

第四章

常微分方程的数值解法

Numerical Solutions to Ordinary Differential Equations

概述

Chapter 4 Initial -value problems for ODE

Ø一阶常微分方程初值问题:

Problem
$$I: \hat{I} \stackrel{\hat{I}}{d} \frac{dy}{dx} = f(x,y)$$
 求函数 $y=y(x)$ 满足: $y'(x) = f(x,y(x))$

Ø f(x,y)在 $D=\{(x,y)|a \le x \le b, -\infty \le y \le \infty\}$ 上连续,且满足

Lipschitz**条件**: $\exists L, \forall y_1, y_2, \text{ s.t. } |f(x,y_1)-f(x,y_2)| \le L|y_1-y_2|$

则初值问题Problem I有唯一解y(x), 称为积分曲线。

②实际工程技术、生产、科研上会出现大量的微分方程问题 很难得到其解析解,有的甚至无法用解析表达式来表示, 因此只能依赖于数值方法去获得微分方程的数值解。

公HUST

•

Chapter 4 Initial -value problems for ODE

Ø 微分方程的数值解法:

- p不求y=y(x)的精确表达式,而求离散点x₀,x₁,...x_n处的函数值
- p设Problem I的解y(x)的存在区间是[a,b],初始点 $x_0=a$,取 [a,b]内的一系列节点 x_0 , x_1 ,..., x_n 。 $a=x_0 < x_1 < ... < x_n = b$,一般采用等距步长。

- p用数值方法,求得y(x)在每个节点 x_k 的值 $y(x_k)$ 的近似值,用 y_k 表示,即 $y_k \approx y(x_k)$,
- p这样y₀, y₁,...,y_n称为微分方程的数值解。
- p**求**y(x)——>**求**y₀, y₁,...,y_n

S HUST

Chapter 4 Initial -value problems for ODE

Ø@方法: 采用步进式和递推法

将[a,b]n等分, $a = x_0 < x_1 < ... < x_n = b$, 步长 $h = \frac{b-a}{n}$, $x_k = a + kh$

$$\begin{cases} y_0 = y(x_0) \\ y_{n+1} = g(h, x_{n_i} y_{n_i} y_{n-1}, y_{n-2}, ..., y_{n-m}) \end{cases}$$

Ø 计算过程:

$$y_0 \rightarrow y_1 \rightarrow y_2 \rightarrow \cdots \rightarrow y_{n-m} \rightarrow y_{n-m+1} \rightarrow \cdots \rightarrow y_n \rightarrow y_{n+1} \rightarrow \cdots$$

- **Ø** 怎样建立递推公式?
 - **ü** Taylor公式
 - ü数值积分法

WHUST

4.1 欧拉公式

Chapter 4 Initial -value problems for ODE

$$y'(x_n) \approx \frac{y(x_{n+1})-y(x_n)}{h}$$
 $h=x_{n+1}-x_n$

$$\therefore f(x_{n}, y(x_{n})) \approx \frac{y(x_{n+1}) - y(x_{n})}{h}.$$

$$\therefore y(x_{n+1}) \approx y(x_n) + hf(x_n, y(x_n))$$

$$\begin{cases} y(x_0) = y_0 \\ y_{n+1} = y_n + hf(x_n, y_n) \end{cases} n = 0, 1, 2, \dots$$

S HUST

几何意义

Chapter 4 Initial -value problems for ODE

- 1. y(x)过点P₀(x₀,y₀)且 在任意点(x,y)的切线 斜率为f(x,y),
- 2. y(x)在点P₀(x₀,y₀)的 切线方程为:

$$y=y_0+f(x_0,y_0)(x-x_0)$$

在切线上取点P₁ (x₁,y₁)

$$\mathbf{y}_1 = \mathbf{y}_0 + \mathbf{h}\mathbf{f}(\mathbf{x}_0, \mathbf{y}_0)$$

y₁正是Euler 公式所求。

- 3. 类似2,过 P_1 以 $f(x_1,y_1)$ 为斜率作直线,近似平行于y(x)在 x_1 的 切线,在其上取点 $P_2(x_2,y_2)$,依此类推...
- 4.折线P₀ P₁ P₂ ...P_n...作为曲线y(x)的近似 ——欧拉折线法

欧拉法(续)

-value problems for ODE

@用向后差商近似代替微商:

$$y'(x_{n+1}) \approx y[x_n, x_{n+1}] = \frac{y(x_{n+1}) - y(x_n)}{h} \quad h = x_{n+1} - x_n$$

$$\frac{1}{1} y' = f(x, y)$$

$$y'(x_{n+1}) \approx y[x_n, x_{n+1}] = \frac{y(x_{n+1})^{-1}y(x_n)}{h} \quad h = x_{n+1} - x_n$$

$$\therefore f(x_{n+1}, y(x_{n+1})) \approx \frac{y(x_{n+1}) - y(x_n)}{n} \Rightarrow y(x_{n+1}) \approx y(x_n) + hf(x_{n+1}, y(x_{n+1}))$$

 $\therefore \mathbf{y}_{n+1} = \mathbf{y}_n + \mathbf{hf}(\mathbf{x}_{n+1}, \mathbf{y}_{n+1})$ ——隐式欧拉公式

$$\begin{cases} y(x_0) = y_0 \\ y_{n+1} = y_n + hf(x_{n+1}, y_{n+1}) \end{cases} n = 0, 1, 2, \dots$$

注:用隐式欧拉法,每一步都需解方程

(或先解出火,,,1的显式表达式),但其稳定性好。

FHUST

欧拉法 (续)

Chapter 4 Initial -value problems for ODE

$$\begin{array}{l}
 \dot{1} \ y' = f(x,y) \\
 \dot{1} \ y(x_0) = y_0
 \end{array}$$

@用中心差商近似代替微商:

$$y'(x_n) \approx y[x_{n-1}, x_{n+1}] = \frac{y(x_{n+1}) - y(x_{n-1})}{2h} \quad \Rightarrow f(x_n, y(x_n)) \approx \frac{y(x_{n+1}) - y(x_{n-1})}{2h}$$

$$\begin{cases} y(x_0) = y_0 \\ y_{n+1} = y_{n+1} + 2hf(x_n, y_n) \end{cases} n = 0, 1, 2, \dots$$
 — 二步欧拉法

注:计算时,先用欧拉法求出y₁,以后再用二步欧拉法计算。

THUST

欧拉法(续)

Chapter 4 Initial -value problems for ODE

公式

单步否 显式否

截断误差y(x_{n+1})-y_{n+1}

$$y_{n+1} = y_n + hf(x_n, y_n)$$

单步 显式

$$y_{n+1} = y_n + hf(x_{n+1}, y_{n+1})$$

单步 隐式

$$y_{n+1} = y_{n-1} + 2hf(x_n, y_n)$$

二步 显式

SHUST

局部截断误差

Chapter 4 Initial -value problems for ODE

定义1 假设yn=y(Xn),即第n步计算是精确的前提下,称

Rn+1=y(Xn+1)-yn+1为欧拉法的局部截断误差.

注:无yn=y(Xn)前提下,称Rn+1为整体截断误差。

定义2 若某算法的局部截断误差为O(hp+1),称该算法有p阶精度.

定义3 假设yn=y(Xn), y_{n-1}=y(X_{n-1}),称Rn+1=y(Xn+1)-yn+1为 二步欧拉法的局部截断误差。

定理 欧拉法的精度是一阶。

•

局部截断误差

Chapter 4 Initial -value problems for ODE

定理 欧拉法的精度是一阶。

分析:证明其局部截断误差为O(h²),可通过Taylor展开式分析。

证明: Euler 公式为 $y_{n+1} = y_n + hf(x_n, y_n)$

 $$$\psi_n=y(x_n)$, $$\text{TiE}: $y(x_{n+1})-y_{n+1}=O(h^2)$$

 $Q y_{n+1} = y_n + hf(x_n, y_n) = y(x_n) + hf(x_n, y(x_n)) \triangleq y'(x) = f(x, y(x))$

$$= y(x_n) + hy'(x_n)$$

 $\mathbf{Q} \ y(x_{n+1}) = y(x_n + h) = = y(x_n) + hy'(x_n) + \frac{y''(x)}{2!}h^2, x \in (x_n, x_{n+1})$

:
$$y(x_{n+1})-y_{n+1} = \frac{y''(x)}{2}h^2 = O(h^2)$$

M HUST

二步法的局部截断误差 y_{n+1}=y_{n-1}+2hf(x_n,y_n) Chapter 4 Initial value problems for ODE

定理 隐式欧拉法的精度是一阶,二步欧拉法的精度是二阶。

证明: 对二步欧拉法进行证明,考虑其局部截断误差,

$$\Rightarrow y_n = y(x_n)$$
, $y_{n-1} = y(x_{n-1})$,

$$y_{n+1} = y_{n-1} + 2hf(x_n, y_n) = y(x_{n-1}) + 2hf(x_n, y(x_n)) = y(x_{n-1}) + 2hy'(x_n)$$

$$\mathbf{Q} \ y(\mathbf{x}_{n+1}) = y(\mathbf{x}_n + \mathbf{h}) \stackrel{\text{Taylor}}{=} = y(\mathbf{x}_n) + \mathbf{h} y'(\mathbf{x}_n) + \frac{\mathbf{h}^2}{2!} y''(\mathbf{x}_n) + \frac{y'''(\mathbf{x})}{3!} h^3, \mathbf{x} \in (\mathbf{x}_n, \mathbf{x}_{n+1})$$

$$y(x_{n-1})=y(x_n-h)=y(x_n)-hy'(x_n)+\frac{(-h)^2}{2!}y''(x_n)+\frac{y'''(h)}{3!}(-h)^3, h \in (x_{n-1},x_n)$$

将上两式左右两端同时相减:

$$\therefore y(x_{n+1}) - y(x_{n+1}) = 2hy'(x_n) + \frac{y''(x) + y''(h)}{3!}h^3 \qquad \therefore y(x_{n+1}) - y_{n+1} = O(h^3)$$

::二步欧拉法的局部截断误差为O(h³),其精度是二阶。

A HUST

•

Chapter 4 Initial -value problems for ODE

例: 求 $\frac{1}{1} \frac{dy}{dx} = y - \frac{2x}{y}$, x = 0.1, 0.2, L , 1.0 的近似值。

解: **这儿** $f(x,y) = y - \frac{2x}{y}$, $x_0 = 0, y_0 = 1, h = 0.1$

由欧拉公式 $y_{n+1} = y_n + hf(x_n, y_n)$, $y_0 = 1$ 得:

$$y_1 = y_0 + hf(x_0, y_0) = 1 + 0.1 (1 - \frac{0}{1}) = 1.1$$

$$y_2 = y_1 + hf(x_1, y_1) = 1.1 + 0.1 \cdot (1.1 - \frac{2 \cdot 0.1}{1.1}) = 1.191818$$

$$y_3 = y_2 + hf(x_2, y_2) = 1.277438$$

又其精确解为 $y = \sqrt{2x+1}$

整体误差 $e_{k+1} = y(x_{k+1}) - y_{k+1}$, 下面对其加以分析

A HUST

Chapter 4 Initial -value problems for ODE

$x_k \phi$	y_k ϕ	$y(x_k)$.	e _k ₽
0.1₽	1.1 ₽	1.0954451 +	0.0045548 +
0.2 0	1.191818 🕫	1.183216 🕫	0.0086022 +
0.3 ₽	1.2774379 -	1.2649111 #	0.012527
0.4 €	1.3582127 -	1.3416408 -	0.016572 -
0.5 ∉	1.4351330 #	1.4142136 -	0.0209194 -
0.6	1.5089664#	1.4831397 🕫	0.0257267 -
0.7 🕫	1.5803384 #	1.5491933 #	0.0311906 #
0.8 0	1.6497836 #	1.6124519 #	0.037332 🕫
0.9 🕫	1.7177795 🕫	1.6722301	0.044594 -
1.0 ₽	1.7847710 -	1.7320508 #	0.0527201

从表中看出误差在逐步增加、积累

$$\Re_0 = y(x_9) + hf(x_9, y(x_9)) = 1.7330815$$

局部截断误差 $y(x_{10})$ - y_{0} = 0.00103 而误差是 $y(x_{10})$ - y_{10} = 0.05272

复习

Chapter 4 Initial -value problems for ODE

 $\frac{\partial}{\partial x} \frac{dy}{dx} = f(x, y)$ $\ddot{i} y (x_0) = y_0$

求:y(x) ⇒ 数值解 y₀, y₁,...,y_n

公式

单步否 显式否 局部截断误差y(x_{n+1})-y_{n+1}

 $y_{n+1} = y_n + hf(x_n, y_n)$

单步 显式

 $O(h^2)$

y_{n+1}=y_n+hf(x_{n+1},y_{n+1}) 单步

隐式

 $O(h^2)$

 $y_{n+1} = y_{n-1} + 2hf(x_n, y_n)$ 二步 显式

 $O(h^3)$

定义1 假设yn=y(Xn),即第n步计算是精确的前提下,称

Rn+1=y(Xn+1)-yn+1为欧拉法的局部截断误差.

定义2 若某算法的局部截断误差为O(hp+1),称该算法有p阶精度.

SHUST

数值积分法

Chapter 4 Initial -value problems for ODE

$$\therefore \int_{x_n}^{x_{n+1}} y'(x) dx = \int_{x_n}^{x_{n+1}} f(x,y) dx \Rightarrow y(x_{n+1}) - y(x_n) = \int_{x_n}^{x_{n+1}} f(x,y(x)) dx$$

对右端的定积分用数值积分公式求近似值:

(1)用左矩形数值积分公式:

$$\int_{x_n}^{x_{n+1}} f(x,y(x)) dx \approx (x_{n+1} - x_n) f(x_n,y(x_n))$$

$$\therefore y(x_{n+1}) - y(x_n) \approx hf(x_n,y(x_n))$$

$$\Rightarrow y(x_{n+1}) \approx y(x_n) + hf(x_n,y(x_n))$$

$$\Rightarrow y_{n+1} = y_n + hf(x_n, y_n)$$

HUST

-value problems for ODE

$$\therefore \int_{x_n}^{x_{n+1}} y'(x) dx = \int_{x_n}^{x_{n+1}} f(x,y) dx \Rightarrow y(x_{n+1}) - y(x_n) = \int_{x_n}^{x_{n+1}} f(x,y(x)) dx$$

(2)用梯形公式:

$$\int_{x_n}^{x_{n+1}} f(x,y(x)) dx \approx \frac{(x_{n+1} - x_n)}{2} [f(x_n,y(x_n)) + f(x_{n+1},y(x_{n+1}))]$$

$$\therefore y(x_{n+1})-y(x_n) \approx \frac{h}{2}[f(x_n,y(x_n))+f(x_{n+1},y(x_{n+1}))]$$

$$\therefore y_{n+1} = y_n + \frac{h}{2} [f(x_n, y_n) + f(x_{n+1}, y_{n+1})]$$
 ——梯形公式

- \$ 梯形公式:将显示欧拉公式,隐式欧拉公式平均可得
- \$ 梯形公式是隐式、单步公式,其精度为二阶

HUST

梯形公式的精度

Chapter 4 Initial -value problems for ODE

定理:梯形公式 $y_{n+1} = y_n + \frac{h}{2} [f(x_n, y_n) + f(x_{n+1}, y_{n+1})]$ 的精度是2阶的.

分析:证明其局部截断误差为O(h³);用二元函数的Taylor公式。

证:令y,=y(x,),由Talor公式有

$$f(x_{n+1}, y_{n+1}) = f(x_{n+1}, y(x_{n+1}) + (y_{n+1} - y(x_{n+1}))$$

=
$$f(x_{n+1},y(x_{n+1}))+f_y(x_{n+1},\eta)(y_{n+1}-y(x_{n+1}))$$
, **η介于** y_{n+1} **与** $y(x_{n+1})$ 之间

$$=y'(x_{n+1})+f_{v}(x_{n+1},\eta)(y_{n+1}-y(x_{n+1}))$$

$$=y'(x_n)+hy''(x_n)+O(h^2)+f_y(x_{n+1},\eta)(y_{n+1}-y(x_{n+1}))$$

=
$$f(x_{n'}y_n)+hy''(x_n)+f_y(x_{n+1'}\eta)(y_{n+1}-y(x_{n+1}))+O(h^2)$$

$$\nabla y(x_{n+1}) = y(x_n + h) = y(x_n) + hy'(x_n) + h^2y''(x_n) / 2 + O(h^3)$$

= $y_n + hf(x_n, y_n) + h^2y''(x_n) / 2 + O(h^3)$

 $= y_n + hf(x_n, y_n)/2 + h[f(x_n, y_n) + hy''(x_n)]/2 + O(h^3)$

梯形公式的应用

Chapter 4 Initial -value problems for ODE

例4.1 用梯形公式求初值问题的 $\frac{dy}{dx} = y$, y(0) = 1.

解: 取h=0.01, x₀=0, y₀=y(0)=1. 则 y(0.01)≈y₁

f(x,y)=y, **由梯形公式**,

$$y_{n+1} \! = \! y_n + \frac{h}{2} [f(x_{n}, y_{n}) + f(x_{n+1}, y_{n+1})] \! = \! y_n + \frac{h}{2} [y_{n} + y_{n+1}] \ \Rightarrow y_1 \! = \! y_0 + \frac{h}{2} [y_0 + y_1]$$

$$y_1 = \frac{1 + \frac{h}{2}}{1 - \frac{h}{2}} y_0$$
 基于幂级数理论 $y_1 = (1 + \frac{h}{2})(1 + \frac{h}{2} + \frac{h^2}{4} + ...) y_0$

$$\approx (1 + \frac{h}{2})^2 + \frac{h^2}{4} = 1.01005$$

解析解
$$y=e^x$$
 $y(0.01)=e^{0.01}=1+0.01+\frac{0.01^2}{2!}+\frac{0.01^3}{3!}+...$ $\approx 1+0.01+\frac{0.01^2}{2!}=1.01005$

A HUST

欧拉尔	Chapter 4 Initial -value problems for ODE		
欧拉法	最简单,精度低		
隐式欧拉法	稳定性好		
二步欧拉法	显式, 但需要两步初值, 且第2个初值只能由 其它方法给出,可能对后面的递推精度有影响		
梯形公式法	精度有所提高,但为隐式,需迭代求解,计算量大		
HW: p.116 #3 , # 证明隐式欧拉法的精度为一阶			

Chapter 4 Initial 4.2 改进的Euler法 -value problems for ODE Ø Euler公式 y_{n+1}=y_n+hf(x_{n,}y_n) 显式 一阶 Ø 梯形公式 y_{n+1}=y_n+h[f(x_n,y_n)+f(x_{n+1},y_{n+1})]/2 **隐式 二阶** ØEuler公式 计算量小,精度低。 综合两个公式,提出 Ø梯形公式 计算量大,精度高。 预报─校正公式: **预报** $\overline{y}_{n+1} = y_n + hf(x_n, y_n)$ 校正 $y_{n+1} = y_n + \frac{h}{2} [f(x_n, y_n) + f(x_{n+1}, y_{n+1})]$ 嵌套形式: $y_{n+1} = y_n + \frac{h}{2} [f(x_n, y_n) + f(x_{n+1}, y_n + hf(x_n, y_n))]$ 显式单步法 $y_{n+1} = \frac{1}{2}[y_n + hf(x_n, y_n) + y_n + hf(x_{n+1}, y_n + hf(x_n, y_n))]$ $\begin{cases} y_p = y_n + hf(x_n, y_n) \\ y_c = y_n + hf(x_{n+1}, y_p) \end{cases}$ $y_{n+1} = \frac{1}{2} (y_p + y_c)$ THUST

Chapter 4 Initial

<mark>例4.4 用改进的Euler法解初值问题在区间[0,0.4]上,</mark> 步长h=0.1的解,并比较与精确解的差异。

说明:精确解 y=1/(1-x)。

解: Euler法的具体形式为: y_{n+1}=y_n+hy_n²,

改进的Euler法的具体形式为:

改进的Euler**法的具体形式为:**
$$\begin{cases} y_p = y_n + hy_n^2 & \because x_0 = 0, h = 0.1, 则 \\ y_c = y_n + hy_p^2 & x_1 = 0.1, x_2 = 0.2, x_3 = 0.3, x_4 = 0.4 \\ y_{n+1} = \frac{1}{2}(y_p + y_c) & \textbf{计算}y_{1:} & y_p = y_0 + 0.1y_0^2 = 1 + 0.1 \cdot 1^2 = 1.1 \\ y_c = 1 + 0.1 \times 1.1^2 = 1.121 \end{cases}$$

 $y_1 = (1.1 + 1.121)/2 \approx 1.1118$

同样可求y₂,y₃,y₄,见P93表

•				apter 4 Initial alue problems for ODI
	x_n	y_n	$y(x_n)$	$y_n - y(x_n)$
1	0.1	1.1118	1.1111	0.0007
2	0.2	1.2521	1.2500	0.0021
3	0.3	1.4345	1.4236	0.0059
4	0.4	1.6782	1.6667	0.015

y_n-y(x_n) 随n增大而增大,表明误差积累。

THUST

Chapter 4 Initial -value problems for ODE

$$y_{n+1} = y_n + \frac{h}{2} [f(x_n, y_n) + f(x_{n+1}, y_n + hf(x_n, y_n))]$$

注:

- (1) 令y(xn)=yn,可推导改进的Euler法的局部截断误差 为O(h3),具有二阶精度。
- (2) 改进的Euler法也可写成如下平均化形式

$$y_{n+1} = y_n + \frac{1}{2}(k_1 + k_2)$$

 $k_1 = hf(x_n, y_n)$
 $k_2 = hf(x_{n+1}, y_n + k_1)$

HUST

龙格一库塔方法 $\frac{1}{1} y' = f(x,y)$ Chapter 4 Initial -value problems for ODE Euler公式: $y_{n+1} = y_n + hf(x_n, y_n)$ 写成 $\begin{cases} y_{n+1} = y_n + k_1 \\ k_1 = hf(x_n, y_n) \end{cases}$ 精度: 一阶 改进的Euler公式: $\begin{cases} y_{n+1} = y_n + \frac{1}{2}(k_1 + k_2) \\ k_1 = hf(x_n, y_n) \end{cases}$ 精度: 二阶

 $k_2 = hf(x_{n+1}, y_n + k_1)$

由Lagrange中值定理 , $\exists x \in (x_n, x_{n+1})$ $y(x) = \frac{y_{(x_{n+1})} - y_{(x_n)}}{h}$ $\therefore y(x_{n+1}) = y(x_n) + hy'(x)$

而y'(x) = f(x,y(x)) 称为y(x)在 $[x_{n},x_{n+1}]$ 上的平均斜率

 $y(x_{n+1}) = y(x_n) + hf(x, y(x)) \Rightarrow y(x_{n+1}) = y(x_n) + k^*$

②取 $k^* = hf(x_n, y_n) = k_1$ —Euler**公式 ②** 取 $k^* = \frac{k_1}{2} + \frac{k_2}{2}$ —改进Euler**公式**

Euler公式用一点的值 k_1 作为 k^* 的近似值,而改进的Euler公式 用二个点的值k,和k,的平均值作为k*近似值,其精度更高。

龙格 - 库塔法

-value problems for ODE

Runge-Kutta法的思想:在 $[x_n x_{n+1}]$ 内多预报几个点的 k_i 值 并用其加权平均作为 上"近似而构造出具有更高精度的公式。

4.3.2 **二阶龙格—库塔方法**

其中Ψ₁,Ψ₂,α,β为待定参数。适当选取参数,使(*)式的精度

为二阶,即使其局部截断误差为O(h3)

令
$$y(x_n) = y_n$$
,由泰勒公式: $y(x_{n+1}) = y(x_n) + hy'(x_n) + \frac{h^2}{2}y'(x_n) + O(h^3)$

$$\mathbf{Q} y'(x_n) = f(x_n, y(x_n)) = f(x_n, y_n) \qquad y''(x_n) = f_x(x_n, y_n) + f_y(x_n, y_n) f(x_n, y_n)$$

$$(\mathbf{Q} y''(x) = (y'(x)) = [f(x, y)]_x = f_x + f_y y'(x) = f_x + f_y f(x, y)$$

$$\therefore y(X_{n+1}) = y_n + hf(X_n, y_n) + \frac{h^2}{2} [f_x(X_n, y_n) + f_y(X_n, y_n)f(X_n, y_n)] + O(h^3)$$

二阶龙格 - 库塔法

Chapter 4 Initial

$$y(x_{n+1}) = y_n + hf(x_n, y_n) + \frac{h^2}{2} [f_x(x_n, y_n) + f_y(x_n, y_n)f(x_n, y_n)] + O(h^3)$$

$$[y_n] = y_n + w_n k_n + w_n k_n$$
(1)

$$\begin{cases} y_{n+1} = y_n + w_1 k_1 + w_2 k_2 \\ k_1 = hf(x_n, y_n) \\ k_2 = hf(x_n + ah, y_n + bk_1) \end{cases}$$
 (*) **由多元函数的泰勒公式**

$$k_2 = hf(x_n + ah, y_n + bk_1) = h\{f(x_n, y_n) + ahf_x(x_n, y_n) + bk_1f_y(x_n, y_n) + O(h^2)\}$$

$$y_{n+1} = y_n + w_1 hf(x_n, y_n) + w_2 hf(x_n, y_n) + w_2 ah^2 f_x(x_n, y_n) + w_2 bh^2 f_y(x_n, y_n) f(x_n, y_n) + O(h^3)$$

$$y_{n+1} = y_n + (w_1 + w_2)hf(x_n, y_n) + \frac{h^2}{2}[2w_2af_x(x_n, y_n)]$$

+
$$2W_2bf_y(x_n, y_n)f(x_n, y_n)] + O(h^3)$$
 (2) $W_1 + W_2$ $W_2a = 1$

比较(1)与(2)要使: y(x_{n+1})-y_{n+1}=O(h³)

注:上述方程组有四个未知量,只有三个方程,有无穷多组解。

二阶龙格 - 库塔法

Chapter 4 Initial -value problems for ODE

$$\begin{cases} y_{n+1} = y_n + w_1 k_1 + w_2 k_2 \\ k_1 = hf(x_n, y_n) \\ k_2 = hf(x_n + ah, y_n + bk_1) \end{cases} \begin{cases} w_1 + w_2 = 1 \\ w_2 \alpha = 1/2 \\ w_2 \beta = 1/2 \end{cases}$$

- ∅ 取任意一组解便得一种二阶龙 库公式。
- \emptyset 当 $w_1=w_2=1/2$, $a=\beta=1$ 时二阶Runge-Kutta公式为

$$y_{n+1} = y_n + k_1/2 + k_2/2$$

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

此即改进的Euler法

$$k_2 = hf(x_n + h, y_n + k_1)$$

Ø 取 $w_1 = 0$, $w_2 = 1$, a = 1/2 , $\beta = 1/2$

$$y_{n+1} = y_n + k_2$$

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

此为中点法或变形的 Euler公式

$$k_2 = hf(x_n + h/2, y_n + k_1/2)$$

HUST

三阶龙格 - 库塔法

Chapter 4 Initial

☑三阶龙格 - 库塔法是用k1,k2,k3的加权平均来近似k* , 即有:

$$y_{n+1} = y_n + c_1 k_1 + c_2 k_2 + c_3 k_3$$

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

$$k_2 = hf(x_n + a_2h, y_n + b_{21}k_1)$$

$$k_3 = hf(x_n + a_3h, y_n + b_{31}k_1 + b_{32}k_2)$$

- ☑ 要使其具有三阶精度,必须使局部截断误差为○(h⁴)
- **Ø类似二阶龙格 库塔法的推导 , c₁,c₂,c₃,a₂,a₃,b₂₁,b₃₁,b₃₂应满足**

$$c_1+c_2+c_3=1$$

 $a_2=b_{21}$
 $a_3=b_{31}+b_{32}$
 $c_2a_2+c_3a_3=1/2$
由其任意解可得
三阶龙格-库塔公式
例:Kutta公式

 $c_2 a_2^2 + c_3 a_3^2 = 1/3$

$$\begin{cases} y_{n+1} = y_n + (k_1 + 4k_2 + k_3)/6 \\ k_1 = hf(x_n, y_n) \\ k_2 = hf(x_n + h/2, y_n + k_1/2) \\ k_3 = hf(x_n + h, y_n - k_1 + 2k_2) \end{cases}$$

 $c_3b_{32}a_2=1/6$

四阶龙格 - 库塔法

Chapter 4 Initial -value problems for ODE

☑ 类似可推出四阶龙格-库塔公式,常用的有

例:经典Runge-Kutta法

$$\begin{cases} y_{n+1} = y_n + (k_1 + 2k_2 + 2k_3 + k_4)/6 \\ k_1 = hf(x_n, y_n) \\ k_2 = hf(x_n + h/2, y_n + k_1/2) \\ k_3 = hf(x_n + h/2, y_n + k_2/2) \\ k_4 = hf(x_n + h, y_n + k_3) \end{cases}$$
 局部截断误差 $O(h^5)$

- ☑ 还有: Gill公式及m (m>4)阶龙格 库塔法。
- Ø m>4时: 计算量太大,精确度不一定提高,有时会降低。

配HUST

(dy/dx=f(x,y) a≤x≤b Chapter 4 Initial $y(a)=y_0$ -value problems for ODE 对于经典的四阶Runge-Kutta法给出如下算法: Ø Step 1: 输入a,b,y₀及N \emptyset Step 2: (b-a)/N=>h,a=>x,y0=>y Ø Step 3: 输出 (x,y) Ø Step 4: For i=1 T0 N p hf(x,y)=>k₁ p hf(x+h/2,y+ k₁/2)=> k₂ p hf(x+h/2,y+k₂/2)=>k₃ $p hf(x+h_1y+k_2) = > k_4$ $p y+(k_1+2k_2+2k_3+k_4)/6=>y$ p x+h=>x**p** 输出(x,y) Ø END THUST

龙格 - 库塔法

Chapter 4 Initial -value problems for ODE

例:用四阶经典Runge - Kutta**方法解初值问题:** $\frac{dy}{dx} = y - \frac{2x}{y}$ y h = 0.2y(0)=1

(1)
$$x_0 = 0, y_0 = 1, h = 0.2$$

$$K_1 = hf(x_0, y_0) = h(y_0 - \frac{2x_0}{y_0}) = 0.2$$

$$K_2 = hf\left(x_0 + \frac{h}{2}, y_0 + \frac{1}{2}K_1\right)$$

$$K_{1} = hf\left(x_{0}, y_{0}\right) = h(y_{0} - \frac{2x_{0}}{y_{0}}) = 0.2$$

$$K_{2} = hf\left(x_{0} + \frac{h}{2}, y_{0} + \frac{1}{2}K_{1}\right)$$

$$= h(y_{0} + \frac{1}{2}K_{1} - \frac{2\left(x_{0} + \frac{h}{2}\right)}{y_{0} + \frac{1}{2}K_{1}}) = 0.18363636$$

$$K_{3} = hf\left(x_{0} + \frac{h}{2}, y_{0} + \frac{1}{2}K_{2}\right)$$

$$= h(y_{0} + \frac{1}{2}K_{2} - \frac{2\left(x_{0} + \frac{h}{2}\right)}{y_{0} + \frac{1}{2}K_{2}}) = 0.1817275$$

$$K_{4} = hf\left(x_{0} + h, y_{0} + K_{3}\right)$$

$$= h[y_{0} + K_{3} - \frac{2(x_{0} + h)}{y_{0} + K_{3}}] = 0.16864798$$

$$y_{1} = y_{0} + \frac{1}{6}(K_{1} + 2K_{2} + 2K_{3} + K_{4})$$

$$= 1.1832293$$

$$y(x_1) = \sqrt{2x_1 + 1} = \sqrt{1.4} = 1.1832160$$
 $e_1 = y(x_1) - y_1 \approx 1.3 \times 10^{-5}$

$$K_3 = hf\left(x_0 + \frac{h}{2}, y_0 + \frac{1}{2}K_2\right)$$

$$=h(y_0 + \frac{1}{2}K_2 - \frac{2\left(x_0 + \frac{h}{2}\right)}{y_0 + \frac{1}{2}K_2}) = 0.1817275$$

$$y_1 = y_0 + \frac{1}{6} (K_1 + 2K_2 + 2K_3 + K_4)$$

$$e_1 = y(x_1) - y_1 \approx 1.3 \times 10^{-5}$$

龙格 - 库塔法

Chapter 4 Initial -value problems for ODE

(2) x y_1 $x_1 = 0.2, h = 0.2$ $y_1 = 1.1832293$

$$K_1 = hf(x_1, y_1) = h(y_1 - \frac{2x_1}{y_1}) = 0.16903428$$

$$K_2 = hf\left(x_1 + \frac{h}{2}, y_1 + \frac{1}{2}K_1\right) = 0.15893312$$

$$K_3 = hf\left(x_1 + \frac{h}{2}, y_1 + \frac{1}{2}K_2\right) = 0.1574989$$

$$K_4 = hf(x_1 + h, y_1 + K_3) = 0.1488075$$

$$y_2 = y_1 + \frac{1}{6} (K_1 + 2K_2 + 2K_3 + K_4) = 1.3416803$$

$$y(x_2) = \sqrt{2x_2 + 1} = 1.3416408$$

$$e_2 = 4.0 \times 10^5$$

x_k	y_k	$y(x_k)$	e_k
0.2	1.1832293	1.1832160	1.3×10 ⁻⁵
0.4	1.3416803	1.3416408	4.0×10 ⁻⁵
0.6	1. 4832838	1. 4832397	4.4×10 ⁻⁵
0.8	1.6125172	1.6124515	6.6×10 ⁻⁵
1.0	1.7321463	1.7320508	9.6×10 ⁻⁵

THUST

变步长龙格 - 库塔法

Chapter 4 Initial -value problems for ODE

グ 问题I: 求数值解 $\begin{cases} y'=f(x,y) \\ y(x_0)=y_0 \end{cases}$ 要求误差 $<\epsilon=10^{-\epsilon}$

<mark>问题:①:如何判断</mark>|y(x_n)-y_n|<ε ②: 如何取h=?

解①:如用p阶龙格-库塔法计算,局部截断误差为O(hp+1)

②如 x_n ——— ax_{n+1} $y_n = y(x_n)$ $y_{n+1}^{(h)}$ $y(x_{n+1}) - y_{n+1}^{(h)} \approx ch^{p+1}$ x_n x_n x_{n+1}

步长折半 x_{n+1} 之本 x_{n+1} 分两步计算 $y(x_{n+1})$ 的近似值 y_{n+1} (h/2)。

 $\begin{array}{ll} & y(x_{n+1}) - y_{n+1}^{(h/2)} \approx 2c(h/2)^{p+1} \\ & \therefore \frac{y(x_{n+1}) - y_{n+1}^{(\frac{h}{2})}}{y(x_{n+1}) - y_{n+1}^{(\frac{h}{2})}} \approx \frac{1}{2^p} \implies y(x_{n+1}) - y_{n+1}^{(\frac{h}{2})} \approx \frac{1}{2^p - 1} [y_{n+1}^{(\frac{h}{2})} - y_{n+1}^{(h)}] = \Delta \end{array}$

M HUST

变步长龙格 - 库塔法

Chapter 4 Initial -value problems for ODE

定理:对于问题!若用P阶龙格-库塔法计算y(x_{n+1})在步长折半前后的近似值分别为y_{n+1}^(h), y_{n+1}^(h/2)则有误差公式

$$|y(x_{n+1})-y_{n+1}^{(\frac{h}{2})}| \approx \frac{1}{2^{p}-1}|y_{n+1}^{(\frac{h}{2})}-y_{n+1}^{(h)}| = \Delta$$

注:10 误差的事后估计法

2⁰ 停机准则:Δ<ε (可保证|y(x_{n+1})-y_{n+1}^(h/2)|<ε)

解②: (1) h取大,局部截断误差chp+1大,不精确

(2) h取小,运算量大(步多),舍入误差积累大

解决策略:变步长龙格-库塔法

if ($\triangle > \epsilon$) 将步长折半反复计算,直至 $\triangle < \epsilon$ 为止, 取h为最后一次的步长, y_{n+1} 为最后一次计算的结果。

else if $(\triangle < \varepsilon)$ 将步长增倍反复计算,直至 $\triangle > \varepsilon$ 为止,

最后一次运算的前一次计算结果即为所需。

TRUH

-value problems for ODE 数值解法: $x_n = x_0 + nh$ 单步法:计算У_{п+1}时只用到前一步的结果У_п。 例: Euler法, 改进的Euler法, 龙格-库塔法都是单步法。 Ø 显式单步法: $y_{n+1} = y_n + h\phi(x_n, y_n, h)$ $\phi(x,y,h)$ 为增量函数,它依赖于f,仅是 x_n,y_n ,h的函数 Ø Def:若某数值方法对于任意固定的x₂=x₂+nh,当 $h \to 0$ $(n \to \infty)$ 时 , $y_n \to y(x_n)$, 则称该法是收敛的。

即 $\lim_{\substack{h\to 0\\n\to\infty}} (y(x_n)-y_n)=0$ $(x_n=x_0+nh$ 为固定值)

THUST

4.5 收敛性与稳定性

Chapter 4 Initial

整体截断误差与收敛性

Chapter 4 Initial -value problems for ODE

注:数值方法是否收敛取决于误差y(xn)-yn的变化情况。

对于p阶公式,其局部截断误差为O(hp+1),

即 $y(x_{n+1})-y_{n+1}=O(h^{p+1})$, 其前提假定 $y_n=y(x_n)$.

虽h->0时,局部截断误差 $y(x_{n+1})-y_{n+1}\to 0$,并不能说明其收敛 (因其前提 $y_n=y(x_n)$ 不成立),为此我们引入——

Def: 称y(xn)-yn为单步法的解yn的整体截断误差。

局部截断误差与整体截断误差有何区别?

単步法收敛 $\lim_{n\to 0} (y(x_n) - y_n) = 0$

即h→ 0时,整体截断误差y(x_{n+1})-y_{n+1}→ 0

配 HUST

收敛性的判定

Chapter 4 Initial -value problems for ODE

単步法收敛ó $\lim_{\substack{n\to 0\\ n\to 0}} (y(x_n)-y_n)=0$

Th: 若单步法 $y_{n+1} = y_n + h \phi(x_n, y_n, h)$ 具有p阶精度,且增量函数 $\phi(x, y, h)$ 关于y满足Lipschitz条件:

$$|\Phi(x,y,h) - \Phi(x,\overline{y},h)| \leq L_{\Phi}|y-\overline{y}|$$

若初值y₀是准确的(y₀=y(x₀)),则其整体截断误差为:

$$y(x_n)-y_n=O(h^p)$$
.

注: 若单步法满足以上条件,显然其收敛。

改进Euler法的收敛性

Chapter 4 Initial -value problems for ODE

$$y_{n+1} = y_n + h[f(x_n, y_n) + f(x_n + h, y_n + hf(x_n, y_n))]/2$$

 $\mathbf{Q} \Phi(x, y, h) = [f(x, y) + f(x + h, y + hf(x, y))]/2$

若:①y₀=y(x₀) ②f(x,y)关于y满足李--条件:|f(x,y)-f(x, y)|≤L|y-y|

则: $|\Phi(x,y,h) - \Phi(x,\overline{y},h)|$ $\leq \frac{1}{2}[|f(x,y) - f(x,\overline{y})| + |f(x+h,y+hf(x,y)) - f(x+h,\overline{y}+hf(x,\overline{y}))|]$ $\leq \frac{1}{2}[L|y-\overline{y}| + L|y+hf(x,y) - \overline{y}-hf(x,\overline{y})|]$ $\leq \frac{1}{2}[L|y-\overline{y}| + L|y-\overline{y}| + L^2h|y-\overline{y}|] = L(1+\frac{h}{2}L)|y-\overline{y}|$

限定 $h \le h_0$, 则 $|\Phi(x,y,h) - \Phi(x,\overline{y},h)| \le L(1 + \frac{h_0}{2}L)|y - \overline{y}|$

即Φ (x,y,h) 满足李普希兹条件, 由定理知改进的Euler法收敛。

S HUST

其它方法的收敛性

Chapter 4 Initial -value problems for ODE

- Ø同样可验证,
- ①若f(x,y)关于y满足李普希兹条件且② $y_0=y(x_0)$ 时, Euler法,标准四阶龙格-库法也收敛。
- ∅ 微分方程中的f(x,y)给定,可具体验证条件①的满足。

稳定性

Chapter 4 Initial -value problems for ODE

可讨论收敛性时一般认可:数值方法本身计算过程是准确的。

但:① 初始值 y_0 有误差 $\delta_0 = y_0 - y(x_0)$.

- ② 计算的每一步有舍入误差。
- 初始误差在计算过程传播中,是逐步衰减,还是恶性增长, 这就是稳定性问题。

Def: 设在节点 x_n 处用数值法得到的理想数值解为 y_n ,而实际计算得到的近似值为 \tilde{y}_n ,称 $d_n = \tilde{y}_n - y_n$ 为第n步数值解的扰动。

Def: 若一种数值方法在节点 x_n 处的数值解 y_n 的扰动 $\delta_n \neq 0$, 而在以后的各节点值 $y_m(m>n)$ 上有扰动 δ_m .

当 $|\delta_m|$ ≤ $|\delta_n|$, (m=n+1,n+2,...), 则称该数值算法是稳定的。

Ø 分析算法的数值稳定性常考察模型方程: γ'=λγ , (λ<0)

STHUST

E

Euler法的稳定性

Chapter 4 Initial -value problems for ODE

Euler法: $y_{n+1} = y_n + hf(x_n, y_n)$

考察模型方程 y'=λy, (λ<0)

即
$$y_{n+1}=(1+h\lambda)y_n$$

假设在节点值 y_n 上有扰动 δ_n ,在 y_{n+1} 上有扰动 δ_{n+1} ,

且 δ_{n+1} 仅由 δ_n 引起(计算过程不再引进新的误差)

$$d_{n+1} = \tilde{y}_{n+1} - y_{n+1} = (1+hI)\tilde{y}_n - (1+hI)y_n$$

$$\therefore \mathbf{d}_{n+1} = (1+h\mathbf{1})(\mathbf{y}_n - \mathbf{y}_n) = (1+h\mathbf{1})\mathbf{d}_n$$

Euler法稳定 $\Leftrightarrow |\mathbf{d}_{n+1}| \leq |\mathbf{d}_{n}| \Leftrightarrow |1+hl| \leq 1$

∴Euler**法的稳定的条件为** 0<h≤-2/\lambda

隐式Euler**稳定性**

Chapter 4 Initial -value problems for ODE

<mark>∅例:隐式</mark>Euler法:y_{n+1}=y_n+hf(x_{n+1},y_{n+1}) 对于模型方程 y'=λy (λ<0)

则 $y_{n+1} = y_n + h\lambda y_{n+1} = y_n / (1-h\lambda)$

 \bigcirc 设 y_n 的扰动为 $d_n = y_n - y_n$,则 y_{n+1} 的扰动

$$d_{n+1} = y_{n+1}^{\sim} - y_{n+1} = \frac{d_n}{1 - hI}$$

- Ø∴ 要使隐式Euler法稳定 Ó |1/(1-hλ)|≤1
- \emptyset :: λ <0, ∴ \forall h>0 上式均成立,隐式Euler法无条件稳定。

HUST

梯形公式稳定性

Chapter 4 Initial -value problems for ODE

梯形公式 $y_{n+1} = y_n + h[f(x_n, y_n) + f(x_{n+1}, y_{n+1})]/2$

设模型方程为
$$y' = \lambda y (\lambda < 0)$$

则 $y_{n+1} = y_n + h[\lambda y_n + \lambda y_{n+1}]/2$ $\therefore y_{n+1} = \frac{1 + \frac{h I}{2}}{1 - \frac{h I}{2}} y_n$

当 y_n 有扰动 $d_n = \tilde{y}_n - y_n$ 时, y_{n+1} 的扰动 $\tilde{y}_{n+1} - y_{n+1} = \delta_{n+1}$ 为

- ∴λ<0
- :上式对任意h>0时恒成立
- ∴梯形公式恒稳定。

HW: p.117 #11

THUST

边值问题的数值解法

Chapter 4 Initial -value problems for ODE

Ø一阶常微分方程初值问题:

Problem
$$I: \hat{i} \frac{dy}{dx} = f(x,y)$$
 求函数 $y=y(x)$ 满足: $\hat{i} y(x_0) = y_0$ $y'(x) = f(x,y(x))$

局部截断误差 整体截断误差

Ø数值微分(中心差商):

$$f'(a) \approx G(h) = \frac{f(a+h) - f(a-h)}{2h}$$
 $f'(a) - G(h) = -\frac{f'''(\xi)}{6}h^2$

$$f[x_0, x_1, ..., x_n] = \frac{f^{(n)}(\mathbf{x})}{n!}$$
 $\mathbf{x} \in [\min_{0 \le i \le n} x_i, \max_{0 \le i \le n} x_i]$

配HUST

Ø二阶线性常微分方程边值问题:

Chapter 4 Initial -value problems for ODE

$$y''+p(x)y'+q(x)y=r(x)$$
, a< x< b y(a)= α , y(b)= β ——边值条件

其中p(x), q(x), r(x)为区间 [a, b] 上足够光滑的已知函数,且 $q(x) \le 0$, α 、 β 为已知常数。

在上述条件下,边值问题存在唯一的连续可微解 y(x)

- Ø有限差分法: /* finite difference method */
- (1) 将区间[a,b] 离散化,取节点 $x_n = a + nh \ (n = 0, ..., N)$ ——求 $y(x_n)$ $y(x_n) + p(x_n) y(x_n) + q(x_n) y(x_n) = r(x_n)$, (n = 0, ..., N)
- (2)用2阶差商近似y $((x_n);$ 1阶差商近似y $((x_n);$ 数值解 y_n 近似y (x_n)

(3) 解关于 $y_n(n = 0, ..., N)$ 的差分方程组

定分法

Chapter 4 Initial value problems for ODE

$$y'' + p(x)y' + q(x)y = r(x), \quad a < x < b \qquad x_n = a + nh \ (n = 0, ..., N)$$

$$y(a) = \alpha, \quad y(b) = \beta \qquad h = \frac{b - a}{N}, \quad x_0 = a, x_N = b$$

$$y(x_n) + p(x_n) y(x_n) + q(x_n) y(x_n) = r(x_n), \quad (n = 0, ..., N) \qquad (1)$$

参勒展开 $(n = 1, ..., N-1)$

$$y'(x_n) = \frac{y(x_{n+1}) - y(x_{n-1})}{2h} - \frac{y''(h_n)}{6}h^2 \qquad (2)$$

$$y''(x_n) = \frac{y(x_{n+1}) - y(x_n) - y(x_{n-1})}{h} - \frac{h^2}{12}y^{(4)}(x_n)$$

$$y''(x_n) = \frac{y(x_{n+1}) - 2y(x_n) + y(x_{n-1})}{h^2} - \frac{h^2}{12}y^{(4)}(x_n) \qquad (3)$$
82(2), (3)代入(1)得
$$\frac{y(x_{n+1}) - 2y(x_n) + y(x_{n-1})}{h^2} + p(x_n) \frac{y(x_{n+1}) - y(x_{n-1})}{2h} + q(x_n)y(x_n)$$

$$= r(x_n) + [\frac{y^{(4)}(x_n)}{12} + p(x_n) \frac{y^{(3)}(h_n)}{6}]h^2$$

-value problems for ODE

$$\begin{cases} \frac{e_{n+1} - 2e_n + e_{n-1}}{h^2} + p_n \frac{e_{n+1} - e_{n-1}}{2h} + q_n e_n = R_n & n = 1, 2, \mathbf{L}, N - 1; \\ e_0 = 0; e_N = 0 \end{cases}$$
对于前述边值问题

$$y'' + p(x)y' + q(x)y = r(x), \quad a < x < b$$

$$y(a) = \alpha, \quad y(b) = \beta$$

当p(x)=0时,差分方程(4)的截断误差 $R_n = \frac{y^{(4)}(x_n)}{12}h^2$

此时 (q(x)≤0) , 差分解的截断误差有结论:

$$|e_n| = |y(x_n) - y_n| \le \frac{\max_{a \le x \le b} |y^{(4)}(x)|}{96} (b - a)^2 h^2, \quad n = 1, 2, \mathbf{L}, N - 1$$

特别地, $R_n = 0$, n = 1, 2, L, $N - 1 \Rightarrow e_n = 0$, n = 1, 2, L, N - 1

$$\begin{cases} e_{n+1} + (-2 + h^2 q_n) e_n + e_{n-1} = 0, & n = 1, 2, \mathbf{L}, N - 1; \\ e_0 = 0; & e_N = 0 \end{cases}$$
 (7)

$$\frac{y_2 - 2y_1 + y_0}{h^2} + p_1 \frac{y_2 - y_0}{2h} + q_1 y_1 = r_1 \Longrightarrow (-2 + h^2 q_1) y_1 + (1 + \frac{h}{2} p_1) y_2 = h^2 r_1 - (1 - \frac{h}{2} p_1) a$$

$$\frac{y_{N}-2y_{N-1}+y_{N-2}}{h^{2}}+p_{N-1}\frac{y_{N}-y_{N-2}}{2h}+q_{N-1}y_{N-1}=r_{N-1}$$

$$\left| (-2 + h^2 q_1) y_1 + (1 + \frac{h}{2} p_1) y_2 \right| = h^2 r_1 - (1 - \frac{h}{2} p_1) a$$

$$\begin{cases} (1 - \frac{h}{2} p_n) y_{n-1} + (-2 + h^2 q_n) y_n + (1 + \frac{h}{2} p_n) y_{n+1} = h^2 r_n, & 2 \le n \le N - 2; \\ (1 - \frac{h}{2} p_{N-1}) y_{N-2} + (-2 + h^2 q_{N-1}) y_{N-1} = h^2 r_{N-1} - (1 + \frac{h}{2} p_{N-1}) b \end{cases}$$

$$(1 - \frac{h}{2} p_{N-1}) y_{N-2} + (-2 + h^2 q_{N-1}) y_{N-1} = h^2 r_{N-1} - (1 + \frac{h}{2} p_{N-1}) h$$

Chapter 4 Initial -value problems for ODE 用追赶法解差分方程组,差分解与精确解对比如下: 精确解 差分解 实际误差 i $y(x_i)$ $(y(x_i)-y_i)$ y ı 1 0.07046741 0.07048938 -0.2197×10-4 2 0.14264090 0.14268364 +0.4274×10-4 3 0.21824367 0.21830475 -0.6108×10^{-4} 4 0.29903319 0.29910891 +0.7571×10-4 0.38681887 0.38690415 +0.8528×10-4 6 0.48348014 0.48356844 -0.8830×10-4 0.59098524 0.59106841 -0.8317×10^{-4} 8 0.71141095 0.71147906 -0.6811×10-4 0.84696337 0.84700451 -0.4113×10-4 其精确解为: $y(x) = \frac{2(e^x - e^{-x})}{e - e^{-1}} - x$ SHUST

•

Chapter 4 Initial -value problems for ODE

用差分解的截断误差公式分析:

$$|e_n| = |y(x_n) - y_n| \le \frac{\max_{a \le x \le b} |y^{(4)}(x)|}{96} (b - a)^2 h^2, \quad n = 1, 2, \mathbf{L}, N - 1$$

 $y'' - y = x \implies y'' = x + y \implies y^{(4)}(x) = y''$

$$\therefore y^{(4)}(x) = y(x) + x$$

由差分方程,可证:当 $0 \le x \le 1$ 时, $|y(x)| \le 1$

$$\therefore \max_{0 \le x \le 1} \left| y^{(4)}(x) \right| \le 2$$

$$\therefore |y(x_n) - y_n| \le \frac{1}{48} \times 10^{-2} \approx 2.083 \times 10^{-4}, \quad n = 1, 2, \mathbf{L}, N - 1$$

以上是关于第一类边值条件边值问题差分法 类似,可导出第二,三类边值条件边值问题差分方程

配 HUST

小结	Chapter 4 Initial -value problems for ODE
	vlor 公式 数值积分法
公式	单步否 显式否 精度
$y_{n+1} = y_n + hf(x_n, y_n)$	单步 显式 一阶
$y_{n+1} = y_n + hf(x_{n+1}, y_{n+1})$	单步 隐式 一阶
$y_{n+1} = y_{n-1} + 2hf(x_n, y_n)$	二步 显式 二阶
$y_{n+1} = y_n + \frac{h}{2} [f(x_n, y_n) + f(x_{n+1}, y_{n+1})]$	单步 隐式 二阶
$\left\{ \mathbf{k}_{1} = \mathbf{hf}(\mathbf{x}_{n}, \mathbf{y}_{n}) \right\}$	单步 显式 二阶
$k_2 = hf(x_n + h, y_n + k_1)$	中如料帐记
Runge - Kutta 方法	局部截断误差 整体截断误差 收敛与稳定性
≅ HUST	