede suponer que existen ciertas relaciones entre los cambios en las poblaciones de conejos y zorros que podemos resumir en el sistema

$$R'(t) = a_1 R(t) - a_2 F(t) R(t),$$

 $F'(t) = -a_3 F(t) + a_4 F(t) R(t),$

donde $a_1, a_2, a_3, a_4 > 0$ son constantes fijas que están relacionadas con la reproducción de los zorros y conejos y cómo unos alimentan a los otros.

En este contexto las condiciones iniciales R(0) y F(0) representan las poblaciones iniciales de conejos y zorros en la isla.

El siguiente ejemplo muestra una modelación para ciertos parámetros y condiciones iniciales

```
1  a1=0.4;
2  a2=0.37;
3  a3=0.3;
4  a4=0.05;
5  f=@(t,x)[a1*x(1)-a2*x(1)*x(2);-a3*x(2)+a4*x(1)*x(2)];
6  [t,f]=ode15s(f,[0,100],[3,1])
7  plot(t,f(:,1),t,f(:,2));
8  legend('Pob. conejos','Pob. zorros')
```


3.4.2. Sistemas masa-resorte

El PVI

$$mx''(t) + kx(t)' + Rx(t) = f(t),$$

 $x(0) = x_0,$
 $x'(0) = x_1,$

modela el movimiento de un sistema masa-resorte-amortiguador ideal cuya masa es m[kg], su resorte es de constante R[N/m] y el amortiguador es de coeficiente de difusión k[N/(m/s)].

Este PVI se puede replantear como el sistema de EDO

$$\begin{array}{ll} u_1'(t) &= u_2(t), \\ u_2'(t) &= \frac{1}{m} \left(f(t) - k u_2(t) - R u_1(t) \right), \\ u_1(0) &= x_0, \\ u_2(0) &= x_1, \end{array}$$

mediante la sustitución $u_1(t) = x(t)$, $u_2(t) = x'(t)$. Matricialmente las EDO del sistema se pueden pensar como

$$\begin{bmatrix} u_1(t) \\ u_2(t) \end{bmatrix}' = \begin{bmatrix} u_2(t) \\ \frac{1}{m} \left(f(t) - ku_2(t) - Ru_1(t) \right). \end{bmatrix}$$

Esta es la forma de la función que se debe ingresar a Matlab para resolver el sistema.

El siguiente código ejemplifica la modelación del movimiento de un resorte usando funciones de Matlab.

```
k=1;
r=1;
m=1;
f=@(t,x) [x(2);1/m*(-k*x(2)-r*x(1))];
[t,f]=ode45(f,[0,20],[1,0]);
plot(t,f(:,1),'-k');
xlabel('tiempo');
ylabel('oscilacion');
title('Resorte amortiguado');
```


4. **Ejercicios**

1. Programe el método de Euler explícito e implícito para resolver los problemas

a)
$$y' = \operatorname{sen}(2x) + y$$
$$y(0) = 0$$
$$b) y' = \cos(3x)$$

$$y'' - y' - 2y = sen(2x) + y'$$

$$y(0) = 0$$

$$y'(0) = 0$$

2. La EDO

$$y' = y^2 - y^3$$

modela el radio de una bola de fuego y(t) en función del tiempo de combustión. La idea es que este radio es proporcional a la superficie de la bola de fuego e inversamente proporcional a su volumen. Las llamas crecen rápidamente y, a medida que alcanzan su volumen final, dejan de crecer.

Resuelva numéricamente el PVI

$$y' = y^2 - y^3$$

$$y'(0) = \delta$$

 $y'=y^2-y^3 \ \underline{y'(0)=\delta}$ considerando $\delta=0.1,\,\delta=0.05,\,\delta=0.001$ y $\delta=10^{-8}.$ Un para z

3. Un paracaidista de 80[kg] se suelta desde un avión a una altura de 600[m]. Después de 5[s] el paracaida se abre.

La altura del paracaidista, en función del tiempo, y(t)[m] se modela por el PVI

$$y'' = -g + \frac{1}{m}\alpha(t), y(0) = 600, y'(0) 0,$$

donde $g = 9.81[m/s^2]$ es la aceleración de gravedad, m = 80[kg] es la masa del paracaidista y $\alpha(t)$ es la resistencia del aire, la cual es proporcional al cuadrado de la velocidad del paracaidista, pero esta cambia cuando el paracaídas se abre según

$$\alpha(t) = \begin{cases} K_1 y'(t)^2, & \text{si } t < 5[s] \\ K_2 y'(t)^2, & \text{si } t \ge 5[s] \end{cases}.$$

- a) Calcule la solución analítica en caida libre del paracaidista ($K_1 = K_2 = 0$). ¿Cuánto tiempo se demora el paracaidista en llegar a tierra? ¿Cuál es la velocidad del impacto?. Grafique la altura versus el tiempo.
- b) Resuelva numéricamente considerando

$$K_1 = 1/15, \quad K_2 = 4/15.$$

¿A qué altura se abre el paracaídas? ¿Cuanto se demora en llegar al suelo? ¿Cuál es la velocidad del impacto? Grafique la altura versus el tiempo.

4. Consideremos un modelo, propuesto por Kermack y McKendrick en 1927 para describir la propagación de una epidemia en un grupo de N personas en un período de T semanas. Si S(t) es el número de personas sanas al cabo de t semanas, E(t), el número de personas enfermas y M(t), el de personas muertas, las ecuaciones que describen la evolución en el tiempo de S(t), E(t) y M(t) son

$$S' = -c S E,$$

$$E' = c S E - m E,$$

$$M' = m E,$$

donde c y m son las constantes que describen la rapidez con que la enfermedad se transmite y la rapidez con que las personas enfermas mueren respectivamente.

Observe que

$$\frac{\mathrm{d}S}{\mathrm{d}M} = \frac{\mathrm{d}S}{\mathrm{d}t} \frac{\mathrm{d}t}{\mathrm{d}M} = -\frac{c}{m}S \Rightarrow S = S_0 e^{-\frac{c}{m}M}$$

si suponemos que el número inicial de personas muertas a causa de la enfermedad es cero y S_0 denota el número inicial de personas sanas.

Además,

$$S' + E' + M' = 0 \Rightarrow S + E + M = \text{constante}$$
,

e igual al número de personas N en el grupo considerado.

Con esto se tiene que

$$E = N - S - M = N - S_0 e^{-\frac{c}{m}M} - M$$

у

$$M' = m\left(N - S_0 e^{-\frac{c}{m}M} - M\right), \quad M(0) = 0, \quad t \in [0, 10].$$
 (PVI)

- a) Resuelva el problema de valores iniciales (PVI) con ode45 suponiendo $N=3000, E(0)=150, m=1.8 \ y \ c=0.001$. Llame antes a odeset para hacer AbsTol igual a 10^{-8} y RelTol igual a 10^{-4} .
- b) Dibuje, en un mismo gráfico, el número de personas sanas, muertas y enfermas en el período considerado (de 10 semanas).
- c) ¿Al cabo de cuántas semanas aproximadamente se mantiene casi constante el número de personas sanas, enfermas y muertas en el grupo considerado?
- d) ¿Cuál es el número de personas que ha muerto a causa de la enfermedad 8 semanas después de comenzada la epidemia?

La resolución de PVI para sistemas de EDO se realiza mediante los mismos comandos. En tal caso, f(t,y) debe ser una función a valores vectoriales (es decir un vector columna de funciones) e y un vector columna de variables de la misma dimensión. Además, la condición inicial yo también debe ser un vector columna de la misma dimensión

5. Considere un ecosistema simple consistente de conejos con una cantidad más que suficiente de alimento y zorros que depredan los conejos para su alimentación. Un modelo clásico debido a Volterra describe este ecosistema mediante el siguiente par de ecuaciones no lineales de primer orden:

$$\begin{cases} \frac{dc}{dt} = 2c - \alpha cz, & c(0) = c_0, \\ \frac{dz}{dt} = -z + \alpha cza, & z(0) = z_0, \end{cases}$$

donde t es el tiempo medido en años, c=c(t) es el número de conejos y z=z(t) el número de zorros, ambos en el instante t, y α es una constante positiva que mide la probabilidad de interacción entre miembros de las dos especies.

- a) Cuando $\alpha=0$, conejos y zorros no interactúan. Resuelva la ecuación diferencial a lo largo de un año en el caso en que inicialmente hay 100 animales de cada especie. Compruebe que en tal caso los conejos hacen lo que mejor saben hacer, mientras los zorros se van muriendo de hambre.
- b) Calcule la evolución de ambas poblaciones a lo largo de 12 años en el caso en que la constante de interacción es $\alpha=0.01$ y que la población inicial es de 300 conejos y 150 zorros. ¿Qué conclusión puede extraer en este caso?
- c) Repita la simulación anterior pero con poblaciones iniciales de 15 conejos y 22 zorros. ¿Cuál es ahora la conclusión?
- 6. La litotricia extracorpórea por ondas de choque (LEC) es un tratamiento no invasivo que utiliza un pulso acústico para romper los cálculos renales (litiasis renal) y los cálculos biliares (piedras en la vejiga o en el hígado).

El LEC puede generar cierto daño colateral. Las ondas de choque así como las burbujas (de aire) de cavitación formadas por la agitación de la orina, pueden ocasionar daño a capilares, hemorragia del parenquima renal o subcapsular. Esto puede generar consecuencias a largo plazo tales como insuficiencia renal e hipertensión.

El radio R de las burbujas formadas después de t microsegundos de comenzado el tratamiento es $R(t)=3\times 10^{-6}r(t)$ metros, donde r es la solución a la siguiente ecuación diferencial, propuesta en 1998 por Howle, Shearer y Zhong,

$$rr'' + \frac{3}{2}(r')^2 = r^{-3\gamma} - 1, \quad r(0) = A, \ r'(0) = 0$$
 (LEC)

en la que $\gamma = 1.4$ es el exponente adiabático.

- a) Convierta (LEC) a un sistema de ecuaciones diferenciales de primer orden.
- b) Resuelva el problema de valores iniciales resultante con $t \in [0, 20]$ y suponiendo A = 2.5.
- c) Grafique la aproximación resultante y observe que es una función periódica, ¿cuál es el período aproximado de la misma? ¿Entre qué valores oscila el radio R de la burbuja?
- 7. Considere el problema de valores iniciales

$$y'(x) = 100(1 - y(x)), x \in [0, 5],$$

 $y(0) = 2.$

- a) Resuelva este problema con ode45 y ode15s tomando AbsTol = 1e-6 y RelTol = 1e-4. ¿En cuántos subintervalos divide ode45 el intervalo de integración [0, 5] para resolver este problema? ¿En cuántos lo divide ode15s? Observe que ode15s necesita dividir [0, 5] en muchos menos subintervalos que ode45, a pesar de que las tolerancias con que ambos métodos calculan son las mismas. Este comportamiento es típico de problemas stiff.
- b) Grafique los tamaños de paso generados por ambos métodos y la solución exacta a este problema $y(t) = e^{-100t} + 1$.

Observe que la solución exacta de este problema varía rapidamente desde el valor inicial hasta un valor cercano a 1, pero para $t \geq 0.1$ se mantiene casi constante. Es de esperarse que a partir de 0.1 un método numérico para resolver este problema tome en [0, 0.1] tamaños de paso pequeños, para poder reproducir la variación de la solución exacta, pero a partir de 0.1 use tamaños de paso mucho mayores.

Sin embargo, en los gráficos de los tamaños de paso usados por ode45 y ode15s, sólo ode15s exhibe el comportamiento esperado. El comportamiento de ode45 es el típico de métodos no adecuados para resolver problemas *stiff*.

8. Consideremos el Problema de Valores Iniciales

$$x' = -3t x^2 + \frac{1}{1+t^3}, \quad x(0) = 0, \quad t \in [0, 5]$$

cuya solución exacta es

$$x(t) = \frac{t}{1 + t^3}.$$

a) Resuelva el problema con ode45 y los pares de valores de AbsTol y RelTol en la tabla 1 y complétela.

RelTol	AbsTol	$\max_{i} x_i - x(t_i) $
1e-2	1e-4	
1e-3	1e-5	
1e-4	1e-6	
1e-5	1e-7	

Cuadro 1: Comportamiento de ode45

Observe que no siempre se cumple que $\max_i |x_i - x(t_i)| \leq \texttt{AbsTol}$, sin embargo, disminuyendo los valores de AbsTol y RelTol la solución calculada por ode45 se acerca a la solución exacta del problema.

b) Con los valores devueltos en último llamado a ode45 grafique la solución exacta y los tamaños de paso con los que ha calculado ode45, es decir, si usted llamó a ode45 de este modo

```
1 \quad [t,x] = ode45(...)
```

escriba

```
figure(1)
plot(t,t./(1+t.^3))
figure(2)
plot(t(1:end-1),t(2:end)-t(1:end-1))
```

Observe que en el tramo en el que la solución exacta del problema varía más rápidamente los tamaños de paso con los que calcula ode45 son más pequeños.

9. Considere el siguiente Problema de Valores Iniciales:

$$\begin{cases} x' = 3\operatorname{sen}(t)x + 2ty + 1 & t \in [0, 1.5] \\ y'' = 2x + t^2y' - 5y + e^t & t \in [0, 1.5] \\ x(0) = 0, & y(0) = 2, & y'(0) = 0 \end{cases}$$

donde x = x(t) e y = y(t). Para resolver este problema, utilizaremos el Método de Euler implícito, en cual considera una partición del intervalo [0, 1.5] en N subintervalos de tamaño h, donde:

$$t_i = (i-1)h, i = 1, \dots, N+1$$
 con $h = \frac{1.5}{N}$.

El algoritmo del método de Euler implícito queda:

Dado
$$y_1$$
Para $i = 1, ..., N$

$$| y_{i+1} = y_i + hF(t_{i+1}, y_{i+1})$$

- a) Utilizando un cambio de variables apropiado, escriba el PVI asociado como un sistema de EDO de primer orden, con sus respectivas condiciones iniciales.
- b) Escriba el sistema de ecuaciones lineales que define el esquema de Euler implícito para las EDO del item anterior:
- c) Escriba un programa tipo rutero en ambiente MATLAB que realice las siguientes tareas:
 - 1) Resuelva el problema utilizando el esquema de Euler implícito, considerando N=100.
 - 2) Resuelva el problema utilizando el comando ode45, utilizando la misma partición definida en el item anterior.
 - 3) En una misma figura grafique x(t) obtenidos por el método de Euler implícito y el comando ode 45
 - 4) En otra figura grafique y(t) obtenidos por el método de Euler implícito y el comando ode45.