Лабораторная работа №6

Решение задачи Коши для обыкновенных дифференциальных уравнений

Цель работы: изучение методов численного решения задачи Коши для обыкновенных дифференциальных уравнений; приобретение навыков программирования методов решения задачи Коши для обыкновенных дифференциальных уравнений; приобретение навыков использования стандартных средств системы Matlab для решения задачи Коши для обыкновенных дифференциальных уравнений.

Теоретические сведения

Конкретная прикладная задача может приводить к дифференциальному уравнению любого порядка, при этом обыкновенное дифференциальное уравнение (ОДУ) p-го порядка

$$u^{(p)}(t) = f(t, u, u', ..., u^{(p-1)})$$

можно привести к эквивалентной системе p дифференциальных уравнений первого порядка путем введения новых переменных $u^{(k)}(t) = u_k(t)$:

$$u'_{k}(t) = u_{k+1}(t),$$

 $u'_{p-1}(t) = f(t, u_{0}, ..., u_{p-1}),$
 $u_{0}(t) = u(t),$

где k = 0,1,..., p-2. Поэтому важно уметь решать ОДУ первого порядка.

Для решения задачи Коши рассмотрим ОДУ первого порядка. Тогда формулировка задачи выглядит следующим образом: требуется найти непрерывную при $t \in [0,T]$ функцию u = u(t), удовлетворяющую дифференциальному уравнению

$$\frac{du}{dt} = f(t, u), \quad t \in [0, T] \tag{1}$$

и начальному условию $u(0)=u_0$, где f(t,u) - известная функция двух аргументов. Если функция f(t,u) определена в прямоугольнике $D=\left\{t\in[0,T],\left|u-u_0\right|\leq U\right\}$ и удовлетворяет в области D по переменной u условию Липшица:

$$|f(t,u_1) - f(t,u_2)| \le K|u_1 - u_2|$$

для всех $(t,u_1),(t,u_2) \in D$ и $K = \mathrm{const}$, то задача (1) имеет единственное решение.

Для решения задачи Коши введем по переменной t равномерную сетку с шагом $\tau>0$, т.е. рассмотрим множество точек $\omega_{\tau}=\left\{t_n=n\tau,\ n=0,1,...\right\}$. Будем обозначать через u(t) точное решение, а через $y_n=u(t_n)$ - сеточное, определенное только в точках сетки ω_{τ} .

Рассмотрим простейшие численные методы, получаемые на основе квадратурных формул. Пусть известно значение u(t) и требуется вычислить значение $u(t+\tau)$. Рассмотрим равенство, вытекающее из формулы Ньютона - Лейбница:

$$u(t+\tau) = u(t) + \int_{0}^{\tau} u'(t+x)dx$$
. (2)

Считая промежуток $[0,\tau]$ достаточно малым, заменим интеграл в правой части по формуле левых прямоугольников на $\tau u'(t)$. Тогда получим

$$u(t+\tau) \approx u(t) + \tau u'(t)$$
,

так как u'(t) = f(t, u(t)), то

$$u(t+\tau) \approx u(t) + \tau f(t,u(t))$$
.

Принимая, что $t=t_j$ и $t+\tau=t_{j+1}$, получаем явную формулу Эйлера для решения задачи Коши:

$$y_{j+1} = y_j + \tau f(t_j, y_j)$$
. (3)

Аналогично, используя формулу правых прямоугольников для аппроксимации интеграла в (2), получаем неявную формулу Эйлера

$$y_{j+1} = y_j + \tau f(t_{j+1}, y_{j+1}).$$

Для получения более точной расчетной формулы необходимо более точно аппроксимировать интеграл в правой части (2). Воспользуемся формулой трапеций:

$$u(t+\tau) \approx u(t) + \frac{\tau}{2} \left(u'(t) + u'(t+\tau) \right),$$

что приводит к соотношению

$$u(t+\tau) \approx u(t) + \frac{\tau}{2} \left(f(t, u(t)) + f(t+\tau, u(t+\tau)) \right). \tag{4}$$

Записывая уравнение (4) в узлах сетки, получаем итерационную процедуру, называемую методом Адамса второго порядка точности:

$$y_{j+1} = y_j + \frac{\tau}{2} (f(t_j, y_j) + f(t_{j+1}, y_{j+1})).$$

В некоторых случаях, когда f(t,u) линейна по u, данное уравнение может быть разрешено относительно y_{j+1} . Обычно это уравнение неразрешимо явно, поэтому применяют следующий алгоритм нахождения решения, использующий метод простой итерации:

$$y_{j+1}^{(k+1)} = y_j + \frac{\tau}{2} \Big(f(t_j, y_j) + f(t_{j+1}, y_{j+1}^{(k)}) \Big).$$

Здесь k - номер итерации, а начальное приближение можно определить по явной формуле Эйлера (3):

$$y_{j+1}^{(0)} = y_j + \tau f(t_j, y_j)$$
.

Фактически необходимо сделать одну или две итерации для достижения заданной точности.

В случае, если для нахождения решения используется только значение функции на предыдущем шаге, методы называют одношаговыми, если же необходимо знание значений функции в более чем одном предыдущем шаге, методы относят к многошаговым.

Одношаговые методы Рунге - Кутты. Пусть u(t) - решение дифференциального уравнения u'(t) = f(t,u). Запишем равенство, вытекающее из формулы Ньютона - Лейбница, в следующем виде:

$$u(t_{n+1}) = u(t_n) + \int_{t_n}^{t_{n+1}} f(t, u(t))dt.$$
 (5)

Если бы входящий в это равенство интеграл можно было вычислить точно, то получилась бы простая формула, позволяющая последовательно вычислить значения в узлах сетки. Поскольку это невозможно, получим приближенную формулу, заменив интеграл квадратурной суммой. Для этого на отрезке $[t_n, t_{n+1}]$ введем m вспомогательных узлов: $t_n^{(1)} = t_n + \alpha_1 \tau$, $t_n^{(2)} = t_n + \alpha_2 \tau$, ..., $t_n^{(m)} = t_n + \alpha_m \tau$, где $0 \le \alpha_1 \le ... \le \alpha_m \le 1$. Заменяя входящий в равенство (5) интеграл квадратурной суммой с узлами $t_n^{(i)}$, получаем приближенное равенство

$$u(t_{n+1}) \approx u(t_n) + h \sum_{i=1}^{m} c_i f(t_n^{(i)}, u(t_n^{(i)})).$$
(6)

Однако воспользоваться этим равенством для вычислений нельзя, так как значения функций u(t) в узлах $t_n^{(i)}$ неизвестны. Чтобы определить эти значения, запишем равенства, аналогичные (5):

$$u(t_n^{(i)}) = u(t_n) + \int_{t_n}^{t_n^{(i)}} f(t, u(t))dt.$$

Заменяя для каждого i входящий в формулу интеграл соответствующей ему квадратурной формулой с узлами $t_n^{(1)}, \dots, t_n^{(i-1)}$, приходим к приближенным равенствам, позволяющим последовательно вычислять приближенные значения $u(t_n^{(i)})$. Подставляя их в (6) и исключая вспомогательные величины $u(t_n^{(i)})$, получаем

$$u(t_{n+1}) \approx u(t_n) + \tau k_n$$
, $k_n = \sum_{i=1}^n c_i k_n^{(i)}$,

где

Полученная рекуррентная система задает явный одношаговый метод вычисления решения, использующий m вспомогательных значений правой части на элементарном отрезке $[t_n,t_{n+1}]$, поэтому его называют m-этапным методом Рунге - Кутты. Кроме этого, если $|f_u(t,u(t))| \le L$ ($L = \mathrm{const} \le \infty$), то m-этапный метод Рунге - Кутты устойчив на конечном отрезке. Если, кроме этого, он имеет p-й порядок аппроксимации, то метод сходится с p-м порядком точности.

Выбор конкретных значений c_i , α_i и β_{ij} осуществляется из тех соображений, чтобы сделать порядок аппроксимации решения максимально возможным. Рассмотрим вопрос о выборе этих параметров. Обозначим погрешность метода на одном шаге $\phi(\tau) = u(t+\tau) - u(t)$. Если f(t,u(t)) - достаточно гладкая функция своих аргументов, то $\phi(\tau), k_1(\tau), \dots, k_q(\tau)$ - гладкие функции параметра τ . В этом случае для $\phi(\tau)$ существуют производные до порядка (s+1) включительно. Разложим $\phi(\tau)$ в ряд Тейлора в окрестности точки $\tau=0$:

$$\varphi(\tau) = \sum_{i=0}^{s} \frac{\varphi^{(i)}(0)}{i!} \tau^{i} + \frac{\varphi^{(s+1)}(\theta \tau)}{(s+1)!} \tau^{s+1},$$

где s - порядок погрешности метода; $\theta \in [0,1]$. Коэффициенты c_i , α_i и β_{ij} выберем так, чтобы выполнялось условие

$$\varphi(0) = \varphi'(0) = \dots = \varphi^{(s)}(0)$$
.

В практических расчетах используют формулы с погрешностью третьего и четвертого порядка малости по τ . Соответственно для m=s=3 наиболее употребительны соотношения

$$\begin{split} k_1 &= f(t_j, y_j), \quad k_2 = f\left(t_j + \frac{\tau}{2}, y_j + \frac{k_1}{2}\right), \\ k_2 &= f\left(t_j + \tau, y_j - k_1 + 2k_2\right), \\ y_{j+1} &= y_j + \frac{1}{6}\tau(k_1 + 4k_2 + k_3). \end{split}$$

Для m = s = 4 используют следующие соотношения:

$$\begin{aligned} k_1 &= f(t_j, y_j), \quad k_2 = f\left(t_j + \frac{\tau}{2}, y_j + \frac{k_1}{2}\right), \\ k_3 &= f\left(t_j + \frac{\tau}{2}, y_j + \frac{k_2}{2}\right), \quad k_4 = f\left(t_j + \tau, y_j + k_3\right), \\ y_{j+1} &= y_j + \frac{1}{6}\tau(k_1 + 2k_2 + 2k_3 + k_4). \end{aligned}$$

Средства Matlab для решения задачи Коши. В системе Matlab предусмотрены специальные средства решения задачи Коши для систем обыкновенных дифференциальных уравнений, заданных как в явной форме, так и в неявной. В простейшем варианте достаточно воспользоваться оператором [T,x]=solver('F',[DT],x0,...), где DT - диапазон интегрирования; x0 - вектор начальных значений; F - имя функции вычисления правых частей системы; solver - имя используемой функции (ode45 - метод Pyhre - Кутты 4 и 5-го порядков, ode23 - тот же метод 2 и 3-го порядков, ode113 - метод Адамса для нежестких систем, ode23s, ode15s - для жестких систем и др.). Версии решателя O_{A} различаются используемыми методами (по умолчанию относительная погрешность равна 10^{-3} и абсолютная 10^{-6}) и соответственно временем и успешностью решения. Под жесткостью здесь понимается повышенное требование к точности - использование минимального шага во всей области интегрирования. При отсутствии информации о жесткости рекомендуется попытаться получить решение посредством ode45 и затем ode15s. Если диапазон DT задан начальным и конечным значением $[t_0, t_k]$, то количество элементов в массиве T (и в массиве решений x) определяется необходимым для обеспечения точности шагом; при задании x0 в виде x1, x2,..., x3, x4, x5, x6, x6, x6, x6, x6, x7, x8, x8, x9, x9,

Порядок выполнения работы

- 1. Выбрать вариант согласно номеру компьютера.
- 2. Решить ОДУ, написав m-файл. Использовать явный метод Эйлера и метод Рунге Кутты 4-го порядка.
 - 3. Решить ОДУ с использованием оператора **ode45**.
 - 4. Построить графики, сравнить результаты.

Содержание отчета

Отчет должен содержать:

- 1) цель работы, задание;
- 2) описание метода решения, краткие сведения из теории (формулы, алгоритм и т.п.);
- 3) программу (распечатку), ее описание;
- 4) сравнение результатов расчета;
- 5) краткие выводы.

Задание

1.
$$u' = \frac{u+t}{u-t}$$
, $u(0) = 1$, $[0; 1]$, $h = 0.02$;

2.
$$u' = \cos u + 2t$$
, $u(0) = 0$, $[0; 1]$, $h = 0.02$;

3.
$$u' = \exp(t+u) - 1$$
, $u(0) = 0$, [0; 1], $h = 0.02$;

4.
$$u' = \frac{t^2u^2 - 6}{t^2}$$
, $u(1) = 2$, [1; 1,5], $h = 0.01$;

5.
$$u' = -\frac{tu}{\sqrt{1-t^2}}$$
, $u(0) = e$, [0; 0,5], $h = 0.01$;

6.
$$u' = \frac{1}{\cos t} - u \tan t$$
, $u(0) = 1$, $[0; 1]$, $h = 0.02$;

7.
$$u' = \frac{2tu^3}{1 - t^2u^2}$$
, $u(2) = 1$, [2; 2,5], $h = 0.01$;

8.
$$u' = \frac{2}{3t}u + \frac{3}{2}tu^{1/3}$$
, $u(1) = 0$, [1; 2], $h = 0.02$;

9.
$$u' = \frac{u^2 \ln t - u}{t}$$
, $u(1) = 1$, [1; 2], $h = 0.02$;

10.
$$u' = \frac{u-t}{u+t}$$
, $u(0) = 1$, $[0; 1]$, $h = 0.02$;

11.
$$u' = \frac{1}{t^2} - \frac{u}{t} - 2t^2$$
, $u(1) = 2$, [1; 2], $h = 0.02$;

12.
$$u' = 2\frac{u}{t} + t$$
, $u(1) = 0$, [1; 1,5], $h = 0.01$;

13.
$$u' = -\frac{tu}{1+t^2}$$
, $u(0) = 2$, $[0; 0,5]$, $h = 0,01$;

14.
$$u' = u + (1+t)u^2$$
, $u(0) = 1$, $[0; 1]$, $h = 0.02$;

15.
$$u' = \frac{u + \sqrt{u^2 + t^2}}{t}$$
, $u(1) = 0$, [1; 1,5], $h = 0.01$;

16.
$$u' = \frac{u^2t^2 - (2t+1)u + 1}{t}$$
, $u(1) = 0$, [1; 1,5], $h = 0.01$;

17.
$$u' = \frac{1}{u^2 + t^2 + 1}$$
, $u(0) = 0$, $[0; 0,5]$, $h = 0,01$;

18.
$$u' = \exp(-3t)(1+u^2)$$
, $u(0) = 0$, $[0; 1]$, $h = 0.02$;

19.
$$u' = u^2 + \frac{u}{t} + \frac{1}{t^2}$$
, $u(1) = 0$, [1; 1,5], $h = 0.01$;

20.
$$u' = -\frac{t}{1+t^2}u - \frac{1}{1+t^2}$$
, $u(0) = 0$, $[0; 0,5]$, $h = 0,01$;

21.
$$u' = \exp(-t)(3 + u^2)$$
, $u(0) = 0$, $[0; 1]$, $h = 0.02$;

22.
$$u' = -u^2t^2 + \frac{t^2 - 1}{(1 + t)^2}$$
, $u(0) = 1$, $[0; 0,5]$, $h = 0,01$;

23.
$$u' = \frac{\cos u}{1+t} + t^2$$
, $u(0) = 1$, $[0; 1]$, $h = 0.02$;

24.
$$u' = \frac{\cos u}{3+t} + t^2$$
, $u(0) = 0$, [0; 1], $h = 0.02$;

25.
$$u' = \exp(-t)(1+u^2)$$
, $u(0) = 0$, $[0; 1]$, $h = 0.02$;

26.
$$u' = tu^2 + u$$
, $u(0) = 1$, [0; 1], $h = 0.02$;

27.
$$u' = -u^2t^2 + 2\frac{t^2 - 1}{(2+t)^2}$$
, $u(0) = 1$, $[0; 0.5]$, $h = 0.01$;

28.
$$u' = u^2 \exp(x) - 2u$$
, $u(0) = 1$, $[0; 1]$, $h = 0.02$;

29.
$$u' = \frac{1}{t^2} - \frac{u}{t} - t^2$$
, $u(1) = 2$, [1; 2], $h = 0.02$;

30.
$$u' = \frac{3}{u^2 + t^2 + 1}$$
, $u(0) = 0$, $[0; 0,5]$, $h = 0,01$.

Контрольные вопросы

- 1. Дайте определение задачи Коши для ОДУ *n*-го порядка.
- 2. Проведите преобразование к системе дифференциальных уравнений 1-го порядка.
- 3. Опишите явный и неявный метод Эйлера.
- 4. Опишите метод Адамса 2-го порядка точности.
- 5. Дайте определение одно- и многошаговых методов. Приведите примеры.
- 6. Дайте общую характеристику методам Рунге Кутты.
- 7. Дайте геометрическую иллюстрацию явного метода Эйлера.
- 8. Каков порядок точности явного метода Эйлера?
- 9. Какова основная методика создания итерационных процедур повышенной точности?

Литература

Гончаров В.А., Земсков В.Н., Яковлев В.Б. Лабораторный практикум по курсу «Вычислительная математика». – М.: МИЭТ, 2008.