

کاربرد موجک در تقریب توابع یک بعدی و حل معادلات دیفرانسیل معمولی

سیدمحسن موسوی و دانیال خشابی دانشکده مهندسی برق، دانشگاه صنعتی امیرکبیر moosavi.sm,d.khashabi}@gmail.com

سرفصل ها

- ✓ مقدمه ای بر موجک
- ♦ چگونگی حل معادله ی دیفرانسیل معمولی با موجک
 - نتایج 🕨

مقدمه ای برموجک

مقدمه ای برموجک

- موجک ها ◄ مجموعه ای از توابع متعامد پایه
 کاربردهای زیادی در زمینهی ریاضیات، فیزیک، علوم کامپیوتر و مهندسی
- برای مثال فشرده سازی اطلاعات اعم از تصویر، حذف نویز اطلاعات، پردازش سیگنال اعم از تصویر یا صدا، آنالیزهای عددی[1]

مقدمه ای برموجک

- موجک ها ◄ مجموعه ای از توابع متعامد پایه
 کاربردهای زیادی در زمینهی ریاضیات، فیزیک، علوم کامپیوتر و مهندسی
- برای مثال فشرده سازی اطلاعات اعم از تصویر، حذف نویز اطلاعات، پردازش سیگنال اعم از تصویر یا صدا، آنالیزهای عددی[1]
 - استفاده از موجک در آنالیزهای عددی معادلات دیفرانسیل
 معمولی یا پارهای
- در مطالعه ی پدیده های طبیعی و آزمایش های عملی، نتیجه ی آزمایش به حل یک معادلهی دیفرانسیل منجر می شود.

تقریب توابع یک متغیرہ با موجک Haar

P.Chang, P.PiauSimple, "Procedure for the Designation of Haar Wavelet Matrices for Differential Equations", *International Multi-Conference of Engineers and Computer Scientists*, 2008

تقریب توابع یک متغیرہ با موجک Haar

ل موجک Haar به علت سادگی◄ محبوبیت بیشتری نسبت به سایر موجک ها[1]

تقریب توابع یک متغیرہ با موجک Haar

- العام موجک الله علت سادگی◄ محبوبیت بیشتری نسبت به سایر موجک ها[1]
 - موجک توانایی همگرایی دقیقتری در مقیاس محلی دارد.

تقریب توابع یک متغیرہ با موجک Haar

- العام موجک الله علت سادگی◄ محبوبیت بیشتری نسبت به سایر موجک ها[1]
 - موجک توانایی همگرایی دقیقتری در مقیاس محلی دارد.

یکی از دلایلی برتری آنالیز موجک بر سایرتقریب ها ◄ میل سریع ضرایب حقیقی توابع پایه آن به ازای کلاس های مختلف از سیگنال ها

تقریب توابع یک متغیرہ با موجک Haar

- العام موجک الله علت سادگی◄ محبوبیت بیشتری نسبت به سایر موجک ها[1]
 - موجک توانایی همگرایی دقیقتری در مقیاس محلی دارد.

یکی از دلایلی برتری آنالیز موجک بر سایرتقریب ها ◄ میل سریع ضرایب حقیقی توابع پایه آن به ازای کلاس های مختلف از سیگنال ها

$$\psi_{0,k}(x) = \psi(x-k)$$

$$\psi_{j,0}(x) = \psi(2^j x)$$

$$\psi_{j,k}(x) = \psi(2^j x - k)$$

 $\psi(x-k)$ انتقال: $\psi(x-k)$ تغییر مقیاس: انتقال و مقیاس: $\psi(2^jx)$

P.Chang, P.PiauSimple, "Procedure for the Designation of Haar Wavelet Matrices for Differential Equations", *International Multi-Conference of Engineers and Computer Scientists*, 2008

تقریب توابع یک متغیرہ با موجک Haar

♦ خانواده ی موجک مادر Haar:

$$\psi_{i,k}(x) = \psi(2^{j}x - k)$$

$$\psi_{m,k}(x) = \begin{cases} 1 & \frac{k}{m} \le t < \frac{k+0.5}{m} \\ -1 & \frac{k+0.5}{m} \le t < \frac{k+1}{m} \\ 0 & else \end{cases}$$

$$\begin{cases} m = 2^{j}; j = 0,1,2,3,..., J \\ k = 0,1,2,...,m-1 \end{cases}$$

تقریب توابع یک متغیرہ با موجکHaar

$$f_J(t) = c_0 + \sum_{j=0}^{J-1} \sum_{k=1}^{2^j} \langle f(\tau), \psi_{j,k}(\tau) \rangle \psi_{j,k}(t)$$

🕨 J بیشتر، دقت بیشتر!

[1] S.Mallat, "a Wavelet Tour of Signal Processing, The Sparse Way", 3rd Edition, 2009, Elsevier Pub.

حل معادله ی دیفرانسیل معمولی با موجک

◄ عدم امکان استفاده مستقیم از موجک Haar به علت ناپیوستگی! چاره؟

^[2] C.F.Chen, C.H.Hsiao, "Haar Wavelet Method for Solving Lumped and Distributed-Parameter Systems", IEEE Proc. Pt. D144 (1)(1997) 87-94.

- ◄ عدم امکان استفاده مستقیم از موجک Haar به علت ناپیوستگی! چاره؟
 - $^{\circ}$ هموارکردن موجک $^{\circ}$ با استفاده از درون یابی $^{\circ}$ موجب پیچیدگی زباد.

^[2] C.F.Chen, C.H.Hsiao, "Haar Wavelet Method for Solving Lumped and Distributed-Parameter Systems", IEEE Proc. Pt. D144 (1)(1997) 87-94.

- ◄ عدم امکان استفاده مستقیم از موجک Haar به علت ناپیوستگی! چاره؟
 - هموارکردن موجک Haar با استفاده از درون یابی[1] ◄ موجب پیچیدگی زیاد.
- ° تبدیل مشتق ها به انتگرال ها[2] ◄ انتگرال گرفتن (به جای مشتق) ◄ از بین رفتن مشکل ناپیوستگی
 - لذا میتوان یک معادله ی دیفرانسیل را به یک معادله ی جبری تبدیل کرد.

^[2] C.F.Chen, C.H.Hsiao, "Haar Wavelet Method for Solving Lumped and Distributed-Parameter Systems", IEEE Proc. Pt. D144 (1)(1997) 87-94.

- ◄ عدم امکان استفاده مستقیم از موجک Haar به علت ناپیوستگی! چاره؟
 - ° هموارکردن موجک Haar با استفاده از درون یابی[1] ◄ موجب پیچیدگی زیاد.
- تبدیل مشتق ها به انتگرال ها[2] ◄ انتگرال گرفتن (به جای مشتق) ◄ از بین رفتن مشکل ناپیوستگی
 - لذا میتوان یک معادله ی دیفرانسیل را به یک معادله ی جبری تبدیل کرد.
- با مشخص بودن دسته توابع پایه(در اینجا Haar) ◄ میتوان ساختارهایی ایجاد کرد که در هر
 محاسبه با پیش فرض مشخص بودن آنها به حل معادله پرداخت! ◄ افزایش سرعت محاسبات
 - ۱ برای انجام آنالیز ◄ نیاز به گسسته سازی روی زمان:

- [1] C.Cattani, "Haar wavelet spline", Journal of Interdisciplinary Math.4 (2001) 35-47.
- [2] C.F.Chen, C.H.Hsiao, "Haar Wavelet Method for Solving Lumped and Distributed-Parameter Systems", IEEE Proc. Pt. D144 (1)(1997) 87-94.

- ◄ دو ماتریس به عنوان ابزار حل معادلات با پایه های موجک Haar معرفی میشود[3]:
 - ماتریس H: برای خود توابع موجک
 - ${
 m H}$ ماتریس ${
 m P}$: برای ایجاد انتگرال توابع از روی تقریب با ماتریس ${
 m H}_{2M imes 2M}$

- ◄ دو ماتریس به عنوان ابزار حل معادلات با پایه های موجک Haar معرفی میشود[3]:
 - ماتریس H: برای خود توابع موجک
 - Hماتریس P: برای ایجاد انتگرال توابع از روی تقریب با ماتریس \circ

$$H(i,l) \,\square\,\, h_i^{}(t_l^{})$$
 ماتریس $H_{2\dot{M} imes 2M}$ ماتریس $lacksquare$

حل معادله ی دیفرانسیل معمولی با موجک

- ◄ دو ماتریس به عنوان ابزار حل معادلات با پایه های موجک Haar معرفی میشود[3]:
 - ماترىس H: براى خود توابع موجک
 - Hماتریس P: برای ایجاد انتگرال توابع از روی تقریب با ماتریس \circ

$$H(i,l) \square h_i(t_l)$$

$$H_{2\dot{M} imes 2M}$$
 ماتریس

چند خانواده ی اول:

$$\mathbf{H}_{2} = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \quad \mathbf{H}_{4} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & -1 & -1 \\ 1 & -1 & 0 & 0 \\ 0 & 0 & 1 & -1 \end{bmatrix}$$

[1] U.Lepik, "Numerical Solution of Differential Equations Using Haar Wavelets", Mathematics and Computers in Simulation 68 (2005) 127–143.

حل معادله ی دیفرانسیل معمولی با موجک

$$[(PH)_{li}] = [\int_{0}^{t_l} h_i(t)dt]$$

$$P_{2M\times 2M}$$
 ماتریس ا

• چند خانواده ی اول:

$$P_2 = \begin{bmatrix} 2 & -1 \\ 1 & 0 \end{bmatrix}$$

$$P_{2} = \begin{bmatrix} 2 & -1 \\ 1 & 0 \end{bmatrix} \qquad P_{4} = \frac{1}{16} \begin{vmatrix} 8 & -4 & -2 & -2 \\ 4 & 0 & -2 & 2 \\ 1 & 1 & 0 & 0 \\ 1 & -1 & 0 & 0 \end{vmatrix}$$

حل معادله ی دیفرانسیل معمولی با موجک

در نشان [1] داده شده است که می توان ماتریس ${
m P}$ را از رابطه ی بازگشتی زیر بدست آورد:

$$P_{\mu} = \begin{bmatrix} P_{0.5\mu} & -\frac{1}{2\mu} H_{0.5\mu} \\ \frac{1}{2\mu} H_{0.5\mu}^{-1} & O \end{bmatrix}$$

 $H_{m \times m}^{-1} = \frac{1}{m} H_{m \times m}^T diag(r)$ و P محاسبه ی ماتریس P محاسبه ی ماتریس

• با یکبار محاسبه، می توان آنها را برای هر معادلهی دلخواه بکار برد.

[1] C.F.Chen, C.H.Hsiao, "Haar Wavelet Method for Solving Lumped and Distributed-Parameter Systems", *IEEEProc*. Pt.D144 (1)(1997) 87-94.

U.Lepik, "Numerical Solution of Differential Equations Using Haar Wavelets", *Mathematics and Computers in Simulation* 68 (2005) 127–143

حل معادله ی دیفرانسیل معمولی با موجک

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

اگریبی از $(t)^{(m)}$ لاریبی از $(t)^{(m)}$ اس ماتریس ضرایب مجهول باشد:

- H : ماتريس پايه هاي موجك.
 - · X: ماتریس ضرایب.

حل معادله ی دیفرانسیل معمولی با موجک

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

- ماتريس پايه های موجک. H
 - · X: ماتریس ضرایب.
- : هدف: بدست آوردن $Y_{2M\times 1}^{(m-1)}$ ورت یک عبارت ماتریسی بر اساس $^{\circ}$ X

حل معادله ی دیفرانسیل معمولی با موجک

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

- H: ماتريس پايه هاي موجك.
 - · X: ماتریس ضرایب.
- $^{\circ}$ هدف: بدست آوردن $Y_{M imes 1}^{(m-1)}$ ورت یک عبارت ماتریسی بر اساس :

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1} \longrightarrow Y_{l,1}^{(m)} = \sum_{i'=1}^{2M} H_{l,i'} X_{i',1}$$

حل معادله ی دیفرانسیل معمولی با موجک

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

اگریبی از $(t)^{(m)}$ لاریبی از $(t)^{(m)}$ الکیاس ماتریس ضرایب مجهول باشد:

- ا: ماتریس پایه های موجک. H
 - · X: ماتریس ضرایب.
- هدف: بدست آوردن $Y_{M \times 1}^{(m-1)}$ هدف: بدست آوردن $Y_{M \times 1}^{(m-1)}$

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1} \to Y_{l,1}^{(m)} = \sum_{i'=1}^{2M} H_{l,i'} X_{i',1}$$
$$y^{(m-1)}(t) = \int_{0}^{t} y^{(m)}(\tau) d\tau + y^{(m-1)}(0) \to Y_{l,1}^{(m-1)} = \sum_{l'=1}^{l} Y_{l',1}^{(m)} + y^{(m-1)}(0)$$

حل معادله ی دیفرانسیل معمولی با موجک

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

اگر $_{1\times 1}^{(m)}$ تهریبی از (*) الکیاس ماتریس ضرایب مجهول باشد:

- ا: ماتریس پایه های موجک. H
 - · X: ماتریس ضرایب.
- هدف: بدست آوردن $Y_{M\times 1}^{(m-1)}$ ورت یک عبارت ماتریسی بر اساس : هدف

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1} \to Y_{l,1}^{(m)} = \sum_{i'=1}^{2M} H_{l,i'} X_{i',1}$$
$$y^{(m-1)}(t) = \int_{0}^{t} y^{(m)}(\tau) d\tau + y^{(m-1)}(0) \to Y_{l,1}^{(m-1)} = \sum_{l'=1}^{l} Y_{l',1}^{(m)} + y^{(m-1)}(0)$$

حل معادله ی دیفرانسیل معمولی با موجک

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

- . A تربس پایه های موجک H
 - · X : ماتریس ضرایب.
- هدف: بدست آوردن $Y_{M \times 1}^{(m-1)}$ هدف: بدست آوردن $Y_{M \times 1}^{(m-1)}$

$$\begin{split} Y_{2M\times 1}^{(m)} &= H_{2M\times 2M} X_{2M\times 1} \to Y_{l,1}^{(m)} = \underbrace{\sum_{i'=1}^{2M} H_{l,i'} X_{i',1}}_{l'=1} \\ y^{(m-1)}(t) &= \int_{0}^{t} y^{(m)}(\tau) d\tau + y^{(m-1)}(0) \to Y_{l,1}^{(m-1)} = \sum_{l'=1}^{l} Y_{l',1}^{(m)} + y^{(m-1)}(0) = \sum_{l'=1}^{l} \sum_{i'=1}^{2M} H_{l',i'} X_{i',1} + y^{(m-1)}(0) \end{split}$$

حل معادله ی دیفرانسیل معمولی با موجک

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

اگر $_{1\times 1}^{(m)}$ تهریبی از (*) الکیاس ماتریس ضرایب مجهول باشد:

- ا: ماتریس پایه های موجک. H
 - · X : ماتریس ضرایب.
- هدف: بدست آوردن $Y_{M \times 1}^{(m-1)}$ هدف: بدست آوردن $Y_{M \times 1}^{(m-1)}$

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1} \rightarrow Y_{l,1}^{(m)} = \sum_{i'=1}^{2M} H_{l,i'} X_{i',1}$$

$$y^{(m-1)}(t) = \int_{0}^{t} y^{(m)}(\tau) d\tau + y^{(m-1)}(0) \rightarrow Y_{l,1}^{(m-1)} = \sum_{l'=1}^{l} Y_{l',1}^{(m)} + y^{(m-1)}(0) = \sum_{l'=1}^{l} \sum_{i'=1}^{2M} H_{l',i'} X_{i',1} + y^{(m-1)}(0)$$

حل معادله ی دیفرانسیل معمولی با موجک

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

- H : ماتريس پايه هاى موجك.
 - · X: ماتریس ضرایب.
- هدف: بدست آوردن $Y_{M \times 1}^{(m-1)}$ هدف: بدست آوردن $Y_{M \times 1}^{(m-1)}$

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1} \to Y_{l,1}^{(m)} = \sum_{i'=1}^{2M} H_{l,i'} X_{i',1}$$

$$y^{(m-1)}(t) = \int_{0}^{t} y^{(m)}(\tau) d\tau + y^{(m-1)}(0) \to Y_{l,1}^{(m-1)} = \sum_{l'=1}^{l} Y_{l',1}^{(m)} + y^{(m-1)}(0) = \sum_{l'=1}^{l} \sum_{i'=1}^{2M} H_{l',i'} X_{i',1} + y^{(m-1)}(0)$$

$$= \sum_{i'=1}^{2M} X_{i',1} \sum_{l'=1}^{l} H_{l',i'} + y^{(m-1)}(0) = (*)$$

حل معادله ی دیفرانسیل معمولی با موجک

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

- H : ماتريس پايه هاى موجك.
 - · X: ماتریس ضرایب.
- $Y_{M\times 1}^{(m-1)}$ هدف: بدست آوردن $Y_{M\times 1}^{(m-1)}$ هدف: بدست آوردن های $Y_{M\times 1}^{(m-1)}$

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1} \to Y_{l,1}^{(m)} = \sum_{i'=1}^{2M} H_{l,i'} X_{i',1}$$

$$y^{(m-1)}(t) = \int_{0}^{t} y^{(m)}(\tau) d\tau + y^{(m-1)}(0) \to Y_{l,1}^{(m-1)} = \sum_{l'=1}^{l} Y_{l',1}^{(m)} + y^{(m-1)}(0) = \sum_{l'=1}^{2M} \sum_{i'=1}^{2M} H_{l',i'} X_{i',1} + y^{(m-1)}(0)$$

$$= \sum_{i'=1}^{2M} X_{i',1} \sum_{l'=1}^{l} H_{l',i'} + y^{(m-1)}(0) = (*)$$

حل معادله ی دیفرانسیل معمولی با موجک

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

- \cdot H : ماترىس پايە ھاى موجك.
 - · X: ماتریس ضرایب.
- $Y_{M\times 1}^{(m-1)}$ هدف: بدست آوردن $Y_{M\times 1}^{(m-1)}$ هدف: بدست آوردن های $Y_{M\times 1}^{(m-1)}$

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1} \to Y_{l,1}^{(m)} = \sum_{i'=1}^{2M} H_{l,i'} X_{i',1}$$

$$y^{(m-1)}(t) = \int_{0}^{t} y^{(m)}(\tau) d\tau + y^{(m-1)}(0) \to Y_{l,1}^{(m-1)} = \sum_{l'=1}^{l} Y_{l',1}^{(m)} + y^{(m-1)}(0) = \sum_{l'=1}^{2M} \sum_{i'=1}^{2M} H_{l',i'} X_{i',1} + y^{(m-1)}(0)$$

$$= \sum_{i'=1}^{2M} X_{i',1} \sum_{l'=1}^{l} H_{l',i'} + y^{(m-1)}(0) = (*)$$

$$(PH)_{l,i} = \int_{0}^{t_{l}} h_{i}(t)dt \to (PH)_{l,i} = \sum_{l'=1}^{l} H_{l',i}$$

حل معادله ی دیفرانسیل معمولی با موجک

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

اگر $_{1\times 1}^{(m)}$ تهریبی از (*) الکیاس ماتریس ضرایب مجهول باشد:

- \cdot H : ماترىس پايە ھاى موجك.
 - · X: ماتریس ضرایب.
- $Y_{M\times 1}^{(m-1)}$ هدف: بدست آوردن $Y_{M\times 1}^{(m-1)}$ هدف: بدست آوردن های $Y_{M\times 1}^{(m-1)}$

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1} \to Y_{l,1}^{(m)} = \sum_{l'=1}^{2M} H_{l,i'} X_{i',1}$$

$$y^{(m-1)}(t) = \int_{0}^{t} y^{(m)}(\tau) d\tau + y^{(m-1)}(0) \to Y_{l,1}^{(m-1)} = \sum_{l'=1}^{l} Y_{l',1}^{(m)} + y^{(m-1)}(0) = \sum_{l'=1}^{l} \sum_{i'=1}^{2M} H_{l',i'} X_{i',1} + y^{(m-1)}(0)$$

$$= \sum_{l'=1}^{2M} X_{i',1} \sum_{l'=1}^{l} H_{l',i'} + y^{(m-1)}(0) = (*)$$

$$(PH)_{l,i} = \int_{0}^{t_{l}} h_{i}(t) dt \to (PH)_{l,i} = \sum_{l'=1}^{l} H_{l',i}$$

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

اگر
$$_{2M\times 1}^{(m)}$$
گهریبی از (4) اگراس ماتریس ضرایب مجهول باشد:

- ا: ماتریس پایه های موجک. H
 - · X: ماتریس ضرایب.
- $Y_{M\times 1}^{(m-1)}$ هدف: بدست آوردن $Y_{M\times 1}^{(m-1)}$ هدف: بدست آوردن های $Y_{M\times 1}^{(m-1)}$

$$\begin{split} Y_{2M\times 1}^{(m)} &= H_{2M\times 2M} X_{2M\times 1} \to Y_{l,1}^{(m)} = \sum_{i'=1}^{2M} H_{l,i'} X_{i',1} \\ y^{(m-1)}(t) &= \int_{0}^{t} y^{(m)}(\tau) d\tau + y^{(m-1)}(0) \to Y_{l,1}^{(m-1)} = \sum_{l'=1}^{l} Y_{l',1}^{(m)} + y^{(m-1)}(0) = \sum_{l'=1}^{l} \sum_{i'=1}^{2M} H_{l',i'} X_{i',1} + y^{(m-1)}(0) \\ &= \sum_{i'=1}^{2M} X_{i',1} \sum_{l'=1}^{l} H_{l',i'} + y^{(m-1)}(0) = (*) \\ (PH)_{l,i} &= \int_{0}^{t_{l}} h_{i}(t) dt \to (PH)_{l,i} = \sum_{l'=1}^{l} H_{l',i} \\ &\to (*) = \sum_{i'=1}^{2M} (PH)_{l,i'} X_{i',1} + y^{(m-1)}(0) \Rightarrow Y_{2M\times 1}^{(m-1)} = (PH)_{2M\times 2M} X_{2M\times 1} + [y^{(m-1)}(0)]_{2M\times 1} \end{split}$$

$$Y_{2M\times 1}^{(m)} = H_{2M\times 2M} X_{2M\times 1}$$

اگر
$$_{2M\times 1}^{(m)}$$
گهریبی از (4) اگراس ماتریس ضرایب مجهول باشد:

- ا: ماتریس پایه های موجک. H
 - · X: ماتریس ضرایب.
- $Y_{M\times 1}^{(m-1)}$ هدف: بدست آوردن $Y_{M\times 1}^{(m-1)}$ هدف: بدست آوردن های $Y_{M\times 1}^{(m-1)}$

$$\begin{split} Y_{2M\times 1}^{(m)} &= H_{2M\times 2M} X_{2M\times 1} \to Y_{l,1}^{(m)} = \sum_{i'=1}^{2M} H_{l,i'} X_{i',1} \\ y^{(m-1)}(t) &= \int_{0}^{t} y^{(m)}(\tau) d\tau + y^{(m-1)}(0) \to Y_{l,1}^{(m-1)} = \sum_{l'=1}^{l} Y_{l',1}^{(m)} + y^{(m-1)}(0) = \sum_{l'=1}^{l} \sum_{i'=1}^{2M} H_{l',i'} X_{i',1} + y^{(m-1)}(0) \\ &= \sum_{i'=1}^{2M} X_{i',1} \sum_{l'=1}^{l} H_{l',i'} + y^{(m-1)}(0) = (*) \\ (PH)_{l,i} &= \int_{0}^{t_{l}} h_{i}(t) dt \to (PH)_{l,i} = \sum_{l'=1}^{l} H_{l',i} \\ &\to (*) = \sum_{i'=1}^{2M} (PH)_{l,i'} X_{i',1} + y^{(m-1)}(0) \Rightarrow Y_{2M\times 1}^{(m-1)} = (PH)_{2M\times 2M} X_{2M\times 1} + [y^{(m-1)}(0)]_{2M\times 1} \end{split}$$

$$if: y^{(m)}(t) = HX$$

$$\rightarrow st: m \ge n; then: Y^{(n)} = (P^{m-n}H)X + \sum_{i=0}^{m-n-1} \frac{y^{(n+i)}(0)}{i!} T^{(.)i}$$

$$t = t_0$$

حل معادله ی دیفرانسیل معمولی با موجک

 $if: y^{(m)}(t) = HX$

در حالت کلی داریم:

$$\rightarrow st: m \ge n; then: Y^{(n)} = (P^{m-n}H)X + \sum_{i=0}^{m-n-1} \frac{y^{(n+i)}(0)}{i!} T^{(.)i}$$

اگر $_{0}t_{0}$ به عنوان مبدا آنالیز در نظر بگیریم:

$$Y^{(n)} = (P^{m-n}H)X + \sum_{i=0}^{m-n-1} \frac{y^{(n+i)}(t_0)}{i!} T^{(.)i}$$

- با توجه به رابطه فوق ◄ بدیهی است هر ODE را می توان بصورت جبری حل کرد.
 - مجهول است! $X \circ$

مثال ونتايج

$$y''' + ay'' + by' + cy = i(t)$$

معادله ی زیر را در نظر می گیریم:

دانگاه ترمت بیرس دانگاه ترمت بیرس دانگده مهندی برق و کامورت

مثال ونتايج

$$y''' + ay'' + by' + cy = i(t)$$

$$HX + a(PH)X + b(P^{2}H)X + c(P^{3}H)X$$

$$= I - [ay''(0) + by'(0) + cy(0)] T^{(.)0}$$

$$-[by''(0) + cy'(0)] T^{(.)1}$$

$$-(\frac{cy''(0)}{2})T^{(.)2}$$

مثال ونتايج

$$y''' + ay'' + by' + cy = i(t)$$

$$HX + a(PH)X + b(P^{2}H)X + c(P^{3}H)X$$

$$= I - [ay''(0) + by'(0) + cy(0)] T^{(.)0}$$

$$-[by''(0) + cy'(0)] T^{(.)1}$$

$$-(\frac{cy''(0)}{2})T^{(.)2}$$

$$a = 1, b = 0, c = 2, i(t) = \sin(5t)$$

$$y''(0) = 0, y'(0) = 0, y(0) = 0$$

$$\longrightarrow y''' + y'' + 25y' + 25y = \sin(5t)$$

مثال ونتايج

$$y''' + ay'' + by' + cy = i(t)$$

$$HX + a(PH)X + b(P^{2}H)X + c(P^{3}H)X$$

$$= I - [ay''(0) + by'(0) + cy(0)] T^{(.)0}$$

$$-[by''(0) + cy'(0)] T^{(.)1}$$

$$-(\frac{cy''(0)}{2})T^{(.)2}$$

$$a = 1, b = 0, c = 2, i(t) = \sin(5t)$$

$$y''(0) = 0, y'(0) = 0, y(0) = 0$$

$$\longrightarrow y''' + y'' + 25y' + 25y = \sin(5t)$$

جواب دقیق به این صورت است:

$$y(t) = \frac{e^{-t} \left[125 + e^{t} \left(-5(25 + 13t)\cos(5t) + (38 - 325t)\sin(5t) \right) \right]}{16900}$$

ايران

مثال ونتايج

▶ جواب نهایی به اینصورت است:

$$Y = (P^{3}H)X + \frac{y''(0)}{2!}T^{(.)2} + y'(0)T^{(.)1} + y(0)T^{(.)0}$$

▶ نتیجه ی محاسبه ی ماتریسی با استفاده از موجک بصورت زیر است:

جمع بندى وكارآينده

- ل معرفی کلی موجک ها◄موجک Haar استفاده برای تقریب توابع◄حل
 - روشی ساده و در عین حال روشی سریع ▶
 - امکان استفاده از ساختار های محاسباتی اسپارس
 - مکان ذخیره سازی ماتریس های ${
 m P}$ و ${
 m H}$ برای دقت های بالا $^{\circ}$
 - ت قابلیت استفاده برای حل معادله خطی با ضرایب متغیر با زمان
- ل نیازمند آنالیز پایداری برای مرتبه های بالا است ◄به علت خطی سازی محلی[1][2]

[1] U.Lepik, "Numerical Solution of Differential Equations Using Haar Wavelets", Mathematics and Computers in Simulation 68 (2005) 127–143

[2] U.Lepik, "Haar Wavelet Method for Solving Stiff Differential Equations", Mathematical Modeling and Analysis, Vol.14, No. 4, 2009, pp. 467-481.

[3] H.Akca, M.H.Ali-Lail, "Survey on Wavelet Transform and Application on ODE and Wavelet Network", Advances in Dynamical Systems and Applications, Vol.1-Number 2(2006), pp.129-162.

جمع بندى وكارآينده

- ل معرفی کلی موجک ها◄موجک Haar استفاده برای تقریب توابع◄حل
 - روشی ساده و در عین حال روشی سریع ▶
 - امکان استفاده از ساختار های محاسباتی اسپارس
 - مکان ذخیره سازی ماتریس های ${
 m P}$ و ${
 m H}$ برای دقت های بالا $^{\circ}$
 - ت قابلیت استفاده برای حل معادله خطی با ضرایب متغیر با زمان
- ل نیازمند آنالیز پایداری برای مرتبه های بالا است ◄به علت خطی سازی محلی[1][2]
 - ◄ گستردگی معادلات انتگرال-دیفرانسیل ◄بررسی دقیق موردی روش ها
 - امکان ترکیب چنین روشی با سایر روش های عددی وجود دارد:
 - [3] PDE Wavelet-Galerkin •
 - PDE Wavelet Finite Element Method
 - ...
- [1] U.Lepik, "Numerical Solution of Differential Equations Using Haar Wavelets", Mathematics and Computers in Simulation 68 (2005) 127–143
- [2] U.Lepik, "Haar Wavelet Method for Solving Stiff Differential Equations", Mathematical Modeling and Analysis, Vol.14, No. 4, 2009, pp. 467-481.
- [3] H.Akca, M.H.Ali-Lail, "Survey on Wavelet Transform and Application on ODE and Wavelet Network", Advances in Dynamical Systems and Applications, Vol.1-Number 2(2006), pp.129-162.

سوال/پیشنهاد/انتقاد؟

سوال/پیشنهاد/انتقاد؟ با تشکراز توجه شما!