

BIL301 SAYISAL YÖNTEMLER 13. Hafta Diferansiyel Denklemlerin Sayısal Çözümleri-II

Doç. Dr. Sercan YALÇIN

Sayısal Çözümleme Yöntemleri

lineer olmayan denk sist. dersini hatırlayalım

 $\frac{dy}{dx} = f(x, y)$ şeklindeki adi diferansiyel denklemlerin sayısal çözümleri, bir önceki x_i ve

bunun fonksiyonda aldığı değer olan y_i değerlerinden yola çıkarak, diferansiyel (fonksiyonun eğimi) yardımıyla daha sonraki (x_{i+1}, y_{i+1}) değerlerini bulmak olarak özetlenebilir.

Şekil.9.6. y fonksiyonunun yörüngesi

Şekil.9.7. Eğim tahmini

Euler Yöntemi

$$\frac{dy}{dx} = \theta = f(x_i, y_i)$$

$$|\mathbf{y}_{i+1} = \mathbf{y}_i + f(\mathbf{x}_i, \mathbf{y}_i) h|$$

Euler Formülü

Örnek: Eşitlik 9.8'deki dif. denklemi sayısal olarak çözmek için Euler yöntemini kullanın (Adım büyüklüğünü h=0.5 olarak alın, $\chi=0$ 'dan $\chi=4$ 'e kadar integre edin, başlangıç koşulu $\chi=0$ için y=1)

Çözüm:

$$\frac{dy}{dx} = -2x^3 + 12x^2 - 20x + 8.5$$

Buradaki x=0, y(0)=1 noktasındaki eğim tahmini;

$$f(0,1)= -2 (0)^3+12 (0)^2-20 (0)+8.5=8.5$$
 Buradan
$$y(0.5)=1+8.5*0.5=5.25 \text{ bulunur.}$$

Oysa orijinal fonksiyonun bu noktadaki gerçek değeri;

$$y=-0.5 (0.5)^4+4 (0.5)^3-10 (0.5)^2+8.5 (0.5)+1=3.21875$$
'tir.

i)
$$y(1)=y(0.5)+f(1, 5.25)*0.5$$

Buradaki x=1, y(1)=5.25 noktasındaki eğim tahmini;

$$f(1, 5.25) = -2 (0.5)^3 + 12 (0.5)^2 - 20 (0.5) + 8.5 = 1.25$$
 Buradan

y(1)=5.25+1.25*0.5=5.875 bulunur. Tüm adımlar için sonuçlar tabloda verilmiştir.

Tablo.9.2. Fonksiyonun gerçek ve euler yaklaşımıyla çözümleri

X	y gerçek	y euler
0	1	1
0.5	3.21875	5.25
1	3	5.875
1.5	2.21875	5.125
2	2	4.5
2.5	2.71875	4.75
3	4	5.875
3.5	4.71875	7.125
4	7	7

Runge-Kutta Yöntemi

Örnek:
$$\frac{dI(t)}{d(t)} = 10 - I(t)$$
 dif. denklemini Runge-Kutta yöntemiyle çözünüz. h=0.1, I(0)=0;

Çözüm: y=I, x=t
$$\Rightarrow$$
 y₀=I₀=0, x₀=t₀=0 (başlangıç anı)
k₁=h f(x₀, y₀)=h f(t₀, I₀) = 0.1*(10-I₀) = 0.1*(10-0)=1
 $k_2 = hf\left(x_0 + \frac{h}{2}, y_0 + \frac{k_1}{2}\right) = 0.1*\left[10 - (0 + \frac{1}{2})\right] = 0.1*(10-0.5)=0.95$
 $k_3 = hf\left(x_0 + \frac{h}{2}, y_0 + \frac{k_2}{2}\right) = 0.1*\left[10 - (0 + \frac{0.95}{2})\right] = 0.9525$
 $k_4 = hf\left(x_0 + h, y_0 + k_3\right) = 0.1*\left[10 - (0 + 0.9525)\right] = 0.9047$

$$I(0.1) = 0 + \frac{1}{6} (1 + 2(0.95 + 0.9525) + 0.9047) = 0.9516$$

$$t_2 = 0.2 \quad k_1 = 0.1 * f(x_1, y_1) = 0.1(10 - 0.9516) = 0.9048 , \quad k_2 = 0.1 * [10 - (I(0.1) + \frac{0.9048}{2}) + 0.9048)$$

k₄.....

Buradan gerekli hesaplamalar yapıldığında I(0.2)= 1.8127 bulunur.

Adam's Yöntemi

- Bu yöntem, çözüm yörüngesini daha etkili şekilde belirlemek için daha önceki adımlardan kalan bilgileri saklar.
- 2 ve 3 adımlı olmak üzere 2 farklı Adams formülü vardır.

2 adımlı Adam's yöntemi

$$y_{i+1} = y_i + \frac{h}{2} (3f_i - f_{i-1})$$

Örneğin $y_2 = y_1 + \frac{h}{2}(3f_1 - f_0)$ değerini bulabilmek için $f(x_0, y_0)$ ve $f(x_1, y_1)$ 'i önceden bilmek gerekir.

3 adımlı Adam's yöntemi

$$y_{i+1} = y_i + \frac{h}{12} (23f_i - 16f_{i-1} + 5f_{i-2})$$

y₃ değerini ($y_3 = y_2 + \frac{h}{12}(23f_2 - 16f_1 + 5f_0)$) bulabilmek için, $f(x_0, y_0)$, $f(x_1, y_1)$ ve $f(x_2, y_2)$ değerleri bilinmelidir.

Soru.1: Salgın bir hastalığın zamana bağlı olarak yayılması diferansiyel denklemlerle ifade edilebilir. Burada

D : hastalığa **Dirençsiz** olan kişilerin gurubu

Y: hastalığa Yakalanmış kişiler gurubu

A : hastalığa direnç kazanma, ölüm, karantinaya alınarak guruplardan izole edilme vs. gibi nedenlerle yukarıdaki guruplardan **Ayrılanların** oluşturduğu gurup olmak üzere guruplar aşağıdaki denklemlerde görüldüğü gibi birbirlerinden etkilenmektedir. Burada u: Hastalığa yakalanan yeni bireyler (Yani Y gurubuna eklenen yeni girişler) dir.

$$\frac{dD}{dt} = -\alpha D - \beta D Y, \quad \frac{dY}{dt} = \beta D Y - \gamma Y + u, \quad \frac{dA}{dt} = \alpha D + \gamma Y$$

T=0.2 sn'lik peryodlarla, t=0'dan t=0.6'sn'ye kadar D,Y ve A guruplarının zamana göre değişimlerini her adımda Euler yöntemiyle bularak ayrı ayrı grafiklerde çizin.

$$\alpha = \beta = \gamma = 1$$

İlk koşullar:

(Euler formülü: $y_{i+1}=y_i+f(x_i,y_i)h$) (Dorf, 2005)

Çözüm: D: Dirençsizler, Y: Yakalanmışlar, A: Ayrılanlar

Euler formülü: $y_{i+1}=y_i+f(x_i,y_i)h$ idi, Adım büyüklüğü h=T=0.2sn.

 $\alpha = \beta = \gamma = 1$ için diferansiyel denklemler yeniden düzenlenirse

$$\frac{dD}{dt} = -D - DY = f_D(t, D, Y, A, u) , \frac{dY}{dt} = DY - Y + u = f_Y(t, D, Y, A, u)$$

$$\frac{dA}{dt} = D + Y = f_A(t,D,Y,A,u) , n = (0.6sn-0sn)/0.2sn = 3 adım için çözüm yapacağız$$

$$t_0$$
=0. saniye için D(0)=1, Y(0)=0, A(0)=0, u (0)=1 verilmiş $f_D(t_0, D(0), Y(0), A(0), u(0))$ =-D(0)-D(0)*Y(0)=-1-(1)*0=-1 $f_Y(t_0, D(0), Y(0), A(0), u(0))$ =D(0)*Y(0)-Y(0)+u(0)=(1*0)-(0)+1=1 $f_A(t_0, D(0), Y(0), A(0), u(0))$ =D(0)+Y(0)=1+0=1

i) 1. adımda $t_1=0.2$. saniye için

D₁=D(0.2)=D(0)+
$$\mathbf{f_D}(\mathbf{t_0}, \mathbf{D(0)}, \mathbf{Y(0)}, \mathbf{A(0)}, \mathbf{u(0)})$$
 *h= 1+ (-1)*0.2=1-0.2= $\underline{0.8}$ Y₁=Y(0.2)=Y(0)+ $\mathbf{f_Y}(\mathbf{t_0}, \mathbf{D(0)}, \mathbf{Y(0)}, \mathbf{A(0)}, \mathbf{u(0)})$ *h=0+(1)*0.2= $\underline{0.2}$ A₁=A(0.2)=A(0)+ $\mathbf{f_A}(\mathbf{t_0}, \mathbf{D(0)}, \mathbf{Y(0)}, \mathbf{A(0)}, \mathbf{u(0)})$ *h=0+(1)*0.2= $\underline{0.2}$ t>0 için u(t)=0 oluğundan u₁= u(0.2)=0'dır ve bundan sonraki tüm u(t) değerleri de sıfır olacaktır.

$$\begin{split} &f_D(t_1,D(0.2),Y(0.2),A(0.2),u(0.2)) = -D(0.2) - D(0.2) *Y(0.2) = -0.8 - (0.8) *0.2 = -0.96 \\ &f_Y(t_1,D(0.2),Y(0.2),A(0.2),u(0.2)) = D(0.2) *Y(0.2) - Y(0.2) + u(0.2) = (0.8*0.2) - (0.2) + 0 = -0.04 \\ &f_A(t_1,D(0.2),Y(0.2),A(0.2),u(0.2)) = D(0.2) + Y(0.2) = 0.8 + 0.2 = 1 \end{split}$$

ii) 2. adımda t_2 =0.4 saniye için D_2 =D(0.4)=D(0.2)+ $\mathbf{f_D}(\mathbf{t_1}, \mathbf{D(0.2}), \mathbf{Y(0.2)}, \mathbf{A(0.2)}, \mathbf{u(0.2)})$ *h= 0.8+ (-0.96)*0.2= $\underline{0.608}$ Y₂=Y(0.4)=Y(0.2)+ $\mathbf{f_Y}(\mathbf{t_1}, \mathbf{D(0.2}), \mathbf{Y(0.2)}, \mathbf{A(0.2)}, \mathbf{u(0.2)})$ *h=0.2+(-0.04)*0.2= $\underline{0.192}$ A₂=A(0.4)=A(0.2)+ $\mathbf{f_A}(\mathbf{t_1}, \mathbf{D(0.2}), \mathbf{Y(0.2)}, \mathbf{A(0.2)}, \mathbf{u(0.2)})$ *h=0.2+(1)*0.2=0.4

$$\begin{aligned} &\mathbf{f_D(t_2,\,D(0.4),\,Y(0.4),\,A(0.4),\,u(0.4))} = -D(0.4) - D(0.4) *Y(0.4) = -0.608 - (0.608) *0.192 = -0.7247 \\ &\mathbf{f_Y(t_2,\,D(0.4),\,Y(0.4),\,A(0.4),\,u(0.4))} = D(0.4) *Y(0.4) - Y(0.4) + u(0.4) = (0.608 *0.192) - (0.192) + 0 = -0.075264 \\ &\mathbf{f_A(t_2,\,D(0.4),\,Y(0.4),\,A(0.4),\,u(0.4))} = D(0.4) + Y(0.4) = 0.608 + 0.192 = 0.8 \end{aligned}$$

iii) 3. adımda t₂=0.6 saniye için

 $D_3 = D(0.6) = D(0.4) + f_D(t_2, D(0.4), Y(0.4), A(0.4), u(0.4)) *h = 0.608 + (-0.7247)*0.2 = \underline{0.46306}$ $Y_3 = Y(0.6) = Y(0.4) + f_Y(t_2, D(0.4), Y(0.4), A(0.4), u(0.4)) *h = 0.192 + (-0.075264)*0.2 = \underline{0.1769472}$ $A_3 = A(0.6) = A(0.4) + f_A(t_2, D(0.4), Y(0.4), A(0.4), u(0.4)) *h = 0.4 + (0.8)*0.2 = \underline{0.56}$

Bu durumda $D = 1.00 \ 0.8000 \ 0.608 \ 0.4631, \ Y = 0 \ 0.20 \ 0.192 \ 0.1769 \ ve \ A = 0 \ 0.20 \ 0.4 \ 0.56$

Soru.2) 1. soruyu çözecek a) algoritmayı oluşturun ve b) programı yazın.

Kaynaklar

- Müh. İçin Say. Yöntemler, CAPRA,S ve diğ., Literatür Yayınları
- Sayısal Çözümleme Ders Notları, Bilgin, M.Z., Kocaeli Ün., Elektrik Müh. Bölümü
- Dorf, R.,C., Bishop, R.,H., Modern Control Systems, Tenth Edition, Pearson Prentice Hall, 2005