

第二讲

常微分方程数值求解

—— MATLAB 求解

Matlab 解初值问题函数

■用 Maltab自带函数 解初值问题

- 求解析解: dsolve
- 求数值解:

```
ode45、ode23、ode113、ode23t、ode15s、ode23tb
```

符号求解

符号求解

dsolve

dsolve 求解析解

● 求解析解: dsolve

```
y=dsolve('eq1','eq2', ...,'cond1','cond2', ...,'v')
```

其中 y 为输出的解, eq1、eq2、... 为方程, cond1、cond2、... 为初值条件, v 为自变量。

例 1: 求微分方程
$$\frac{dy}{dx} + 2xy = xe^{-x^2}$$
 的通解,并验证。

$$sol=dsolve('Dy+2*x*y=x*exp(-x^2)','x')$$

```
syms x
diff(sol)+2*x*sol - x*exp(-x^2) % 验证
```

dsolve 的使用

- 几点说明
 - 微分方程中用 D 表示对 自变量 的导数,如:

```
Dy \longrightarrow y'; D2y \longrightarrow y''; D3y \longrightarrow y'''
```

- 如果省略初值条件,则表示求通解;
- 如果省略自变量,则默认自变量为 t

```
dsolve('Dy=2*x','x'); % dy/dx = 2x
dsolve('Dy=2*x'); % dy/dt = 2x
```

● 若找不到解析解,则提出警告,并返回空解。

dsolve 的使用

- 使用符号方程
 - 导数: diff, 如 diff(y), diff(y,2)
 - 等号: ==
 - 必须声明应变量与自变量!

例 1: 求微分方程 $\frac{dy}{dx} + 2xy = xe^{-x^2}$ 的通解,并验证。

```
syms y(x)

sol=dsolve(diff(y)+2*x*y==x*exp(-x^2))

diff(y)+2*x*y - x*exp(-x^2)
```

例 2: 求微分方程 $xy'+y-e^x=0$ 在初值条件 y(1)=2e下的特解,并画出解函数的图形。

```
sol=dsolve('x*Dy+y-exp(x)=0', 'y(1)=2*exp(1)', 'x');
ezplot(sol);
```

```
syms y(x)
sol=dsolve(diff(y)*x+y-exp(x)==0, y(1)==2*exp(1));
ezplot(sol);
```

```
syms y(x)
sol=dsolve(diff(y)*x+y-exp(x)==0, y(1)==2*exp(sym(1)));
ezplot(sol);
```

例3: 求微分方程组
$$\begin{cases} \frac{dx}{dt} + 5x + y = e^t \\ \frac{dy}{dt} - x - 3y = 0 \end{cases}$$
 在初值条件
$$\begin{cases} x \mid_{t=0} = 1 \\ y \mid_{t=0} = 0 \end{cases}$$

下的特解,并画出解函数的图形。

注:解微分方程组时,如果所给的输出个数与方程个数相同, 则方程组的解按词典顺序输出;如果只给一个输出,则输出 的是一个包含解的结构(structure)类型的数据。

```
例:
```

```
[x,y]=dsolve('Dx+5*x=0', 'Dy-3*y=0', ...
'x(0)=1', 'y(0)=1', 't')
```

```
sol = dsolve('Dx+5*x=0', 'Dy-3*y=0', ... 'x(0)=1', 'y(0)=1', 't')
```

这里返回的 sol 是一个 结构类型 的数据

sol.x % 查看解函数 x(t)

sol.y % 查看解函数 y(t)

dsolve的输出个数只能为一个或与方程个数相等

● 使用符号方程

```
syms x(t) y(t)

sol=dsolve(diff(x)+5*x==0, diff(y)-3*y==0, ...

x(0)==1, y(0)==1)
```

例 4: 求微分方程 $\frac{d^2y}{dt^2} = -a^2y$ 的特解,初值条件为 $y(0) = 1, y'(\pi/a) = 0$

其中 a 是符号常量

```
dsolve('D2y=-a^2*y','y(0)=1','Dy(pi/a)=0')
```

```
syms y(t) a

dy = diff(y);

sol=dsolve(diff(y,2)==-a^2*y, y(0)==1, dy(pi/a)==0)
```

数值求解

数值求解

ode45、ode23、ode113、ode23t、ode15s、ode23t

数值求解

[T, Y] = solver(odefun, tspan, y0)

其中 yo 为初值条件, tspan为求解区间; Matlab在数值求解时自动对求解区间进行分割, T (列向量) 中返回的是分割点的值(自变量), Y (数组) 中返回的是这些分割点上的近似解, 其列数等于应变量的个数。

solver 为Matlab的ODE求解器(可以是 ode45、ode23、ode113、ode15s、ode23s、ode23t、ode23tb)

没有一种算法可以有效地解决所有的 ODE 问题,因此 MATLAB 提供了多种ODE求解器,对于不同的ODE, 可以 调用不同的求解器。

Matlab的ODE求解器

求解器	ODE类型	特点	说明
ode45	非刚性	单步法; 4, 5 阶 R-K 方法; 累计截断误差为 (△x)³	大部分场合的首选方法
ode23	非刚性	单步法; 2, 3 阶 R-K 方法; 累计截断误差为 (△x) ³	使用于精度较低的情形
ode113	非刚性	多步法; Adams算法; 高低精 度均可到 10 ⁻³ ~10 ⁻⁶	计算时间比 ode45 短
ode23t	适度刚性	采用梯形算法	适度刚性情形
ode15s	刚性	多步法; Gear's 反向数值微分; 精度中等	若 ode45 失效时,可 尝试使用
ode23s	刚性	单步法; 2 阶Rosebrock 算 法; 低精度	当精度较低时,计算时 间比 ode15s 短
ode23tb	刚性	梯形算法; 低精度	当精度较低时,计算时 间比ode15s短

参数说明

[T, Y] = solver(odefun,tspan,y0)

odefun 为函数句柄,代表显式常微分方程,可以通过匿名 函数定义,或在函数文件中定义,然后通过函数句柄调用。

例: 求 $\begin{cases} \frac{dy}{dx} = -2y + 2x^2 + 2x \\ y(0) = 1 \end{cases}$ 的数值解,求解区间为 [0,0.5]

 $f = @(x,y) -2*y+2*x^2+2*x;$ [x,y] = ode45(f, [0,0.5],1);

注: 也可以在 tspan 中指定对求解区间的分割,如:

[x,y] = ode45(f, [0:0.1:0.5],1); % x=[0:0.1:0.5]

数值求解举例

如果需求解的问题是高阶常微分方程,则需将其化为一阶常 微分方程组。此时必须用函数文件来定义该常微分方程组。

例: 求解 Ver der Pol 初值问题
$$\begin{cases} \frac{d^2y}{dt^2} - \mu(1-y^2)\frac{dy}{dt} + y = 0 \\ \mu = 7, \ y(0) = 1, \ y'(0) = 0 \end{cases}$$

$$\frac{1}{2} = 7, \quad y(0) = 1,$$

$$\begin{cases}
\frac{dx_1}{dt} = x_2 \\
\frac{dx_2}{dt} = \mu(1 - x_1^2)x_2 - x_1 \\
\mu = 7 \\
x_1(0) = 1, \quad x_2(0) = 0,
\end{cases}$$

数值求解举例

● 先编写函数文件 verderpol.m

```
function dx=verderpol(t,x) % 必须是两个输入和一个输出 global mu; % 其它参数只能通过全局变量传递 dx=[x(2); mu*(1-x(1)^2)*x(2) - x(1)]; % 必须是列向量
```

● 然后编写脚本文件 vanderpol_main.m

```
clear;

global mu;

mu=7;

y0=[1; 0];

[t,x] = ode45(@verderpol, [0,40], y0);

plot(t, x(:,1));
```