实验指导书: 常微分方程(组)

【实验目的】

- 1. 求微分方程的符号解。
- 2. 求微分方程的数值解。

【实验相关知识】

(一) 微分方程的符号解.

微分方程的符号解也叫做解析解. 求微分方程(组)的符号解用命令 dsolve. 命令格式如下:

s=dsolve('方程1','方程2','…','初始条件1','初始条件2','…','自变量')

说明:用字符串表示方程,自变量缺省则默认为 t.导数用 D 表示, 2 阶导数用 D2 表示,以此类推。返回值 s 是符号解.

例 1. 求初值问题
$$\frac{dy}{dt} = \frac{t}{t-3}$$
 y(t), y(0) = 2 的解。

dsolve 命令格式是:

$$\Rightarrow$$
 dsolve('Dy = y*t/(t-3)', 'y(0) = 2')

ans =

$$-2/3125*exp(t)*(t-3)^5$$

或者

$$s=dsolve('Dy = y*t/(t-3)', 'y(0) = 2')$$

S =

$$-2/3125*exp(t)*(t-3)^5$$

二阶或更高阶方程的处理情况相类似。例如:

$$\frac{d^2y}{dx^2} - y = 0, y(0) = -1, y'(0) = 2$$

写成如下的形式输入 MATLAB:

$$\Rightarrow$$
 dsolve('D2y - y = 0', 'y(0) = -1', 'Dy(0) = 2')

ans =

 $-3/2*\exp(-t)+1/2*\exp(t)$

例 2: 求
$$y'' = \sin(2x) - y$$
 满足初始条件 $y(0) = 0, y'(0) = 1$ 的符号解

写成如下的形式输入 MATLAB:

s=dsolve('D2y=sin(2*x)-y', 'y(0)=0', 'Dy(0)=1', 'x')

simplify(s) %如果得到符号解比较复杂,可以试试化简

pretty(s)%显示漂亮的形式。

大家得到的结果是什么呢?

(二)微分方程的数值解.

一般说来,只有对一些典型的常微分方程,才能求出它们的一般解.然而在实际问题中遇到的常微分方程往往很复杂,在许多情况下得不出一般解.所以一般是要求在若干点的近似数值解.求数值解的命令如下:

[xout, yout]=ode45('equation', [x0, xm], y0)

说明: (1) 返回值中, xout 表示自变量的取值点 (x_0, x_1, \dots, x_n) , yout 表示数值解, 它是一个矩阵,它的每一列对应 y 的一个分量。

- (2) 这里'equation'必须是事先定义的表示微分方程(组)的M-文件。
- (3) [x0, xm] 是自变量的区间。
- (4) y0 是初始向量值。
- (5) ode45 还可以换成其他算法, 如 ode23.

注意: 命令 ode 45 或 ode 23 是对一阶常微分方程(组)设计的,因此对高阶常微分方程,需将它转化为一阶常微分方程组.

例如对二阶常微分方程 y'' + (y+1)y' + y = 0, 通过令 $y_1 = y', y_2 = y$ 得

到一阶常微分方方程组
$$\begin{cases} y_1' = -(y+1)y_1 - y_2 \\ y_2' = y_1 \end{cases} .$$

在求数值解时,我们往往将数值解与画图结合,将数值解用图像呈现出来.

例 3:求解微分方程组
$$\begin{cases} \frac{dy_1}{dt} = y_1y_2 - 0.3y_1 \\ \frac{dy_2}{dt} = -y_1y_2 \\ y_1(0) = 0.02, \ y_2(0) = 0.98 \end{cases}$$

先定义 M-文件 fun1.m。

function x=fun1(t,y)

x = [y(1) *y(2) -0.3 *y(1), -y(1) *y(2)]';

然后

ts=[0,50]; % 写成 ts=0:50 也行

y0=[0.02, 0.98]; % 表示初始值

[t,y]=ode45('fun1',ts,y0);

plot(t, y(:, 1), t, y(:, 2)) %根据 x 的第一、二列同时作两条曲线 grid %为了观察方便,可添上网格线.

例 4: 求解微分方程 y' = -y + t + 1, y(0) = 1. 先求符号解, 再求数值解, 并作图进行比较.

$$s=dsolve('Dy=-y+t+1','y(0)=1','t')$$

simplify(s)

可得符号解为 y=t+exp(-t).

为了求数值解,先编写 M-文件 fun2.m

function f=fun2(t,y)

f = -y + t + 1;

保存,再运行如下命令:

clear

```
t=0:0.02:1;
y=t+exp(-t);
plot(t,y) %画符号解的图形
hold on %保留已画好的图形,
[t,y]=ode45('fun2',[0,1],1);
plot(t,y,'ro'); %画数值解图形,用红色小圆圈
xlabel('t'),ylabel('y') %标上各坐标名称
运行结果见下图,可见符号解和数值解吻合得很好.
```


练习:

问题 1: 求y'' + 4y' + 29y = 0 满足初始条件y(0) = 0, y'(0) = 15 的符号解。

问题 2: 求解微分方程

$$(1+x^2)y'' = 2xy', y(0) = 1, y'(0) = 3$$

先求符号解,再求数值解,并将符号解和数值解的图形进行比较.