Лабораторная работа №7

Батурин Георгий

Оглавление

Задание 1	2
Задание 2	
Задание 3	

Задание 1

① Найдите численное решение следующего ОДУ методом Эйлера (на равномерной сетке) и сравните его с аналитическим:

$$\begin{cases} \frac{dy}{dx} = x^2, \\ y(0) = 1. \end{cases}$$

Зная, что y(x0)= η , численное решение ОДУ методом Эйлера будет иметь

вид:
$$y_{i+1} = y_i + h_i f_i$$
, $i = 0, 1, 2, ..., N-1$

```
for h = [1/5, 1/20, 1/100] % шаг
  x = 0 : h : 1; % промежуток, на котором будет искаться решение
  n = length(x);
  y = zeros(1, n);
  y(1) = 1;
  % Метод Эйлера
  for i = 1 : n - 1
 y(i + 1) = y(i) + h*x(i)^2;
  end
  % Построение графиков
  figure()
  hold on, grid on;
  plot(x, y, 'r')
  plot(x, arrayfun(@(x) x.^3/3+1, x), 'b')
  title(sprintf('Шаг равен %f', h));
  legend('Численное решение ОДУ методом Эйлера', 'Аналитическое решение ОДУ')
end
```


Можно увидеть, что погрешность метода Эйлера напрямую зависит от шага. И при достаточном малом шаге дает очень высокое приближение к аналитическому решению.

Задание 2

② МАТLАВ имеет множество функций для численного решения обыкновенных дифференциальных уравнений и их систем. Солверы ode23 и ode45 основаны на формулах Рунге-Кутты 2,3 и 4,5 порядков соответственно. Разберем пример их использования на примере задачи о колебаниях под воздействием внешней силы:

$$\begin{cases} y'' + 2y' + 10y = \sin t, \\ y(0) = 1, \ y'(0) = 0. \end{cases}$$

Сводим к системе уравнений первого порядка:

$$\begin{cases} y_1' = y_2, \\ y_2' = -2y_2 - 10y_1 + \sin t, \\ y_1(0) = 1, \ y_2(0) = 0. \end{cases}$$

```
 function test ode:

 Y0 = [1;0]; % вектор начальных условий

 [T Y] = ode45('oscil',[0 15],Y0); % получение решения

 % на отрезке 0<t<15</td>

 function F=oscil(t,y)
 % составляем функцию

 F=[y(2); -2*y(2)-10*y(1)+sin(t)]; % из правых частей

 вектор Y(:,1) содержит решение исходного уравнения,

 вектор Y(:,2) содержит производную решения уравнения.
```

```
function F = oscil(t,y)

F = [y(2);-2*y(2)-10*y(1)+sin(t)];
end


function res = test_ode()


Y0 = [1;0];

[T,Y] = ode45(@oscil,[0 15],Y0);

res = [T,Y];
end
```

arr=test_ode();

Задание 3

② Постройте графики координаты $y_1(t)$ и скорости $y_2(t)$. Воспользовавшись знаниями теории обыкновенных дифференциальный уравнений можно получить аналитическое решение:

$$y = e^{-t}(C_1 \cos 3t + C_2 \sin 3t) + \frac{1}{85}(9\sin t - 2\cos t),$$

где для данной задачи Коши $C_1 = \frac{87}{85}$, $C_2 = \frac{26}{85}$. Постройте график аналитического решения и сравните с численным, полученным при помощи ode23 и ode45.

```
arr = test_ode(); %Применяем вышенаписанную функцию.
[T,Y] = ode23(@oscil,[0 15],[1;0]); %Находим решения по Рунге-Кутту 2,3 порядка.
arr_23 = [T Y]; %Заносим полученные данные в отдельный массив.
y = Q(t) \exp(-t).*((87/85)*\cos(3*t)+(26/85)*\sin(3*t))...
+(9*\sin(t)-2*\cos(t))/85; %Функция зависимости координаты от t.
%Так как мы знаем, что скорость - это производная координаты по времени, то
%для нахождения функции зависимости скорости от t, необходимо взять
%производную от функции зависимости координаты от t:
dy = \omega(t) (9*\cos(t))/85 + (2*\sin(t))/85 - \exp(-t).*((87*\cos(3*t))/85 + ...
(26*\sin(3*t))/85) + \exp(-t).*((78*\cos(3*t))/85 - (261*\sin(3*t))/85);
disp('Отклонение ode45 y:')
max(abs(arr(:,2)-y(arr(:,1))))
disp('Отклонение ode45 dy/dt:')
max(abs(arr(:,3)-dy(arr(:,1))))
disp('Отклонение ode23 y:')
max(abs(arr_23(:,2)-y(arr_23(:,1))))
disp('Отклонение ode23 dy/dt:')
```

```
max(abs(arr_23(:,3)-dy(arr_23(:,1))))
%Построим соответствующие графики:
figure(1)
hold on,grid on
plot(arr(:,1),arr(:,2),'b')
plot(arr(:,1),y(arr(:,1)),'r')
title('ode45 y(t)')
figure(2)
hold on,grid on
plot(arr(:,1),arr(:,3),'b')
plot(arr(:,1),dy(arr(:,1)),'r')
title('ode45 y*(t)')
figure(3)
hold on, grid on
plot(arr_23(:,1),arr_23(:,2),'b')
plot(arr_23(:,1),y(arr_23(:,1)),'r')
title('ode23 y(t)')
figure(4)
hold on, grid on
plot(arr_23(:,1),arr_23(:,3),'b')
plot(arr_23(:,1),dy(arr_23(:,1)),'r')
title('ode23 y*(t)')
Отклонение ode45 y:
ans = 1.0722e-04
Отклонение ode45 dy/dt:
ans = 3.8463e-04
Отклонение ode23 y:
```

ans = 6.6908e-04

Видно, что метод Рунге-Кнута 4,5 порядка (ode45) имеет большую точность, чем метод 2,3 порядка точности. То есть, по максимальным отклонениям видно, что от аналитического решения меньше отклоняется то, что было решено через ode45.