用MATLAB求解微分方程

1. 微分方程的解析解

求微分方程(组)的解析解命令:

dsolve('方程1', '方程2',...'方程n', '初始条件', '自变量')

记号: 在表达微分方程时,用字母 D 表示求微分,D2、D3 等表示求高阶微分.任何 D 后所跟的字母为因变量,自变量可以指定或由系统规则选定为确省.(t)

例如,微分方程 $\frac{d^2y}{dx^2} = 0$ 应表达为: D2y=0. **例1** 求 $y' = \frac{dx^2}{dx^2}$ 的通解.

解 输入命令: s=dsolve('Dy=a*y+b')

运行结果: s = -(b-C*exp(a*t))/a

例 2 求微分方程的特解.

$$\begin{cases} \frac{d^2 y}{dx^2} + 4\frac{dy}{dx} + 29y = 0\\ y(0) = 0, y'(0) = 15 \end{cases}$$

解 输入命令: y=dsolve('D2y+4*Dy+29*y=0','y(0)=0,Dy(0)=15','x')

运行结果为: y =3e^{-2x}sin (5x)

例3 求微分方程组的通解.

$$\begin{cases} \frac{dx}{dt} = 2x - 3y + 3z \\ \frac{dy}{dt} = 4x - 5y + 3z \\ \frac{dz}{dt} = 4x - 4y + 2z \end{cases}$$

解 输入命令:

[x,y,z]=dsolve('Dx=2*x-3*y+3*z','Dy=4*x-5*y+3*z','Dz=4*x-4*y+2*z', 't'); x=simple(x) % 将x化简 y=simple(y) z=simple(z)

运行结果为:
$$x = (c_1-c_2+c_3+c_2e^{-3t}-c_3e^{-3t})e^{2t}$$

 $y = -c_1e^{-4t}+c_2e^{-4t}+c_2e^{-3t}-c_3e^{-3t}+c_1-c_2+c_3)e^{2t}$
 $z = (-c_1e^{-4t}+c_2e^{-4t}+c_1-c_2+c_3)e^{2t}$

2. 用Matlab求常微分方程的数值解

用于设定误差限(缺省时设定相对误差10⁻³,绝对误差10⁻⁶),命令为: options=odeset('reltol',rt,'abstol',at),rt, at: 分别为设定的相对误差和绝对误差.

注意:

- 1、在解n个未知函数的方程组时,x₀和x均为n维向量, m-文件中的待解方程组应以x的分量形式写成.
- 2、使用Matlab软件求数值解时,高阶微分方程必须 等价地变换成一阶微分方程组.

例 4
$$\begin{cases} \frac{d^2x}{dt^2} - 1000(1 - x^2) \frac{dx}{dt} - x = 0 \\ x(0) = 2; x'(0) = 0 \end{cases}$$

解: \diamondsuit $y_1 = x$, $y_2 = y_1$

则微分方程变为一阶微分方程组:

$$\begin{cases} y_1' = y_2 \\ y_2' = 1000(1 - y_1^2)y_2 - y_1 \\ y_1(0) = 2, y_2(0) = 0 \end{cases}$$

1、建立m-文件vdp1000.m如下:

2、取 t_0 =0, t_f =3000,输入命令: [T,Y]=ode15s('vdp1000',[0 3000],[2 0]); plot(T,Y(:,1),'-')

3、结果如图

例 5 解微分方程组.

$$y_{1}' = y_{2}y_{3}$$

$$y_{2}' = -y_{1}y_{3}$$

$$y_{3}' = -0.51y_{1}y_{2}$$

$$y_{1}(0) = 0, y_{2}(0) = 1, y_{3}(0) = 1$$

解

1、建立m-文件rigid.m如下: function dy=rigid(t,y) dy=zeros(3,1); dy(1)=y(2)*y(3); dy(2)=-y(1)*y(3); dy(3)=-0.51*y(1)*y(2);

2、取 t_0 =0, t_f =12,输入命令:

3、结果如图

图中, y₁的图形为实线, y₂的图形为 "*"线, y₃的图形为 "+"线.

导弹追踪问题

设位于坐标原点的甲舰向位于x轴上点A(1,0)处的乙舰 发射导弹,导弹头始终对准乙舰.如果乙舰以最大的速度 v₀(是常数)沿平行于y轴的直线行驶,导弹的速度是5v₀,求 导弹运行的曲线方程.又乙舰行驶多远时,导弹将它击中?

解法一 (解析法)

假设导弹在 t 时刻的位置为 P(x(t), y(t)),乙舰位于 $Q(1, v_0 t)$.

由于导弹头始终对准乙舰,故此时直线 PQ就是导弹的轨迹曲线弧 OP 在点 P 处的切线,

即有
$$y' = \frac{v_0 t - y}{1 - x}$$
 即 $v_0 t = (1 - x)y' + y$ (1)

又根据题意,弧 OP 的长度为 |AQ| 的 5 倍, 0

$$\mathbb{P} \int_0^x \sqrt{1 + y'^2} \, dx = 5v_0 t \qquad (2)$$

由(1),(2)消去t整理得模型:

$$(1-x)y'' = \frac{1}{5}\sqrt{1+y'^2}$$
 (3)

初值条件为: y(0) = 0 y'(0) = 0

解即为导弹的运行轨迹:

$$y = -\frac{5}{8}(1-x)^{\frac{4}{5}} + \frac{5}{12}(1-x)^{\frac{6}{5}} + \frac{5}{24}$$

当 x = 1 时 $y = \frac{5}{24}$,即当乙舰航行到点 $(1, \frac{5}{24})$ 处时被导弹击中.

被击中时间为: $t = \frac{y}{v_0} = \frac{5}{24v_0}$. 若 v_0 =1, 则在 t=0.21 处被击中.

解法二(数值解)

 $\phi_{y_1=y,y_2=y_1}$,将方程(3)化为一阶微分方程组。

$$(1-x)y'' = \frac{1}{5}\sqrt{1+y^2} \implies \begin{cases} y'_1 = y_2 \\ y_2' = \frac{1}{5}\sqrt{1+y_1^2} / (1-x) \end{cases}$$

1.建立m-文件eq1.m

```
dy=zeros(2,1);
dy(1)=y(2);
dy(2)=1/5*sqrt(1+y(1)^2)/(1-x);
2. 取x_0=0, x_f=0.9999, 建立主程序ff6.m如下: x_0=0, x_f=0.9999
[x,y]=ode15s('eq1',[x0 xf],[0 0]);
```

function dy=eq1(x,y)

plot(1, y, 'b*')

y=0:0.01:2;

hold on

plot(x,y(:,1),'b.')

结论:导弹大致在(1,0.2)处击中乙舰

解法三(建立参数方程求数值解)

<mark>设时刻t乙舰的坐标为(X(t), Y(t))</mark>, 导弹的坐标为(x(t), y(t)).

1. 设导弹速度恒为
$$w$$
 ,则 $(\frac{dx}{dt})^2 + (\frac{dy}{dt})^2 = w^2$ (1)

2. 由于弹头始终对准乙舰, 故导弹的速度平行于乙舰与导弹头位置的差向量,

$$\left(\frac{\frac{dx}{dt}}{\frac{dy}{dt}}\right) = \lambda \begin{pmatrix} X - x \\ Y - y \end{pmatrix}, \quad \lambda > 0 \tag{2}$$

消去
$$\lambda$$
 得:
$$\begin{cases} \frac{dx}{dt} = \frac{w}{\sqrt{(X-x)^2 + (Y-y)^2}} (X-x) \\ \frac{dy}{dt} = \frac{w}{\sqrt{(X-x)^2 + (Y-y)^2}} (Y-y) \end{cases}$$
(3)

3. 因乙舰以速度v0沿直线x=1运动,设v0=1,则w=5,X=1,Y=t

因此导弹运动轨迹的参数方程为:

$$\begin{cases} \frac{dx}{dt} = \frac{5}{\sqrt{(1-x)^2 + (t-y)^2}} (1-x) \\ \frac{dy}{dt} = \frac{5}{\sqrt{(1-x)^2 + (t-y)^2}} (t-y) \\ x(0) = 0, y(0) = 0 \end{cases}$$

4. 解导弹运动轨迹的参数方程

```
建立m-文件eq2.m如下:
 function dy=eq2(t,y)
 dy=zeros(2,1);
 dy(1)=5*(1-y(1))/sqrt((1-y(1))^2+(t-y(2))^2);
 dy(2)=5*(t-y(2))/sqrt((1-y(1))^2+(t-y(2))^2);

取t<sub>0</sub>=0, t<sub>f</sub>=2, 建立主程序chase2.m如下:
 [t,y]=ode45('eq2',[0 2],[0 0]);
 Y=0:0.01:2;
 plot(1,Y,'-'), hold on
 plot(y(:,1),y(:,2),'*')
```

当
$$x = 1$$
 时 $y = \frac{5}{24}$,即当乙舰航行到点 $(1, \frac{5}{24})$ 处时被导弹击中.

被击中时间为:
$$t = \frac{y}{v_0} = \frac{5}{24v_0}$$
. 若 v_0 =1, 则在 t=0.21 处被击中.

轨迹图如下

