

Atividades de apoio para implementações e/ou simulações de métodos numéricos com o auxílio do software GNU Octave

BOLSISTAS DO PROJETO: PAULO HENRIQUE CARDOSO DE NOVAIS e YURE MORAES PIRES ORIENTADOR DO PROJETO: PROFESSOR GISLAN SILVEIRA SANTOS

Soluções de equações diferenciais ordinárias

1 Método de Runge-Kutta de ordem 4

O método de Runge-Kutta de ordem 4 é um método o qual tem menor erro de aproximação quando comparado ao método de Runge-Kutta de ordem 3, visto que há mais um termo (k_4) que será desenvolvido pela série de Taylor. Dessa forma, tem-se que o método de Runge-Kutta de ordem 4 pode ser descrito por:

$$y_{n+1} = y_n + h(c_1k_1 + c_2k_2 + c_3k_3 + c_4k_4), \tag{1}$$

Assim, como o método de Runge-Kutta de ordem 3, há infinitas formas de utiliza-lo, logo, nessa apostila focaremos em um dos mais utilizados. Ele é dado por:

$$y_{n+1} = y_n + \frac{h}{8}[k_1 + 3(k_2 + k_3) + k_4],$$

$$k_1 = f(x_n, y_n),$$

$$k_2 = f(x_n + \frac{1}{3}h, y_n + \frac{1}{3}hk_1),$$

$$k_3 = f(x_n + \frac{2}{3}h, y_n - \frac{1}{3}hk_1 + hk_2),$$

$$k_4 = f(x_n + h, y_n + hk_1 - hk_2 + hk_3).$$

$$(2)$$

1.1 Implementação

Apos definir o método na sessão anterior, o algoritmo será representado da seguinte forma.

```
function solucao=rk4(f,a,b,h1,y0)
  %"f" deve ser do tipo function handle @(t,y)
 o in cio do intervalo
 %"b"
 o final do intervalo
  %"y0"
 o pvi (y(a)=y0)
 %"h1"
 o passo (dever ser um n mero inteiro, caso contr rio ser definido um
  %novo h)
  \%o m todo soluciona a edo para o ponto "b" (y(b))
  %existem infinitos m todos de Runge-Kutta de ordem 3, o implementado aqui
 conhecido\ como\ m\ todo\ de\ Heun,\ onde\ c1=1/4,\ c2=0\ e\ c3=3/4.
 s = c e i l ((b-a)/h1);
 h=(b-a)/s
 t = (a : h : b);
 y=[y0; zeros(length(t)-1,1)];
 k1=zeros(length(t),1);
 k2=zeros(length(t),1);
 k3=zeros(length(t),1);
 k4=zeros(length(t),1);
 for i=1:length(t)-1
 k1\,(\,i\,){=}\,f\,(\,t\,(\,i\,\,,1\,)\,\,,y\,(\,i\,\,,1\,)\,)\,;
 k2(i)=f(t(i,1)+h/3,y(i,1)+h*k1(i)/3);
 k3(i)=f(t(i,1)+2*h/3,y(i,1)-h*k1(i)/3+h*k2(i));
 k4\,(\,i\,)\!=\!f\,(\,t\,(\,i\,,\!1\,)\!+\!h\,,y\,(\,i\,,\!1\,)\!+\!h\!*\!k1\,(\,i\,)\!-\!h\!*\!k2\,(\,i\,)\!+\!h\!*\!k3\,(\,i\,)\,)\,;
```

```
\begin{array}{l} y(\,i\,+\!1)\!\!=\!\!y(\,i\,)\!+\!h\!*\!(\,k\!1\,(\,i\,)\!+\!3\!*\!(\,k\!2\,(\,i\,)\!+\!k\!3\,(\,i\,)\,)\!+\!k\!4\,(\,i\,)\,)\,/\,8\,;\\ end for\\ solucao\!=\![t\ y\,]\,;\\ plot\,(\,s\,,y\,) \end{array}
```

2 Referências

- CHAPRA, Steven C.; CANALE, Raymond P.. Métodos Numéricos para Engenharia, 5^a Edição. São Paulo, McGraw-Hill, 2011. 809p.
- 2. EATON, John W.; BATEMAN, David; HAUBERG, Soren; WEHBRING, Rik. **GNU Octave: A high-level interactive language for numerical computations**, $5^{\underline{a}}$ edição. 2020. 1077p.
- 3. FRANCO, Neide Maria Bertoldi. **Cálculo Numérico**. São Paulo: Universidade de São Paulo, Instituto de Ciências Matemáticas e de Computação, 2006. 489 p.
- 4. Todos os Colaboradores. **Cálculo Numérico Um Livro Colaborativo Versão Octave**. Porto Alegre: Projeto REAMAT da UFRGS, 2020. Disponível em:
 - https://www.ufrgs.br/reamat/CalculoNumerico/livro-oct/main.html