Solución numérica de problemas de valores de contorno En ecuaciones diferenciales ordinarias

Victorio E. Sonzogni

Problema de Valor de Contorno

• En la sección anterior hemos visto PVI del tipo

$$\begin{cases} y'' &= f(x,y,y') &, \text{para } a \leq x \leq b \\ y(a) &= \bar{y}_a \\ y'(a) &= \bar{y}'_a \end{cases}$$

Hay veces en que el problema está planteado:

$$\begin{cases} y'' = f(x, y, y') & , \text{para } a \leq x \leq b \\ y(a) = \bar{y}_a \\ y(b) = \bar{y}_b \end{cases}$$

Se denomina *Problema de Valor de Borde* ó *Problema de Valor de Frontera* ó *Problema de Valor de Contorno* (en inglés *Boundary Value Problem*)

Problema de Valor de Contorno

Ejemplo

 Considérese una viga de material elastico lineal, simplemente apoyada, de longitud L sometida a una carga transversal q y a fuerzas de tracción S en los extremos.

 La ecuación de equilibrio de un segmento diferencial, válida en toda la longitud de la viga, se puede escribir:

$$\frac{d^2w}{dx^2} = \frac{S}{EI} w + \frac{q}{2EI} x(x-L) = f(x,w)$$

donde w(x): desplazamiento transversal; EI: rigidez seccional.

Problema de Valor de Contorno

• El problema es encontrar la función w(x) que cumpla con esa ecuación de equilibrio en toda la longitud de la viga, y que satisfaga las condiciones de contorno. El problema se escribe:

$$\begin{cases} w'' = f(x, w) & \text{para } 0 \le x \le L \\ w(0) = 0 & \\ w(L) = 0 \end{cases}$$

• Las condiciones de contorno expresan, en este caso, que el desplazamiento transversal sea nulo sobre los apoyos.

Existencia y unicidad de la solución

- No siempre un PVC tiene solución única.
- Hay un teorema que nos garantiza que la tenga.

Teorema:

Sea

$$\begin{cases} y'' = f(x, y, y') & , \text{para } a \leq x \leq b \\ y(a) = \alpha & \\ y(b) = \beta & \end{cases}$$

donde f es continua en el conjunto

$$D = \{(x, y, y') \mid x \in [a, b], y \in [-\infty, \infty], y' \in [-\infty, \infty], \}$$
 y además $\frac{\partial f}{\partial y}$ y $\frac{\partial f}{\partial y'}$ son *continuas* en D .

Si

i)
$$\frac{\partial f}{\partial y} > 0 \quad \forall (x, y, y') \in D$$

ii) \exists constante M tal que $\left|\frac{\partial f}{\partial y'}\right| \leq M \quad \forall (x, y, y') \in D$ entonces el PVC *tiene* una solución *única*.

Existencia y unicidad de la solución

<u>Ejemplo:</u>

Sea

$$\begin{cases} y'' = -e^{-xy} - \sin y' &, \text{ para } 1 \le x \le 2 \\ y(1) = 0 &, y(2) = 0 \end{cases}$$

$$\frac{\partial f}{\partial y} = x e^{-xy} > 0 \qquad \forall x \in [1, 2]$$

$$\frac{\partial f}{\partial y'} = -\cos y'$$

$$\left|\frac{\partial f}{\partial y'}\right| \le 1 \qquad \forall x \in [1, 2]$$

Verifica las condiciones del teorema anterior, entonces este PVC tiene una solución única.

PVC lineales

• Si la funcion f(x, y, y') puede espresarse:

$$f(x, y, y') = p(x) y' + q(x) y + r(x)$$

la ecuación diferencial y'' = f se dice *lineal*.

Corolario: Si el PVC

$$\begin{cases} y'' = p(x) y' + q(x) y + r(x), & \text{para } a \le x \le b \\ y(a) = \alpha \\ y(b) = \beta \end{cases}$$

satisface:

- 1) p, q, r son continuas en [a, b]
- 2) q > 0 en [a, b]

entonces tiene solución única.

Métodos numéricos para resolver PVC

- Hay diferentes técnicas numéricas que permite obtener soluciones aproximadas a un PVC.
- A continuacíon describiremos dos de ellas:
 - El método del disparo
 - El método de las diferencias finitas
- Hay otros métodos que pueden enmarcarse en lo que se mencionará como Métodos de Residuos Ponderados (por ejemplo el Método de los Elementos Finitos) que no se estudiaran en detalle, en este curso.

Método del disparo

Sea el PVC

$$\begin{cases} y'' = f(x, y, y') & \text{, para } a \leq x \leq b \\ y(a) = \alpha & \\ y(b) = \beta \end{cases}$$

• Se puede resolver el PVI, construido a partir de aquel:

$$\begin{cases} y'' = f(x, y, y') & \text{, para } a \le x \le b \\ y(a) = \alpha & \\ y'(a) = z \end{cases}$$

donde se ha colocado una condición inicial y'(a) = z, en lugar de la segunda condición de contorno.

• A la solución de este PVI la designamos $y_z(x)$. Para que ésta sea solución del PVC debería verificar que $y_z(b) = \beta$.

Método del disparo

• Se evalúa la diferencia entre $y_z(b)$ y β ,

$$\phi(z) = y_z(b) - \beta$$

- Se busca el valor de z tal que $\phi(z) = 0$. La solución $y_z(x)$ será la solución del PVC buscada.
- La ecuación $\phi(z) = 0$ es no lineal. Se puede resolver por alguno de los métodos estudiados (bisección, secante, etc.)
- Si se usa (por ej.) el método de la secante, suponiendo calculado $\phi(z_1)$ y $\phi(z_2)$ para dos puntos z_1 y z_2 Se busca z_3 que haga $\phi=0$:

$$z_3 = z_2 - \frac{\phi(z_2)}{\phi(z_1) - \phi(z_2)}(z_1 - z_2)$$

Método del disparo

Algoritmo del Método del disparo (+ M. Secante)

Para resolver:

$$\begin{cases} y'' = f(x, y, y') &, \text{para } a \leq x \leq b \\ y(a) = \alpha \\ y(b) = \beta \end{cases}$$

Entrada: $a, b, \alpha, \beta, N, Tol, Kmax$ Salida: y_i , (i = 0, 1, 2...)

- 1) $h \leftarrow (b-a)/N$; $k \leftarrow 2$; $z \leftarrow (\beta \alpha)/(b-a)$; $y_0 \leftarrow \alpha$; $y_0' \leftarrow z$
- 2) Para $i=1,2,\ldots N$ resolver el PVI (con M. Euler, M. R-Kutta, etc.) con $y_0'=0 \quad \Rightarrow y_N$
- 3) $\phi \leftarrow (y_N \beta)$; $z_a \leftarrow z$; $z \leftarrow (y_N \alpha)/(b a)$; $\Delta z \leftarrow z z_a$
- 4) Mientras k < Kmax hacer:
 - 4.1) Para $i=1,2,\ldots N$ resolver el PVI (Euler,R-Kutta, etc.) con $y_0'=z \Rightarrow y_N$
 - 4.2) Si $|y_N \beta| < Tol \rightarrow SALIR$
 - 4.3) $z \leftarrow z_a \frac{(y_N \beta)\Delta z}{(\phi (y_N \beta))}$; $\phi \leftarrow y_N \beta$; $\Delta z \leftarrow z z_a$; $z_a \leftarrow z$
 - 4.4) $k \leftarrow k + 1$, va a (4).
- 5) Mensaje de error.

Método del disparo para PVC Lineales

Sea el PVC

$$\begin{cases} y'' = py' + qy + r &, \text{ para } a \le x \le b \\ y(a) = \alpha & \\ y(b) = \beta \end{cases}$$
 (1)

Supóngase los 2 PVI:

(b)
$$\begin{cases} y'' = py' + qy + r & , para \ a \le x \le b \\ y(a) = \alpha & \\ y'(a) = z_2 \end{cases}$$

cuyas soluciones son, respectivamente, $y_1(x)$ e $y_2(x)$.

Si escribimos una combinación lineal de ambas:

$$y(x) = \lambda \ y_1(x) + (1 - \lambda) \ y_2(x)$$
 (2)

se puede verificar que y(x) satisface la ecuación diferencial y la primera condición de contorno del PVC (1).

Para hacer cumplir la segunda condición hacemos:

$$y(b) = \beta$$
$$\lambda \ y_1(b) + (1 - \lambda) \ y_2(b) = \beta$$

de alli:

$$\lambda = \frac{\beta - y_2(b)}{y_1(b) - y_2(b)}$$

• Con ese lambda, la función y(x), ec. (2) es la solución de (1).

Método del disparo para PVC Lineales

Para programarlo:

(a)
$$\begin{cases} y'' = f(x, y, y') &, \text{ para } a \leq x \leq b \\ y(a) = \alpha & \Rightarrow y_1 \\ y'(a) = 0 \end{cases}$$
(b)
$$\begin{cases} y'' = f(x, y, y') &, \text{ para } a \leq x \leq b \\ y(a) = \alpha & \Rightarrow y_2 \\ y'(a) = 1 \end{cases}$$

• Si llamamos: $y_0 = x$; $y_3 = y'_1$; $y_4 = y'_2$ nos queda un PVI con un sistema de EDO:

$$\begin{cases} y'_0 = 1 & y_0(a) = a \\ y'_1 = y_3 & y_1(a) = \alpha \\ y'_2 = y_4 & y_2(a) = \alpha \\ y'_3 = f(y_0, y_1, y_3) & y_3(a) = 0 \\ y'_4 = f(y_0, y_2, y_4) & y_4(a) = 1 \end{cases}$$

• Luego se calcula λ y se usa la ec. (2)

Método de diferencias finitas para PVC Lineales

Sea el PVC

$$\begin{cases} y'' = py' + qy + r &, \text{ para } a \le x \le b \\ y(a) = \alpha &, \\ y(b) = \beta & \end{cases}$$

- Este problema puede resolverse por el *Método de las Diferencias Finitas*. Este método sirve también para problemas no lineales, pero se presentará aquí para un problema lineal por sencillez.
- Se divide el intervalo [a,b] en N+1 subintervalos igualmente espaciados, con un paso: $h=\frac{b-a}{N+1}$. Se define $x_0=a$; $x_{n+1}=b$, y N puntos o nodos interiores $x_i=x_0+i$ h.
- De la ecuación diferencial, en cada uno de los nodos

$$y''(x_i) = p(x_i)y'(x_i) + q(x_i)y(x_i) + r(x_i)$$
 (1)

- El Método de las Diferencias Finitas se basa en sustituir las derivadas por fórmulas en diferencias.
- Fórmula en diferencias finitas centradas para la derivada primera:

$$y'(x_i) = \frac{1}{2h}[y(x_{i+1}) - y(x_{i-1})] + O(h^2)$$

• Fórmula en diferencias finitas centradas para la derivada segunda:

$$y''(x_i) = \frac{1}{h^2}[y(x_{i+1}) - 2y(x_i) + y(x_{i-1})] + O(h^2)$$

 Así se eliminan las derivadas y el problema se transforma en un sistema de ecuaciones algebraicas lineales (un sistema de N ecuaciones con N incógnitas).

Obtención de fórmulas en diferencias

Expandiendo en serie de Taylor:

$$y(x_{i+1}) = y(x_i + h) = y(x_i) + h y'(x_i) + \frac{h^2}{2}y''(x_i) + \frac{h^3}{3!}y'''(x_i) + \frac{h^4}{4!}y^{(4)}(\xi)$$

$$y(x_{i-1}) = y(x_i - h) = y(x_i) - h y'(x_i) + \frac{h^2}{2}y''(x_i) - \frac{h^3}{3!}y'''(x_i) + \frac{h^4}{4!}y^{(4)}(\xi)$$

Sumando:

$$y(x_{i+1}) + y(x_{i-1}) = 2y(x_i) + h^2y''(x_i) + \frac{h^4}{4!}y^{(4)}(\xi)$$

• De alli la fórmula en diferencias finitas para derivada segunda:

$$y''(x_i) = \frac{1}{h^2}[y(x_{i+1}) - 2y(x_i) + y(x_{i-1})] + O(h^2)$$

 Análogamente, restando las dos expansiones arriba, se obtiene la fórmula en diferencias finitas para la derivada primera:

$$y'(x_i) = \frac{1}{2h}[y(x_{i+1}) - y(x_{i-1})] + O(h^2)$$

• Sustituyendo las fórmulas en diferencias en (1) (y llamando $y_i = y(x_i)$, etc.):

$$\frac{1}{h^2}(y_{i+1}-2y_i+y_{i-1})=\frac{p_i}{2h}(y_{i+1}-y_{i-1})+q_iy_i+r_i \qquad (i=1,2,\ldots N)$$

que puede escribirse:

$$(-1-\frac{h}{2}p_i) y_{i-1}+(2+h^2q_i) y_i+(-1+\frac{h}{2}p_i) y_{i+1}=-h^2 r_i \quad (i=1,\ldots N)$$

Esto es un sistema de ecuaciones algebraicas:

$$\mathbf{A}\mathbf{y}=\mathbf{f}$$

Siendo la matriz tridiagonal:

$$\mathbf{A} = \begin{bmatrix} 2 + h^2 \ q_1 & -1 + \frac{h}{2}p_1 & 0 & 0 & \dots & 0 \\ -1 - \frac{h}{2}p_2 & 2 + h^2 \ q_2 & -1 + \frac{h}{2}p_2 & 0 & \dots & 0 \\ 0 & -1 - \frac{h}{2}p_3 & 2 + h^2 \ q_3 & -1 + \frac{h}{2}p_3 & \dots & 0 \\ \dots & & & & & & & & \\ 0 & \dots & 0 & -1 - \frac{h}{2}p_{N-1} & 2 + h^2 \ q_{N-1} & -1 + \frac{h}{2}p_{N-1} \\ 0 & \dots & 0 & 0 & -1 - \frac{h}{2}p_N & 2 + h^2 \ q_N \end{bmatrix}$$

y el vector de incógnitas y términos independientes:

$$\mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ \dots \\ y_N \end{bmatrix} \qquad \mathbf{f} = \begin{bmatrix} -h^2 \ r_1 + (1 + \frac{h}{2}p_1) \ \alpha \\ -h^2 \ r_2 \\ \dots \\ -h^2 \ r_N + (1 + \frac{h}{2}p_N) \ \beta \end{bmatrix}$$

 Las condiciones de contorno, que aparecen en la primera y última ecuación han sido pasadas al miembro izquierdo.

Teorema:

Sean p, q y r continuas en [a, b]. Si $q \ge 0 \ \forall x \in [a, b]$ entonces el sistema $\mathbf{A}\mathbf{y} = \mathbf{f}$ indicado arriba tiene solución única, siempre que:

$$h < \frac{2}{L}$$

donde

$$L = \max_{x \in [a,b]} |p(x)|$$

- El Método de Diferencias Finitas suele ser preferido frente al Método del Disparo, pues es más estable.
- Requiere resolver un sistema de N ecuaciones con N incógnitas.
- La matriz es fácil de construir y es tridiagonal.

Método de los Residuos Ponderados

Sea el PVC:

$$\begin{cases} y'' = f(x, y, y') & , \text{para } a \leq x \leq b \\ y(a) = \bar{y}_a \\ y(b) = \bar{y}_b \end{cases}$$

El mismo puede escribirse:

$$\begin{cases} L \ y \ = \ p & \text{en } \Omega \\ B \ y \ = \ \bar{q} & \text{en } \Gamma \end{cases}$$

donde L es un operador diferencial (lineal) aplicado a y; del mismo modo B es un operador que da forma a las condiciones de contorno en el borde Γ del dominio Ω .

• Se construye una aproximación a la solución buscada:

$$\tilde{y}(x) = \sum_{i=0}^{n} a_i \, \phi_i(x)$$

donde las funciones $\phi_i(x)$ son conocidas, y los coeficientes a_i son incógnitas.

- Estos métodos difieren en cómo hallar los a_i de modo de que la aproximación \tilde{y} sea lo más parecida posible a la solución y.
- La ecuación diferencial puede escribirse:

$$L y(x) - p(x) = 0$$

• Si se reemplaza por la aproximación:

$$L \tilde{y}(x) - p(x) = r(x)$$

• La función r(x) es el *residuo* de la ecuación, y nos interesaría que r(x) = 0

 Los métodos de residuos ponderados buscan que el promedio del error sea cero:

$$\int_a^b r(x) \ dx = 0$$

• O mejor, un promedio ponderado:

$$\int_a^b r(x) \ w_j(x) \ dx = 0 \quad j = 0, \dots n$$

- Esto último conduce a un sistema de n+1 ecuaciones de donde pueden despejarse las n+1 incógnitas a_i
- Hay varias posibilidades para elegir las funciones de peso w(x) y cada una da lugar a un método diferente

1) Método de colocación por puntos:

$$w_j(x) = \delta(x - x_j)$$

donde $\delta(x)$ es la función de Dirac (es cero en todo el eje excepto en x_j donde toma valor infinito, pero su integral es finita).

Esta elección de w equivale a hacer:

$$r(x_i) = 0$$
 $j = 0, 1, ... n$

o sea se anula el residuo en los n+1 puntos x_j .

2) Método de los Momentos:

$$w_i(x) = x^j$$

Las ecuaciones son:

$$\int_{a}^{b} r(x) dx = 0$$

$$\int_{a}^{b} r(x) x dx = 0$$

$$\int_{a}^{b} r(x) x^{2} dx = 0$$

3) Método de mínimos cuadrados:

$$w_j(x) = \frac{\partial r(x)}{\partial a_j}$$

y esto equivale a:

$$\frac{\partial}{\partial a_i} \int_a^b [r(x)]^2 dx = 0$$

Si L es lineal, esto lleva a una matriz simétrica, pero del mismo orden de diferenciación que L.

3) Método de Galerkin:

$$w_i(x) = \phi_i(x)$$

$$\int_{a}^{b} [\phi_{j}(x)(\sum_{i=0}^{n} a_{i} L \phi_{i}(x)) - \phi_{j}(x) p(x)] dx = 0 \quad j = 0, 1 \dots n$$

en este caso la matriz resulta simétrica.

Método de los Residuos Ponderados

- En la aproximación \tilde{y} las funciones $\phi_j(x)$ deben cumplir las condiciones de contorno.
- Esto puede hacer más dificil la construcción de \tilde{y} .
- Otra forma es la de agregar al residuo las ecuaciones sobre el contorno. En este caso las $\phi_j(x)$ no precisan cumplir las condiciones de contorno, sino que estas son aproximadas, al igual que la ecuación diferencial.

- Son ecuaciones en las que la función depende de varias variables
- Hay ecuaciones de distintos órdenes de derivación y de distintos tipos
- Veremos ecuaciones Lineales.
- Una ecuación lineal de segundo orden, donde la función incógnita depende de 2 variables es:

$$a_{11} \frac{\partial^2 \phi}{\partial x^2} + 2a_{12} \frac{\partial^2 \phi}{\partial x \partial y} + a_{22} \frac{\partial^2 \phi}{\partial y^2} = F(x, y, \phi, \phi_x, \phi_y)$$

donde $\phi = \phi(x, y)$, $\phi_x = \frac{\partial \phi}{\partial x}$, etc.

Estas ecuaciones aparecen en numerosos problemas físicos.

- Se suelen clasificar en:
 - Elípticas, si $a_{12}^2 a_{11}a_{22} < 0$
 - Parabólicas, si $a_{12}^2 a_{11}a_{22} = 0$
 - Hiperbólicas, si $a_{12}^2 a_{11}a_{22} > 0$
- Ejemplo de ecuación elíptica: Conducción del Calor (estacionario)

$$\Delta \theta = f$$

donde
$$\theta = \theta(x, y)$$
, $\Delta \theta = \nabla^2 \theta = \theta_{xx} + \theta_{yy}$

• Ejemplo de ecuación parabólica: Conducción del Calor (transitorio)

$$\frac{\partial \theta}{\partial t} = a^2 \frac{\partial^2 \theta}{\partial x^2} + f(x,t)$$

donde $\theta = \theta(x, t)$, $a^2 = \frac{k}{c\rho}$ siendo k la conductividad térmica del medio, c su calor específico, y ρ su densidad.

Ejemplo de ecuación hiperbólica: Cuerda vibrante

$$\frac{\partial^2 u}{\partial t^2} - a^2 \frac{\partial^2 u}{\partial x^2} = 0$$

donde u=u(x,t), $a=\sqrt{\frac{T}{\rho}}$ siendo T la tensión en la cuerda, y ρ la densidad del material.

Condiciones de Contorno

- Necesarias para resolver el problema
- La cantidad debe ser igual al orden de derivación
- Hay de distintos tipos:
 - Sobre las variables primales del problema:

$$\phi|_{\Gamma} = \bar{\phi}$$

 $\rightarrow \mbox{ Condiciones de Dirichlet}$

• Sobre las derivadas de las variables duales del problema:

$$\frac{\partial \phi}{\partial n}\Big|_{\Gamma} = \bar{q}$$

 $\rightarrow \mbox{ Condiciones de Neumann}$

• Una combinación de las anteriores:

$$(a \phi + b \frac{\partial \phi}{\partial n})\Big|_{\Gamma} = \bar{g}$$

ightarrow Condiciones de Robin

Ecuaciones Elípticas Lineales

• Ejemplo: Conducción del calor estacionaria.

Se desea encontrar la temperatura T(x, y) en un dominio cuadrado.

El problema está gobernado por la ecuación de Laplace:

$$\begin{cases} \nabla^2 T = 0 & \textit{en } \Omega \\ T(0,y) = T_0 \\ T(1,y) = 0 \\ T(x,0) = 0 & \textit{en } \Gamma \\ T(x,1) = 0 \end{cases}$$

Método de Diferencias Finitas

- El problema continuo se reemplaza por uno discreto.
- Se traza una grilla que define puntos nodales $(n \times m \text{ nodos})$

- Para aplicar diferencias finitas en un problema en una dimensión, se divide el dominio (un intervalos [a,b]) en N+1 subintervalos igualmente espaciados, con un paso: $h=\frac{b-a}{N+1}$.
- Se define $x_0 = a$; $x_{n+1} = b$, y N puntos o nodos interiores $x_i = x_0 + i \ h$.
- Se utiliza la notación y_i para referirse a la función y(x) evaluada en el punto x_i .

$$y_i = y(x_i)$$

 $y_{i+1} = y(x_{i+1}) = y(x_i + h)$

etc.

Método de Diferencias Finitas

- Las derivadas se reemplazan por fórmulas en diferencias.
- Por ejemplo, usando una fórmula de tres puntos, la derivada segunda puede escribirse:

$$y_i'' = \frac{y_{i-1} - 2y_i + y_{i+1}}{h^2}$$

- Pueden usarse fórmulas con más puntos, que aproximan con menor error la derivada segunda.
- La obtención de esta fórmula de 3 puntos se muestra a continuación.

Obtención de fórmulas en diferencias, para derivadas ordinarias.

• Expandiendo en serie de Taylor: $y(x_{i+1}) = y(x_i + h) = y(x_i) + h \ y'(x_i) + \frac{h^2}{2} y''(x_i) + \frac{h^3}{3!} y'''(x_i) + \frac{h^4}{4!} y^{(4)}(\xi)$ $y(x_{i-1}) = y(x_i - h) = y(x_i) - h \ y'(x_i) + \frac{h^2}{2} y''(x_i) - \frac{h^3}{3!} y'''(x_i) + \frac{h^4}{4!} y^{(4)}(\xi)$

Sumando:

$$y(x_{i+1}) + y(x_{i-1}) = 2y(x_i) + h^2y''(x_i) + \frac{h^4}{4!}y^{(4)}(\xi)$$

• De alli la fórmula en diferencias finitas para derivada segunda:

$$y''(x_i) = \frac{1}{h^2}[y(x_{i+1}) - 2y(x_i) + y(x_{i-1})] + O(h^2)$$

• Análogamente, restando las dos expansiones arriba, se obtiene la fórmula en diferencias finitas para la derivada primera:

$$y'(x_i) = \frac{1}{2h}[y(x_{i+1}) - y(x_{i-1})] + O(h^2)$$

- En el caso de funciones de 2 variables se procede de forma análoga.
- Se designará T_i, j a la temperatura del nodo de la grilla de diferencias finitas, donde i y j son las numeraciones según x e y de los nodos (ver figura anterior). El tamaño de paso h es el mismo para los intervalos horizontales y verticales de la malla.
- Así las derivadas parciales pueden escribirse:

$$\left. \frac{\partial^2 T}{\partial x^2} \right|_{(i,j)} = \frac{T_{i-1,j} - 2T_{i,j} + T_{i+1,j}}{h^2}$$
$$\left. \frac{\partial^2 T}{\partial y^2} \right|_{(i,j)} = \frac{T_{i,j-1} - 2T_{i,j} + T_{i,j+1}}{h^2}$$

Solución por el método de diferencias finitas

La ecuación diferencial

$$\Delta T = \nabla^2 T = \frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} = 0$$

Sustituyendo las derivadas por fórmulas en diferencias queda:

$$4T_{i,j} - T_{i,j-1} - T_{i,j+1} - T_{i-1,j} - T_{i+1,j} = 0 \quad \text{para} \ (i = 1, n) \ (j = 1, m)$$

Y las condiciones de contorno:

$$\left\{ \begin{array}{l} T(0,j) = T_0 \\ T(n+1,j) = 0 \\ T(i,0) = 0 \\ T(i,m+1) = 0 \end{array} \right\} \quad \text{para } (j=1,m)$$

• Queda así un sistema de $n \times m$ ecuaciones

$$AT = b$$

donde

$$\mathbf{A} = \begin{bmatrix} 4 & -1 & 0 & \dots & -1 & \dots & \dots & 0 & 0 \\ -1 & 4 & -1 & 0 & \dots & -1 & \dots & 0 & 0 \\ 0 & -1 & 4 & -1 & \dots & 0 & -1 & \dots & 0 \\ \dots & & & & & & & \\ \vdots & & & & & & & \\ 0 & \dots & -1 & 0 & \dots & 0 & -1 & 4 & -1 \\ 0 & \dots & 0 & -1 & \dots & 0 & 0 & -1 & 4 \end{bmatrix}$$

- El vector de incógnitas tiene $n \times m$ incógnitas. En el caso del ejemplo, corresponde a 16 nodos numerados de 1 a 16.
- Los nodos designados con letras, en el dibujo, son los que tienen impuestas las condiciones de contorno.
- La matriz, en ese ejemplo, tiene 16×16 elementos.

Método de Diferencias Finitas

• El vector de incógnitas nodales, en este ejemplo tiene la temperaturas:

$$\mathbf{T} = egin{bmatrix} T_{1,1} \\ T_{2,1} \\ T_{3,1} \\ \dots \\ T_{4,4} \end{bmatrix}$$

• Y el de términos independientes:

$$\mathbf{b} = \begin{bmatrix} -T_{0,1} - T_{1,0} \\ -T_{2,0} \\ -T_{3,0} \\ \dots \\ -T_{4,5} - T_{5,4} \end{bmatrix}$$

Método de Diferencias Finitas

- La solución de ese sistema proporciona el vector T con los valores nodales de la temperatura, que es la solución discreta del problema planteado.
- Esta solución es aproximada, ya que la fórmula para las derivadas utilizada es una aproximación a la derivada real.
- El error de aproximación puede disminuirse achicando el tamaño del paso *h*, con lo cual crece el tamaño del sistema a resolver.
- Puede demostrarse que el sistema de ecuaciones algebraicas puede resolverse y tiene solución única, siempre que el tamaño de paso h esté por debajo de un valor crítico dictado por condiciones de establilidad.