Preliminares Problemas de Valor Inicial Problemas de Contorno

ECUACIONES DIFERENCIALES ORDINARIAS

Contenido

- Preliminares
 - Introducción
- Problemas de Valor Inicial
 - El Método de Euler
 - Los Métodos de Runge-Kutta (RK)
 - Sistemas de Ecuaciones Diferenciales
 - Ecuaciones Diferenciales de Orden Superior
- Problemas de Contorno
 - Introducción
 - El Método de Disparo Lineal
 - El Método de las Diferencias Finitas

Contenido

- Preliminares
 - Introducción
- Problemas de Valor Inicial
 - El Método de Euler
 - Los Métodos de Runge-Kutta (RK)
 - Sistemas de Ecuaciones Diferenciales
 - Ecuaciones Diferenciales de Orden Superior
- Problemas de Contorno
 - Introducción
 - El Método de Disparo Lineal
 - El Método de las Diferencias Finitas

Introducción

 Las ecuaciones diferenciales se usan para construir modelos matemáticos de problemas de la ciencia y la ingeniería. A menudo se da el caso de que no hay una solución analítica conocida, por lo que se necesitan aproximaciones numéricas.

Introducción

- Las leyes de la naturaleza no se suelen esconder detrás de fórmulas explícitas; lo que normalmente se puede medir es cómo los cambios de una variable afectan a otra variable. Cuando se traduce esto en un modelo matemático, el resultado es una ecuación diferencial que involucra
 - La velocidad de cambio de la función desconocida.
 - La variable dependiente.
 - La variable independiente.

Definiciones

Definición

Una solución del problema de valor inicial (PVI)

$$y' = f(t, y), y(t_0) = y_0$$

en un intervalo $[t_0, t_1]$ es una función derivable y = y(t) tal que

$$y\left(t_{0}\right)=y_{0}$$

У

$$y'(t) = f(t, y(t)) \ \forall t \in [t_0, t_1].$$

Contenido

- Preliminares
 - Introducción
- Problemas de Valor Inicial
 - El Método de Euler
 - Los Métodos de Runge-Kutta (RK)
 - Sistemas de Ecuaciones Diferenciales
 - Ecuaciones Diferenciales de Orden Superior
- Problemas de Contorno
 - Introducción
 - El Método de Disparo Lineal
 - El Método de las Diferencias Finitas

Sea [a, b] el intervalo en el que se quiere hallar la solución del PVI

$$y' = f(t, y), y(a) = y_0.$$

Se construirá un conjunto finito de puntos $\{(t_k, y_k)\}$ que son aproximaciones de la solución, o sea

$$y(t_k)\approx y_k$$
.

Se divide el intervalo [a, b] en M subintervalos del mismo tamaño usando la partición dada por

$$t_k = a + kh; \ k = 0, 1, ..., M,$$

siendo $h = \frac{b-a}{M}$ el *tamaño del paso*.

Se procede a resolver aproximadamente

$$y' = f(t, y), y(t_0) = y_0$$

en $[t_0, t_M]$.

Desarrollando y(t) en serie de Taylor alrededor de $t = t_0$:

$$y(t) = \sum_{k=0}^{\infty} \frac{y^{(k)}(t_0)}{k!} (t - t_0)^k = y(t_0) + y'(t_0) (t - t_0) + \frac{y''(t_0) (t - t_0)^2}{2} + \dots$$
 (1)

Evaluando (1) en $t = t_1$, y sustituyendo

$$y'(t_0) = f(t_0, y(t_0)), h = t_1 - t_0,$$

se obtiene:

$$y\left(t_{1}\right)=y\left(t_{0}\right)+hf\left(t_{0},y\left(t_{0}\right)\right)+O\left(h^{2}\right).$$

Si h es suficientemente pequeño, se puede despreciar el último término y obtener la *aproximación de Euler*

$$y(t_1) \approx y_1 = y_0 + hf(t_0, y_0).$$

Repitiendo el proceso se genera una sucesión de puntos que se aproximan a la gráfica de la solución, y = y(t).

• El paso general del método de Euler es

$$t_{k+1} = t_k + h$$
, $y_{k+1} = y_k + hf(t_k, y_k)$; $k = 0, 1, ..., M - 1$.

Contenido

- Preliminares
 - Introducción
- Problemas de Valor Inicial
 - El Método de Euler
 - Los Métodos de Runge-Kutta (RK)
 - Sistemas de Ecuaciones Diferenciales
 - Ecuaciones Diferenciales de Orden Superior
- Problemas de Contorno
 - Introducción
 - El Método de Disparo Lineal
 - El Método de las Diferencias Finitas

El desarrollo en serie de Taylor para y(t + h) alrededor de t es

$$y(t+h) = y(t) + hy'(t) + \frac{h^2}{2}y''(t) + O(h^3).$$
 (2)

Recordando que

$$y'(t) = f(t, y), (3)$$

derivando respecto a *t* usando la regla de la cadena para funciones de dos variables, obtenemos

$$y''(t) = f_t(t, y) + f_v(t, y) y'(t) = f_t(t, y) + f_v(t, y) f(t, y).$$
 (4)

Reemplazando (3) y (4) en (2):

$$y(t+h) = y(t) + hf(t,y) + \frac{h^2}{2}f_t(t,y) + \frac{h^2}{2}f_y(t,y)f(t,y) + O(h^3).$$
 (5)

El método RK2 utiliza una combinación lineal de dos funciones que permita expresar y(t + h):

$$y(t + h) = y(t) + Ahf_0 + Bhf_1,$$
 (6)

donde

$$f_0 = f(t,y),$$

 $f_1 = f(t+Ph, y+Qhf_0) = f(t+Ph, y+Qhf(t,y)).$ (7)

Se aproxima f(t, y) con la serie de Taylor para una función de dos variables, obteniendo para (7b):

$$f_1 = f(t, y) + Phf_t(t, y) + Qhf_y(t, y) f(t, y) + O(h^2).$$
 (8)

Reemplazando (7a) y (8) en (6), se obtiene la representación de y(t+h) que se usa en el método RK2:

$$y(t+h) = y(t) + (A+B) hf(t,y) + BPh^2f_t(t,y) + BQh^2f_y(t,y) f(t,y) + O(h^3)$$
. (9)

Igualando los términos correspondientes de (5) y (9) se llega a que A, B, P y Q deben verificar el siguiente sistema de tres ecuaciones y cuatro incógnitas (sistema subdeterminado, se puede elegir libremente uno de los coeficientes)

$$A + B = 1, BP = \frac{1}{2}, BQ = \frac{1}{2}$$
 (10)

para que el método RK2 de (9) tenga el mismo orden de precisión que el método de Taylor de (5) (de orden N=2).

Dos Elecciones Posibles:

1 $A = \frac{1}{2} \Rightarrow B = \frac{1}{2}, P = 1, Q = 1$. Sustituyéndolos en (6) se obtiene el *método de Heun* (para generar la sucesión $\{(t_k, y_k)\}$):

$$y(t + h) = y(t) + \frac{h}{2}(f(t, y) + f(t + h, y + hf(t, y))).$$

1 $A = 0 \Rightarrow B = 1, P = \frac{1}{2}, Q = \frac{1}{2}$. Sustituyéndolos en (6) se obtiene el método de Euler modificado o de Cauchy (para generar la sucesión $\{(t_k, y_k)\}$):

$$y(t+h) = y(t) + hf\left(t + \frac{h}{2}, y + \frac{h}{2}f(t,y)\right).$$

Dos Elecciones Posibles:

1 $A = \frac{1}{2} \Rightarrow B = \frac{1}{2}, P = 1, Q = 1$. Sustituyéndolos en (6) se obtiene el *método de Heun* (para generar la sucesión $\{(t_k, y_k)\}$):

$$y(t + h) = y(t) + \frac{h}{2}(f(t, y) + f(t + h, y + hf(t, y))).$$

1 $A = 0 \Rightarrow B = 1, P = \frac{1}{2}, Q = \frac{1}{2}$. Sustituyéndolos en (6) se obtiene el *método de Euler modificado o de Cauchy* (para generar la sucesión $\{(t_k, y_k)\}$):

$$y(t+h) = y(t) + hf\left(t + \frac{h}{2}, y + \frac{h}{2}f(t,y)\right).$$

Simula la precisión del método de la serie de Taylor de orden N=4 y consiste en calcular la aproximación y_{k+1} así:

$$y_{k+1} = y_k + w_1 k_1 + w_2 k_2 + w_3 k_3 + w_4 k_4, (11)$$

donde k_1, k_2, k_3, k_4 son de la forma

$$k_{1} = hf(t_{k}, y_{k}),$$

$$k_{2} = hf(t_{k} + a_{1}h, y_{k} + b_{1}k_{1}),$$

$$k_{3} = hf(t_{k} + a_{2}h, y_{k} + b_{2}k_{1} + b_{3}k_{2}),$$

$$k_{4} = hf(t_{k} + a_{3}h, y_{k} + b_{4}k_{1} + b_{5}k_{2} + b_{6}k_{3}).$$
(12)

Igualando estos coeficientes con la serie de Taylor de orden N=4 (error de truncamiento $O(h^5)$), se llega al siguiente sistema de once ecuaciones y trece incógnitas (sistema subdeterminado, se pueden elegir libremente dos coeficientes):

$$b_{1} = a_{1},$$

$$b_{2} + b_{3} = a_{2},$$

$$b_{4} + b_{5} + b_{6} = a_{3},$$

$$w_{1} + w_{2} + w_{3} + w_{4} = 1,$$

$$w_{2}a_{1} + w_{3}a_{2} + w_{4}a_{3} = \frac{1}{2},$$

$$w_{2}a_{1}^{2} + w_{3}a_{2}^{2} + w_{4}a_{3}^{2} = \frac{1}{3},$$

$$w_{2}a_{1}^{3} + w_{3}a_{2}^{3} + w_{4}a_{3}^{3} = \frac{1}{4},$$

$$w_{3}a_{1}b_{3} + w_{4}(a_{1}b_{5} + a_{2}b_{6}) = \frac{1}{6},$$

$$w_{3}a_{1}a_{2}b_{3} + w_{4}a_{3}(a_{1}b_{5} + a_{2}b_{6}) = \frac{1}{8},$$

$$w_{3}a_{1}^{2}b_{3} + w_{4}\left(a_{1}^{2}b_{5} + a_{2}^{2}b_{6}\right) = \frac{1}{12},$$

$$w_{4}a_{1}b_{3}b_{6} = \frac{1}{24}.$$

Elección Más Útil:

$$a_1 = \frac{1}{2}, b_2 = 0 \quad \Rightarrow \quad a_2 = \frac{1}{2}, a_3 = 1, b_1 = \frac{1}{2}, b_3 = \frac{1}{2}, b_4 = 0, b_5 = 0, b_6 = 1,$$

$$w_1 = \frac{1}{6}, w_2 = \frac{1}{3}, w_3 = \frac{1}{3}, w_4 = \frac{1}{6}.$$

Sustituyéndolos en (11) y (12), se obtiene la fórmula para el método RK4 estándar: A partir del punto inicial (t_0, y_0) se genera la sucesión de aproximaciones usando la fórmula recursiva

$$y_{k+1} = y_k + \frac{h(f_1 + 2f_2 + 2f_3 + f_4)}{6},$$

donde

$$f_{1} = f(t_{k}, y_{k}),$$

$$f_{2} = f\left(t_{k} + \frac{h}{2}, y_{k} + \frac{h}{2}f_{1}\right),$$

$$f_{3} = f\left(t_{k} + \frac{h}{2}, y_{k} + \frac{h}{2}f_{2}\right),$$

$$f_{4} = f(t_{k} + h, y_{k} + hf_{3}).$$

Contenido

- Preliminares
 - Introducción
- Problemas de Valor Inicial
 - El Método de Euler
 - Los Métodos de Runge-Kutta (RK)
 - Sistemas de Ecuaciones Diferenciales
 - Ecuaciones Diferenciales de Orden Superior
- Problemas de Contorno
 - Introducción
 - El Método de Disparo Lineal
 - El Método de las Diferencias Finitas

Considere el PVI

$$\frac{dx}{dt} = f(t, x, y)
\frac{dy}{dt} = g(t, x, y)$$
(14)

con

$$\begin{cases} x(t_0) = x_0, \\ y(t_0) = y_0. \end{cases}$$

Una solución de (14) es un par de funciones derivables x(t) e y(t) tales que

$$x'(t) = f(t, x(t), y(t))$$

 $y'(t) = g(t, x(t), y(t))$ (15)

con

$$\begin{cases} x(t_0) = x_0, \\ y(t_0) = y_0. \end{cases}$$

Para encontrar una solución numérica de (14) en un intervalo dado a < t < b considérense los diferenciales

$$dx = f(t, x, y) dt, dy = g(t, x, y) dt.$$
 (16)

Sustituyendo en (16) los diferenciales por incrementos:

$$dt = t_{k+1} - t_k,$$

$$dx = x_{k+1} - x_k,$$

$$dy = y_{k+1} - y_k,$$

obtenemos

$$x_{k+1} - x_k \approx f(t_k, x_k, y_k)(t_{k+1} - t_k),$$

 $y_{k+1} - y_k \approx g(t_k, x_k, y_k)(t_{k+1} - t_k).$ (17)

Dividiendo el intervalo en M subintervalos de ancho $h = \frac{b-a}{M}$ y usando en (17) los puntos $t_{k+1} = t_k + h$ como nodos, obtenemos las *fórmulas recursivas del método de Euler*.

$$t_{k+1} = t_k + h,$$

 $x_{k+1} = x_k + hf(t_k, x_k, y_k),$
 $y_{k+1} = y_k + hg(t_k, x_k, y_k),$

para
$$k = 0, 1, ..., M - 1$$
.

Para conseguir un grado de precisión razonable, es necesario utilizar un método de orden mayor. Por ejemplo, las fórmulas para *el método RK4* son:

$$t_{k+1} = t_k + h, \ x_{k+1} = x_k + \frac{h(f_1 + 2f_2 + 2f_3 + f_4)}{6}, \ y_{k+1} = y_k + \frac{h(g_1 + 2g_2 + 2g_3 + g_4)}{6},$$

donde

$$f_{1} = f(t_{k}, x_{k}, y_{k}), g_{1} = g(t_{k}, x_{k}, y_{k}),$$

$$f_{2} = f\left(t_{k} + \frac{h}{2}, x_{k} + \frac{h}{2}f_{1}, y_{k} + \frac{h}{2}g_{1}\right), g_{2} = g\left(t_{k} + \frac{h}{2}, x_{k} + \frac{h}{2}f_{1}, y_{k} + \frac{h}{2}g_{1}\right),$$

$$f_{3} = f\left(t_{k} + \frac{h}{2}, x_{k} + \frac{h}{2}f_{2}, y_{k} + \frac{h}{2}g_{2}\right), g_{3} = g\left(t_{k} + \frac{h}{2}, x_{k} + \frac{h}{2}f_{2}, y_{k} + \frac{h}{2}g_{2}\right),$$

$$f_{4} = f(t_{k} + h, x_{k} + hf_{3}, y_{k} + hg_{3}), g_{4} = g(t_{k} + h, x_{k} + hf_{3}, y_{k} + hg_{3}). (18)$$

Contenido

- Preliminares
 - Introducción
- Problemas de Valor Inicial
 - El Método de Euler
 - Los Métodos de Runge-Kutta (RK)
 - Sistemas de Ecuaciones Diferenciales
 - Ecuaciones Diferenciales de Orden Superior
- Problemas de Contorno
 - Introducción
 - El Método de Disparo Lineal
 - El Método de las Diferencias Finitas

Ecuaciones Diferenciales de Orden Superior

- Son las que involucran las derivadas de orden superior x"(t), x"'(t) y así sucesivamente. Aparecen en modelos matemáticos de problemas de la física y la ingeniería.
- Por ejemplo,

$$mx^{''}(t) + cx^{'}(t) + kx(t) = g(t)$$

representa un sistema mecánico: un resorte con constante de recuperación k, atado a una masa m, separado de su posición de equilibrio y tendiendo a volver a ella.

Ecuaciones Diferenciales de Orden Superior

- Son las que involucran las derivadas de orden superior x"(t), x"'(t) y así sucesivamente. Aparecen en modelos matemáticos de problemas de la física y la ingeniería.
- Por ejemplo,

$$mx^{''}(t) + cx^{'}(t) + kx(t) = g(t)$$

representa un sistema mecánico: un resorte con constante de recuperación k, atado a una masa m, separado de su posición de equilibrio y tendiendo a volver a ella.

- El amortiguamiento debido al rozamiento es proporcional a la velocidad.
- Existe una fuerza externa g(t).
- Se conocen la posición $x(t_0)$ y la velocidad $x'(t_0)$ en un cierto instante t_0 .

- El amortiguamiento debido al rozamiento es proporcional a la velocidad.
- Existe una fuerza externa g(t).
- Se conocen la posición $x(t_0)$ y la velocidad $x'(t_0)$ en un cierto instante t_0 .

- El amortiguamiento debido al rozamiento es proporcional a la velocidad.
- Existe una fuerza externa g(t).
- Se conocen la posición $x(t_0)$ y la velocidad $x'(t_0)$ en un cierto instante t_0 .

- El amortiguamiento debido al rozamiento es proporcional a la velocidad.
- Existe una fuerza externa g(t).
- Se conocen la posición $x(t_0)$ y la velocidad $x'(t_0)$ en un cierto instante t_0 .

Despejando la derivada segunda, podemos escribir el PVI de segundo orden como

$$x''(t) = f(t, x(t), x'(t))$$
 (19)

con

$$x(t_0) = x_0, \ x'(t_0) = y_0.$$

Esta ecuación diferencial de segundo orden puede reformularse como un sistema con dos ecuaciones de primer orden usando la sustitución

$$x'(t) = y(t) \Rightarrow x''(t) = y'(t).$$
 (20)

Entonces la ecuación diferencial (19) se convierte en el sistema

$$\frac{dx}{dt} = y$$

$$\frac{dy}{dt} = f(t, x, y)$$
(21)

con

$$\begin{cases} x(t_0) = x_0, \\ y(t_0) = y_0. \end{cases}$$

Al resolver (21) con un método numérico, se generan dos sucesiones $\{x_k\}$, $\{y_k\}$, siendo $\{x_k\}$ la solución de (19).

Contenido

- Preliminares
 - Introducción
- Problemas de Valor Inicial
 - El Método de Euler
 - Los Métodos de Runge-Kutta (RK)
 - Sistemas de Ecuaciones Diferenciales
 - Ecuaciones Diferenciales de Orden Superior
- Problemas de Contorno
 - Introducción
 - El Método de Disparo Lineal
 - El Método de las Diferencias Finitas

Introducción

Otro tipo de ecuaciones diferenciales son de la forma

$$x'' = f(t, x, x'), \ a \le t \le b, \tag{22}$$

con la condición de contorno (o frontera)

$$x(a) = \alpha, x(b) = \beta. \tag{23}$$

Esto es lo que se conoce como problema de contorno o problema de valores en la frontera.

Introducción

Corolario. Problemas de contorno lineales.

Supongamos que la función f es de la forma

$$f(t, x, y) = p(t) y + q(t) x + r(t), y = x'(t),$$

y que f y sus derivadas parciales $\frac{\partial f}{\partial x} = q(t)$ y $\frac{\partial f}{\partial y} = p(t)$ son continuas en $R = \{(t, x, y) : a < t < b, -\infty < x < \infty, -\infty < y < \infty\}$. Si

$$q(t) > 0 \ \forall t \in [a, b] \tag{24}$$

entonces el problema de contorno lineal

$$x^{''}(t) = p(t)x^{'}(t) + q(t)x(t) + r(t), x(a) = \alpha, x(b) = \beta,$$
 (25)

tiene solución única x = x(t) en $a \le t \le b$.

Introducción

Hay que comprobar que se cumplen estas condiciones antes de emplear un método numérico; si no se hace, puede que se obtengan resultados absurdos.

Contenido

- Preliminares
 - Introducción
- Problemas de Valor Inicial
 - El Método de Euler
 - Los Métodos de Runge-Kutta (RK)
 - Sistemas de Ecuaciones Diferenciales
 - Ecuaciones Diferenciales de Orden Superior
- Problemas de Contorno
 - Introducción
 - El Método de Disparo Lineal
 - El Método de las Diferencias Finitas

Supongamos que u(t) es la solución única del PVI

$$u'' = p(t)u'(t) + q(t)u(t) + r(t), u(a) = \alpha, u'(a) = 0.$$
 (26)

Supongamos además que $v\left(t\right)$ es la solución única del PVI

$$v'' = p(t) v'(t) + q(t) v(t), v(a) = 0, v'(a) = 1.$$
 (27)

Entonces la combinación lineal

$$x(t) = u(t) + Cv(t)$$
 (28)

es una solución de

$$x'' = p(t)x'(t) + q(t)x(t) + r(t).$$

Veamos:

$$x'' = u'' + Cv''$$

$$= p(t)u'(t) + q(t)u(t) + r(t) + p(t)Cv'(t) + q(t)Cv(t)$$

$$= p(t)(u'(t) + Cv'(t)) + q(t)(u(t) + Cv(t)) + r(t)$$

$$= p(t)x'(t) + q(t)x(t) + r(t).$$
(29)

La solución x(t) de la ecuación (29) toma los siguientes valores en la frontera del intervalo:

$$x(a) = u(a) + Cv(a) = \alpha + 0 = \alpha, \ x(b) = u(b) + Cv(b).$$
 (30)

Imponiendo la condición de contorno $x(b) = \beta$ en (30) se obtiene

$$C=\frac{\beta-u(b)}{v(b)}.$$

Por tanto, si $v(b) \neq 0$, entonces la solución única del problema de contorno (25) es

$$x(t) = u(t) + \frac{\beta - u(b)}{v(b)}v(t).$$
 (31)

Observación: Si q verifica la hipótesis (24), entonces no se da el caso problemático de que $v(t) \equiv 0$, de modo que la solución buscada es la dada por (31).

Por tanto, si $v(b) \neq 0$, entonces la solución única del problema de contorno (25) es

$$x(t) = u(t) + \frac{\beta - u(b)}{v(b)}v(t).$$
 (31)

Observación: Si q verifica la hipótesis (24), entonces no se da el caso problemático de que $v(t) \equiv 0$, de modo que la solución buscada es la dada por (31).

Contenido

- Preliminares
 - Introducción
- Problemas de Valor Inicial
 - El Método de Euler
 - Los Métodos de Runge-Kutta (RK)
 - Sistemas de Ecuaciones Diferenciales
 - Ecuaciones Diferenciales de Orden Superior
- Problemas de Contorno
 - Introducción
 - El Método de Disparo Lineal
 - El Método de las Diferencias Finitas

 Para resolver algunos problemas de contorno de segundo orden pueden utilizarse las fórmulas de diferencias finitas que proporcionan aproximaciones a las derivadas.

Consideremos la ecuación lineal

$$x^{''}(t) = p(t)x^{'}(t) + q(t)x(t) + r(t), x(a) = \alpha, x(b) = \beta, (32)$$

en [a, b].

 Para resolver algunos problemas de contorno de segundo orden pueden utilizarse las fórmulas de diferencias finitas que proporcionan aproximaciones a las derivadas.

Consideremos la ecuación lineal

$$x^{''}(t) = p(t)x^{'}(t)+q(t)x(t)+r(t), x(a) = \alpha, x(b) = \beta, (32)$$
 en $[a,b].$

Hagamos una partición de [a, b] usando los nodos $a = t_0 < t_1 < ... < t_N = b$, siendo $h = \frac{b-a}{N}$ y $t_j = a + jh$ para j = 0, 1, ..., N.

Usando las fórmulas de diferencias centradas para aproximar las derivadas

$$x'(t_j) = \frac{x(t_{j+1}) - x(t_{j-1})}{2h} + O(h^2)$$
(33)

У

$$x''(t_j) = \frac{x(t_{j+1}) - 2x(t_j) + x(t_{j-1})}{h^2} + O(h^2)$$
 (34)

se reemplaza cada término $x(t_j)$ del miembro derecho de (33) y (34) por x_i y se sustituye el resultado en la ec. (32), lo que da

$$\frac{x_{j+1} - 2x_j + x_{j-1}}{h^2} + O\left(h^2\right) = \rho\left(t_j\right) \left(\frac{x_{j+1} - x_{j-1}}{2h} + O\left(h^2\right)\right) + q\left(t_j\right) x_j + r\left(t_j\right). \tag{35}$$

Eliminando los términos de orden $O(h^2)$ en (35) e introduciendo la notación

$$p_{j}=p\left(t_{j}\right),q_{j}=q\left(t_{j}\right),r_{j}=r\left(t_{j}\right),$$

obtenemos la ecuación en diferencias

$$\frac{x_{j+1}-2x_j+x_{j-1}}{h^2}=p_j\frac{x_{j+1}-x_{j-1}}{2h}+q_jx_j+r_j,$$
 (36)

que se usa para calcular aproximaciones numéricas a la solución de la ecuación diferencial (32).

De (36), multiplicando por h^2 , agrupando los términos que contienen las incógnitas x_{j-1}, x_j, x_{j+1} y disponiendo como un sistema de ecuaciones lineales, se obtiene un sistema tridiagonal de N-1 ecuaciones y N-1 incógnitas:

$$\left(\frac{-h}{2}p_{j}-1\right)x_{j-1}+\left(2+h^{2}q_{j}\right)x_{j}+\left(\frac{h}{2}p_{j}-1\right)x_{j+1}=-h^{2}r_{j},$$
 (37)

para
$$j = 1, 2, ..., N - 1$$
, con $x_0 = \alpha, x_N = \beta$.

Con notación matricial:

$$\begin{bmatrix} 2+h^2q_1 & \frac{h}{2}p_1-1 \\ \frac{-h}{2}p_2-1 & 2+h^2q_2 & \frac{h}{2}p_2-1 \\ \dots & \dots & \dots & \dots \\ \frac{-h}{2}p_j-1 & 2+h^2q_j & \frac{h}{2}p_j-1 \\ \dots & \dots & \dots & \dots \\ \frac{-h}{2}p_{N-2}-1 & 2+h^2q_{N-2} & \frac{h}{2}p_{N-2}-1 \\ \frac{-h}{2}p_{N-1}-1 & 2+h^2q_{N-1} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \dots \\ x_j \\ \dots \\ x_{N-2} \\ x_{N-1} \end{bmatrix} = \begin{bmatrix} -h^2r_1+e_0 \\ -h^2r_2 \\ \dots \\ x_{N-1} \\ -h^2r_{N-2} \\ -h^2r_{N-1}+e_N \end{bmatrix}$$

siendo

$$e_0 = \left(\frac{h}{2}p_1 + 1\right)\alpha, \ e_N = \left(\frac{-h}{2}p_{N-1} + 1\right)\beta.$$

• Para un tamaño de paso h, la aproximación numérica que se obtiene es un conjunto finito de puntos $\{(t_i, x_i)\}$.

Bibliografía

MATHEWS, John; KURTIS, Fink. Métodos Numéricos con MATLAB. Prentice Hall, 2000.