파트 1 모델링, 컴퓨터와 오차분석

1.1 개요

1.2 파트의 구성

1.1 동기

- 수치해법: 수학적 문제를 대수적, 논리적 연산으로 풀 수 있도록 수식화 하는 기법
- 동기: 공학과 과학 문제의 해결에서 수치해법의 역할이 폭 발적으로 증대함에 따라 수치해법에 대한 이해가 필수적임
 - 광범위하고 다양한 문제 해결 능력의 향상
 - 대규모 방정식, 비선형 문제, 복잡한 형상
 - 수치해법에 대한 이해를 통한 상용코드의 올바른 활용
 - ◆ 상용코드로 해결할 수 없는 문제 해결을 위한 자신의 코드 개발 능력의 함양
 - 컴퓨터를 배우는 효율적인 수단
 - 수학에 대한 이해를 강화하는 수단

1.2 파트의 구성

• 1장:수학적 모델링,수치해법과 문제풀이

• 2장: MATLAB 기초

• 3장: MATLAB 프로그래밍

• 4장: 반올림오차와 절단오차

1장 수학적 모델링, 수치해법과 문제풀이

- 1.1 단순한 수학적 모델
- 1.2 공학과 과학에서의 보존법칙
- 1.3 본 강의에서 다루는 수치해법

1장 수학적 모델링, 수치해법과 문제풀이

■ 번지점프하는 사람에 대한 운동방정식 (Newton의 제2법칙)

$$\frac{dv}{dt} = g - \frac{c_d}{m}v^2$$

여기서 ν = 속도 (m/s) t = 시간 (s) g = 중력 가속도 (≅ 9.81m/s²) c_d = 항력계수 (kg/m) m = 사람의 질량 (kg)

1.1 단순한 수학적 모델(1/6)

■ 수학적 모델

•물리 시스템의 중요 특성을 수학적 형태로 표시한 공식

종속변수 = f(독립변수, 매개변수, 강제함수)

- 종속변수 = 시스템의 거동이나 상태
- 독립변수 = 시스템의 거동을 결정짓는 차원 (예를 들면 공간, 시간 등)
- 매개변수 = 시스템의 성질이나 구성
- 강제함수 = 시스템에 작용하는 외부의 영향

1.1 단순한 수학적 모델(2/6)

Newton의 제2법칙

$$a = \frac{dv}{dt} = \frac{F}{m} = \frac{F_D + F_U}{m} = \frac{mg - c_d v^2}{m}$$

$$\frac{dv}{dt} = g - \frac{c_d}{m}v^2$$

1.1 단순한 수학적 모델(3/6)

• 만약 t=0 에서 $\nu=0$ 이면, 해석해는 다음과 같다.

$$v(t) = \sqrt{\frac{gm}{c_d}} \tanh\left(\sqrt{\frac{gc_d}{m}}t\right)$$

해를 구하는 과정은 부록 참조!

- 독립변수 ← t
- S

 • S

 • E
- 매개변수 ← *cd*, *m*

- 😕 수학적 모델의 해를 해석적으로 구하지 못하는 경우가 너무도 많다!
- 따라서 정확한 해석해 대신에 근사적으로 수치해를 구하는 것이 필요하다.

1.1 단순한 수학적 모델(4/6)

■ 수치해법

산술연산을 통해 해를 구할 수 있도록 수학문제를 재구성한다.

- 미분을 극한으로 표시하면

$$\frac{dv}{dt} = \lim_{\Delta t \to 0} \frac{\Delta v}{\Delta t}$$

- 도함수를 유한제차분으로 근사하면,

$$\frac{dv}{dt} \cong \frac{\Delta v}{\Delta t} = \frac{v(t_{i+1}) - v(t_i)}{t_{i+1} - t_i} = g - \frac{c_d}{m} v^2(t_i)$$

1.1 단순한 수학적 모델(5/6)

정리하면,

$$v(t_{i+1}) = v(t_i) + \underbrace{\left[g - \frac{c_d}{m}v^2(t_i)\right]}_{\Delta t} \underbrace{\left[t_{i+1} - t_i\right)}_{\Delta t}$$

$$v_{i+1} = v_i + \frac{dv_i}{dt} \Delta t$$

새로운 값 = 이전 값 + 기울기 × 간격크기

→ Euler 방법

1.1 단순한 수학적 모델(6/6)

※ 어떻게 하면 정해와 수치해 사이의 차이를 최소화할 수 있을까?

간격크기를 줄임 → 계산시간의 중기함 → 비현실적!→ 컴퓨터의 도움이 필요함

1.2 공학과 과학에서의 보존법칙[1/3]

- 과도(또는 시변, transient) 해석
 - •시간에 따른 변화를 추정함
 - 변화량 = 증가량 감소량

$$\frac{dv(t)}{dt} = g - \frac{c_d}{m}v^2(t) \quad \Longrightarrow \quad v(t) = \sqrt{\frac{gm}{c_d}} \tanh\left(\sqrt{\frac{gc_d}{m}}t\right)$$

- 정상상태 해석
 - 변화량 = 0 = 증가량 감소량

$$\frac{dv(t)}{dt} = 0 = g - \frac{c_d}{m}v^2(t) \quad \Longrightarrow \quad mg = c_d v^2 \quad \Longrightarrow \quad v = \sqrt{\frac{gm}{c_d}}$$

Terminal velocity

1.2 공학과 과학에서의 보존법칙(2/3)

■ 공학 분야에서 자주 사용되는 장치와 평형(보존)

Field	Device	Organizing Principle	Mathematical Expression
Chemical engineering	Reactors	Conservation of mass	Mass balance: Input Output Over a unit of time period Δ mass = inputs - outputs
Civil engineering	Structure	Conservation of momentum	Force balance: $+F_V$ $-F_H \longrightarrow +F_H$ $-F_V$ At each node $\Sigma \text{ horizontal forces } (F_H) = 0$ $\Sigma \text{ vertical forces } (F_V) = 0$

1.2 공학과 과학에서의 보존법칙(3/3)

Mechanical engineering

Conservation of momentum

Force balance:

Upward force x = 0

 $m \frac{d^2x}{dt^2} = \text{downward force} - \text{upward force}$

Electrical engineering

Conservation of charge

Current balance: $+i_1 \longrightarrow -i_2$ For each node $\Sigma \text{ current } (i) = 0$

Conservation of energy

Voltage balance:

Around each loop

 Σ emf's - Σ voltage drops for resistors

$$= 0$$

$$\Sigma \, \xi - \Sigma \, iR = 0$$

1.3 본 강의에서 다루는 수치해법(1/2)

(a) Part 2: Roots

Solve f(x) = 0 for x

(b) Part 3: Linear algebraic equations

Given the a's and the b's, solve for the x's $a_{11}x_1 + a_{12}x_2 = b_1$

 $a_{21}x_1 + a_{22}x_2 = b_2$

(c) Part 4: Curve fitting

1.3 본 강의에서 다루는 수치해법(2/2)

(d) Part 5: Integration

$$I = \int_{a}^{b} f(x) dx$$

Find the area under the curve.

(e) Part 6: Differential equations

Given

$$\frac{dy}{dt} \approx \frac{\Delta y}{\Delta t} = f(t, y)$$

solve for y as a function of t

$$y_{i+1} = y_i + f(t_i, y_i) \Delta t$$

부록 [1/3]

■ 다음의 미분방정식의 해를 구하라.

$$\dfrac{dv(t)}{dt}=g-\dfrac{c_d}{m}v^2(t)$$

$$\dfrac{dv(t)}{dt}=\frac{dv(t)}{m}=dt$$
 해법)주어진 방정식을 다음과 같이 정리한다.
$$\dfrac{-\dfrac{c_d}{m}\left[v^2(t)-\dfrac{gm}{c_d}\right]}{-\dfrac{c_d}{m}\left[v^2(t)-\dfrac{gm}{c_d}\right]}$$

좌변의 분모를 부분분수로 나누면, $\frac{1}{v^2(t) - \frac{m}{c_d}} = \frac{k_1}{v + \sqrt{gm/c_d}} + \frac{k_2}{v - \sqrt{gm/c_d}}$

$$k_{1} = -\frac{1}{2\sqrt{gm/c_{d}}} \qquad k_{2} = \frac{1}{2\sqrt{gm/c_{d}}}$$

$$\frac{1}{-\frac{c_{d}}{m}\left[v^{2}(t) - \frac{gm}{c_{d}}\right]} = \frac{\frac{1}{2\sqrt{gc_{d}/m}}}{v + \sqrt{gm/c_{d}}} - \frac{\frac{1}{2\sqrt{gc_{d}/m}}}{v - \sqrt{gm/c_{d}}}$$

부록 [2/3]

각항에 해당되는 미분방정식의 해를 구해서 더하면,

$$\frac{1}{2\sqrt{gc_d/m}}\ln\left|\frac{v+\sqrt{gm/c_d}}{v-\sqrt{gm/c_d}}\right| = t+C_1 \qquad \text{ In } \left|\frac{v+\sqrt{gm/c_d}}{v-\sqrt{gm/c_d}}\right| = 2\sqrt{gc_d/m}t+C_2$$

$$\mathbf{T} = \frac{v + \sqrt{gm/c_d}}{v - \sqrt{gm/c_d}} = C_3 e^{2\sqrt{gc_d/mt}}$$

$$v(t) = \sqrt{gm/c_d} \frac{-1 + e^{2\sqrt{gc_d/mt}}}{1 + e^{2\sqrt{gc_d/mt}}} = \sqrt{gm/c_d} \frac{e^{\sqrt{gc_d/mt}} - e^{-\sqrt{gc_d/mt}}}{e^{\sqrt{gc_d/mt}} + e^{-\sqrt{gc_d/mt}}} = \sqrt{\frac{gm}{c_d}} \tanh\left(\sqrt{\frac{gc_d}{m}}t\right)$$

부록 (3/3)

보다 일반적인 경우인 1차 항력을 받는 물체의 자유낙하 운동을 생각해 보자.

$$\frac{dv(t)}{dt} = g - \frac{c_d}{m}v(t)$$
; 1차 선형 미분방정식

전형적으로 1차 선형 미분방정식은 다음과 같은 형태를 갖는다.

$$y' + p(x)y = r(x)$$

이 방정식의 해는 다음과 같다 (적분인자 이용).

$$y(x) = e^{-h} \left[\int e^h r dx + c \right]$$
 $q = \int p(x) dx$

그러므로 자유낙하 속도는 다음과 같은 형태로 얻어진다.

$$v(t) = \frac{gm}{c_d} \left[1 - e^{(c_d/m)t} \right]$$