Tema 4

Métodos Numéricos en Ecuaciones Diferenciales Ordinarias

4.1 Introducción

Estudiaremos en este Tema algunos métodos numéricos para resolver problemas de valor inicial en ecuaciones diferenciales ordinarias y en sistemas de e.d.o.

4.2 Método de Euler

El Método de Euler o de las Tangentes constituye el primer y más sencillo ejemplo de método numérico para la resolución de un problema de valor inicial:

$$y' = f(x, y), \quad y(x_0) = y_0$$

donde suponemos además que se verifican las hipótesis del Teorema de Picard¹, y en consecuencia existe solución única para el problema.

Interpretando la e.d.o. y' = f(x, y) como un campo de direcciones en el plano x - y y la condición inicial $y(x_0) = y_0$ como un punto (x_0, y_0) de dicho plano, podemos aproximar la función solución y(x) por medio de la recta tangente a la misma que pasa por ese punto:

$$y(x) \cong y_0 + f(x_0, y_0)(x - x_0)$$

¹Consideraremos en general que la función f(x, y) es diferenciable en un entorno del punto (x_0, y_0) . Si bien es cierto que se trata de una condición más restrictiva de lo estrictamente necesario, en la práctica trabajaremos siempre con funciones de ese tipo.

donde se ha utilizado que la pendiente de dicha tangente es: $m = y'(x_0)$ y, en consecuencia: $m = f(x_0, y_0)$.

Calculamos así de manera aproximada el valor de la solución y en el punto de abscisa x_1 como:

$$y(x_1) \cong y_1 = y_0 + f(x_0, y_0)(x_1 - x_0)$$

y con este punto (aproximado) ya calculado, podemos repetir el método para obtener otro punto aproximado (x_2, y_2) de la forma:

$$y(x_2) \cong y_2 = y_1 + f(x_1, y_1)(x_2 - x_1)$$

y así sucesivamente.

Es habitual en este método tomar abscisas equiespaciadas, es decir, calcular la solución aproximada en puntos de la forma: $x_n = x_{n-1} + h = x_0 + nh$, siendo h el paso del método. De esta forma se obtienen las fórmulas que nos determinan la solución aproximada en la forma:

$$x_n = x_{n-1} + h;$$
 $y_n = y_{n-1} + f(x_{n-1}, y_{n-1}) h$

Desde el punto de vista geométrico, tenemos en definitiva que el Método de Euler aproxima a la función solución por medio de una línea poligonal, la aproximación será tanto peor cuanto mayor sea en número de pasos, es decir, cuanto más "lejos" nos encontremos del punto inicial (x_0, y_0) . Por otro lado, el error será evidentemente tanto mayor cuanto más grande sea el "paso" del método, h.

Ejemplo: Resolveremos el problema de valor inicial

$$\begin{cases} y' = x\sqrt{y} \\ y(1) = 4 \end{cases}$$

por el método de Euler con h = 0.1 para los puntos x = 1.1, 1.2, 1.3, 1.4 y 1.5.

En este problema tenemos h = 0.1, $(x_0, y_0) = (1, 4)$ y la función f(x, y) es: $f(x, y) = x \sqrt{y}$. Por tanto:

$$y_n = y_{n-1} + x_{n-1} \sqrt{y_{n-1}} h$$

Dado que el problema se puede resolver también de forma exacta, presentamos en la tabla y gráfica siguientes los resultados:

i	x_i	y_i	Sol. Exacta
0	1	4	4
1	1.1	4.2	4.21276
2	1.2	4.42543	4.45210
3	1.3	4.67787	4.71976
4	1.4	4.95904	5.01760
5	1.5	5.27081	5.34766

4.3 Métodos de Taylor

El Método de Euler que acabamos de describir no es más que un caso particular de los métodos de Taylor, que consisten de manera general en aproximar la solución por su polinomio de Taylor de un orden determinado. Partiendo por tanto del P.V.I.:

$$y' = f(x,y) y(x_0) = y_0$$

tal que presenta solución única y(x) en un entorno de x_0 (solución que suponemos además derivable n veces en dicho entorno), aproximaremos dicha función por su polinomio de Taylor de orden N:

$$y(x) \simeq y(x_0) + y'(x_0)(x - x_0) + \frac{1}{2}y''(x_0)(x - x_0)^2 + \frac{1}{3!}y'''(x_0)(x - x_0)^3 + \dots + \frac{y^{(N)}}{N!}(x - x_0)^N$$

y el error de aproximación viene determinado por el resto de orden N+1, de manera que el error es proporcional a $(x-x_0)^{N+1}$.

Si fijamos una sucesión de puntos equiespaciados : $x_0, x_1, x_2, ...$, con $x_{n+1} = x_n + h$, y denominamos (de manera similar a lo hecho en la sección anterior) $y_0, y_1, ...$ a los valores paroximados correspondientes de y(x), tendremos que:

$$y_{n+1} = y_n + y'(x_n)h + \frac{1}{2}y''(x_n)h^2 + \dots + \frac{1}{N!}y^{(N)}(x_n)h^N$$

con un error en cada paso (error local²) proporcional a h^{N+1} .

Para poder aplicar el método necesitamos conocer las derivadas de la solución (recordemos que desconocida), pero teniendo en cuenta la propia ecuación diferencial:

$$y'(x_n) = f(x_n, y_n)$$

mientras que $y''(x_n)$ puede ser calculada derivando:

$$y'' = \frac{d}{dx}f(x,y) = \frac{\partial f}{\partial x} + \frac{\partial f}{\partial y}\frac{dy}{dx} = \frac{\partial f}{\partial x} + \frac{\partial f}{\partial y}f(x,y)$$

y así sucesivamente.

Es evidente que el método de Taylor de orden uno no es más que el Método de Euler antes descrito. Analicemos con un ejemplo el Método de Taylor de orden dos:

Ejemplo: Apliquemos el método de Taylor de orden dos a la ecuación $y' = \cos(xy)$, con la condición inicial: y(0) = 1. La expresión a considerar será:

$$y(x_{n+1}) \simeq y_{n+1} = y_n + y'(x_n)h + \frac{1}{2}y''(x_n)h^2$$

²En general se llama "error local" al cometido en cada uno de los pasos de un método numérico. El error acumulado tras n pasos recibe el nombre de "error global" y si el local es proporcional a h^p , entonces el global será proporcional a h^{p-1} .

tendremos entonces:

$$y'(x_n) = f(x, y_n) = \cos(x_n y_n)$$
$$y'' = \frac{d\cos(xy)}{dx} = -\sin(xy)y - \sin(xy)y' = -\sin(xy)(y + \cos(xy))$$

Y así los primeros pasos de la resolución serán (tomaremos h=0.5):

$$x_1 = x_0 + h = 0.5$$

$$y_1 = y_0 + h\cos(x_0y_0) + \frac{h^2}{2}(-\sin(x_0y_0)(y_0 + \cos(x_0y_0))) =$$

$$= 1 + 0.5\cos 0 + \frac{0.5^2}{2}(-\sin 0(1 + \cos(0))) = 1.5$$

$$x_2 = x_1 + h = 1$$

$$y_2 = y_1 + h\cos(x_1y_1) + \frac{h^2}{2}(-\sin(x_1y_1)(y_1 + \cos(x_1y_1))) =$$

$$= 1.5 + 0.5\cos(0.51.5) + \frac{0.5^2}{2}(-\sin(0.51.5)(1.5 + \cos(0.51.5))) = 1.67569$$

y así sucesivamente. El error local en esta aproximación será proporcional a h^3 y por tanto el error global lo será a h^2 .

4.4 Métodos de Runge-Kutta

La idea general de los Métodos de Runge-Kutta es sustituir el Problema de Valor Inicial:

$$y' = f(x,y) y(x_0) = y_0$$

por la ecuación integral equivalente:

$$\int_{y_0}^{y} dy = \int_{x_0}^{x} f(x, y(x)) dx \Rightarrow y = y_0 + \int_{x_0}^{x} f(x, y(x)) dx$$

para proceder a aproximar esta última integral mediante un método numérico adecuado (recordemos que y(x) es desconocida). Si nuevamente planteamos el problema "paso a paso" tendremos:

$$y_{n+1} = y_n + \int_{x_n}^{x_{n+1}} f(x, y(x)) dx$$

4.4.1 Método de Runge-Kutta de segundo orden

La primera opción que podemos aplicar es integrar mediante el método de los trapecios, es decir tomando:

$$\int_{x_n}^{x_{n+1}} f(x, y(x)) dx \simeq \frac{1}{2} h \left(f(x_n, y_n) + f(x_{n+1}, y_{n+1}) \right)$$

Al ser desconocida y_{n+1} en la expresión anterior, lo aproximaremos por \bar{y}_{n+1} , donde \bar{y}_{n+1} es la estimación de y_{n+1} que resultaría aplicando el método de Euler. Tendremos así:

$$\int_{x_n}^{x_{n+1}} f(x, y(x)) dx \simeq \frac{1}{2} h \left(f(x_n, y_n) + f(x_{n+1}, \bar{y}_{n+1}) \right)$$

con

$$\bar{y}_{n+1} = y_n + h f(x_n, y_n)$$

y llegaremos a la expresión del método:

$$y_{n+1} = y_n + \frac{h}{2} \left(f(x_n, y_n) + f(x_{n+1}, \bar{y}_{n+1}) \right)$$

Lo normal es presentar el método con las expresiones siguientes:

$$k_1 = h f(x_n, y_n)$$
 ; $k_2 = h f(x_{n+1}, y_n + k_1)$
$$y_{n+1} = y_n + \frac{1}{2} (k_1 + k_2)$$

Comparando este método con el método de Taylor de segundo orden, es posible demostrar que el error local es también proporcional a h^3 y, por tanto, el global lo es a h^2 .

4.4.2 Método de Runge-Kutta de tercer orden

Se trata de la misma idea pero integrando por el Método de Simpson, entonces:

$$\int_{x_{n-1}}^{x_{n+1}} f(x, y(x)) dx \simeq \frac{\frac{h}{2}}{3} \left(f(x_{n}, y_{n}) + 4f(x_{n+\frac{1}{2}}, \bar{y}_{n+\frac{1}{2}}) + f(x_{n+1}, y_{n+1}) \right)$$

donde \bar{y}_{n+1} e $\bar{y}_{n+\frac{1}{2}}$ son estimaciones, puesto que y_{n+1} e $y_{n+\frac{1}{2}}$ no son conocidos. La estimación de $\bar{y}_{n+\frac{1}{2}}$ se hace por el método de Euler:

$$\bar{y}_{n+\frac{1}{2}} = y_n + \frac{h}{2}f(x_n, y_n)$$

mientras que la estimación de \bar{y}_{n+1} se pueden considerar varias opciones, por ejemplo:

$$\bar{y}_{n+1} = y_n + h f(x_n, y_n)$$

es decir el Método de Euler de nuevo, o por ejemplo:

$$\bar{y}_{n+1} = y_n + h f(x_{n+\frac{1}{2}}, \bar{y}_{n+\frac{1}{2}})$$

que consiste en variar el Método de Euler tomando la pendiente de la recta tangente en el punto medio en vez de la tangente en el punto propiamente dicha. Finalmente, lo más

usual es tomar una combinación de las dos opciones³:

$$\bar{y}_{n+1} = y_n + h\left(2f(x_{n+\frac{1}{2}}, \bar{y}_{n+\frac{1}{2}}) - f(x_n, y_n)\right)$$

Podemos entonces resumir el Método de Runge-Kutta de tercer orden en la forma:

$$k_1 = h f(x_n, y_n)$$

$$k_2 = h f(x_n + \frac{h}{2}, y_n + \frac{1}{2} k_1)$$

$$k_3 = h f(x_n + h, y_n - k_1 + 2k_2)$$

$$y_{n+1} = y_n + \frac{1}{6} (k_1 + 4k_2 + k_3)$$

Finalmente, añadir que el error local en el Método de tercer orden es proporcional a h^4 y en consecuencia el global lo es a h^3 .

4.4.3 Método de Runge-Kutta de cuarto orden

Los Métodos de Runge-Kutta de cuarto orden se deducen de una manera similar a la expuesta en la sección anterior para el caso de tercer orden. Ahora se introduce un nuevo paso intermedio en la evaluación de la derivada. Una vez más se presentan varias opciones en la evaluación y es posible ajustar de tal manera que se garantice el error local de manera proporcional a h^5 (es decir garantizando exactitud en el cuarto orden en el polinomio de Taylor), lo cual lleva a un error global proporcional a h^4 . El Método de cuarto orden más habital es el determinado por las fórmulas siguientes

$$k_1 = h f(x_n, y_n)$$

$$k_2 = h f(x_n + \frac{h}{2}, y_n + \frac{k_1}{2})$$

$$k_3 = h f(x_n + \frac{h}{2}, y_n + \frac{k_2}{2})$$

$$k_4 = h f(x_n + h, y_n + k_3)$$

$$y_{n+1} = y_n + \frac{1}{6} (k_1 + 2k_2 + 2k_3 + k_4)$$

que al igual que el método de tercer orden está basado en el método de interación de Simpson. Los errores local y global son en este caso proporcionales a h^5 y h^4 respectivamente.

$$\bar{y}_{n+1} = y_n + h \left(\theta f(x_n, y_n) + (1 - \theta) f(x_{n+\frac{1}{2}}, \bar{y}_{n+\frac{1}{2}}) \right)$$

y optimizar el valor de θ imponiendo exactitud en la fórmula de Taylor al tercer orden, ello lleva a que necesariamente $\theta = -1$.

³El razonamiento que lleva a tomar esta combinación concreta, que no reproduciremos aquí, se basa en tomar una combinación genérica:

Ejemplo: Resolver por un método de Runge-Kutta de cuarto orden el problema de valor inicial:

$$y' = x^2 - 3y$$
 ; $y(0) = 1$

en el intervalo $0 \le x \le 0.4$, con h = 0.1.

Tenemos que $x_0=0,\ y_0=1,\ y\ f(x,y)=x^2-3y.$ Para $x_1=0.1$ l ordenada correspondiente será:

$$y_1 = 1 + \frac{0.1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

con

$$k_1 = f(x_0, y_0) = 0^2 - 31 = -3$$

$$k_2 = f(x_0 + \frac{h}{2}, y_0 + \frac{h}{2} k_1) = (0 + \frac{0.1}{2})^2 - 3(1 + \frac{0.1}{2}(-3)) = -2.5475$$

$$k_3 = f(x_0 + \frac{h}{2}, y_0 + \frac{h}{2} k_2) = (0 + \frac{0.1}{2})^2 - 3(1 + \frac{0.1}{2}(-2.5475)) = -2.61538$$

$$k_4 = f(x_0 + h, y_0 + h k_3) = (0 + 0.1)^2 - 3(1 + 0.1(-2.61538)) = -2.20539$$

y así:

$$y_1 = 0.741148$$

De manera análoga se determinan los puntos:

$$(x_2, y_2) = (0.2, 0.551151)$$
; $(x_3, y_3) = (0.3, 0.413894)$; $(x_4, y_4) = (0.4, 0.317435)$

La solución exacta es:

$$y = \frac{25}{27}e^{-3x} + \frac{1}{3}\left(x^2 - \frac{2}{3}x + \frac{2}{9}\right)$$

de manera que:

$$y(0.1) = 0.741127$$
; $y(0.2) = 0.551121$; $y(0.3) = 0.413860$; $y(0.4) = 0.317402$

4.5 Estabilidad

Para finalizar esta sección, analizaremos el comportamiento de Método de Euler en algunas situaciones, que motivarán la necesidad de introducir métodos más precisos.

Además del error propio del método (local en h^2 y global en h), lo cual no es en principio excesivamente grave si es posible reducir h a voluntad (aunque ello conlleva errores considerables de redondeo y una sobrecarga en el tiempo de computación), existe un problema serio asociado al método y es su inestabilidad. Veamos el siguiente ejemplo:

Consideremos la ecuación de Malthus con constante negativa:

$$y' = -\alpha y \quad ; \qquad y(0) = y_0$$

66

con α e y_0 ambas positivas. La solución exacta es sencilla:

$$y(t) = y_0 e^{-\alpha t}$$

El Método de Euler para este caso conduce a la expresión:

$$y_{n+1} = y_n - \alpha y_n h = (1 - \alpha h) y_n$$

Es fácil comprobar que si $\alpha h < 1$, entonces la solución numérica es decreciente y positiva, como ocurre en la solución real exacta, pero si $\alpha h > 1$, entonces el signo de la solución se va alternando y, más aún, si $\alpha h > 2$, entonces la magnitud de la solución se va incrementando en cada paso (o sea resulta creciente en valor absoluto), y la solución oscila. Este es un comportamiento típico de lo que se conoce en Matemáticas como inestabilidad del método.

4.5.1 Método de Euler Modificado

Veremos a continuación una variante del Método de euler, llamado habitualmente Método de Euler Modificado. Se trata de un método más preciso que el de Euler y además más estable.

La idea fundamental del método modificado es usar el método de los trapecios para integrar la ecuación y' = f(x, y). Tomaremos así, en el intervalo $[x_0, x - 1]$:

$$y' = f(x, y(x)) \Leftrightarrow \int_{y_0}^{y_1} dy = \int_{x_0}^{x_1} f(x, y(x)) dx \simeq \frac{(x_1 - x_0)}{2} (f(x_0, y_0) + f(x_1, y_1))$$

Repitiendo el razonamiento, tendremos

$$y_{n+1} = y_n + \frac{h}{2} \left(f(x_{n+1}, y_{n+1}) + f(x_n, y_n) \right)$$

Si la función f es lineal en la variable y, entonces es posible despejar fácilmente y_{n+1} en la ecuación anterior. Si no es lineal, entonces necesitamos un método numérico para calcular la correspondiente y_{n+1} , típicamente se utiliza el método de las sustituciones sucesivas.

Veamos un par de ejemplos para aclarar estas ideas:

Ejemplo 1: Si consideramos la ecuación lineal:

$$y' = ay + \cos x$$

entonces:

$$y_{n+1} = y_n + \frac{h}{2} \left(ay_{n+1} + \cos x_{n+1} + ay_n + \cos x_n \right) \Rightarrow y_{n+1} = \frac{1 + \frac{ah}{2}}{1 - \frac{ah}{2}} + \frac{\frac{h}{2}}{1 - \frac{ah}{2}} \left(\cos x_{n+1} + \cos x_n \right)$$

Ejemplo 2: Tomemos ahora el siguiente problema de valor inicial basado en una ecuación no lineal:

$$y' = -y^{\frac{3}{2}} + 1$$
 ; $y(0) = 10$

El método requerirá ahora la resolución de:

$$y_{n+1} = y_n + \frac{h}{2} \left(-(y_{n+1})^{\frac{3}{2}} - (y_n)^{\frac{3}{2}} + 2 \right)$$

4.6 Método Numéricos para Sistemas

Los métodos de Euler y de Runge-Kutta que hemos planteado se aplican de manera sencilla a sistemas de ecuaciones de primer orden, y, en consecuencia, a ecuaciones de orden superior al primero.

Comencemos con el Método de Euler aplicado a un sistema de dos ecuaciones de primer orden:

$$\begin{cases}
\frac{dx}{dt} &= f(t, x, y) \\
\frac{dy}{dt} &= g(t, x, y) \\
x(0) &= x_0 \\
y(0) &= y_0
\end{cases}$$

la extensión natural del método ya expuesto nos conduce a las expresiones:

$$t_{n+1} = t_n + h$$

$$x_{n+1} = x_n + h f(t_n, x_n, y_n)$$

$$y_{n+1} = y_n + h g(t_n, x_n, y_n)$$

Ejemplo: Dado el problema de valor inicial:

$$y'' - 0.05 y' + 0.15 y = 0$$
, $y'(0) = 0$, $y(0) = 1$

calcular y(1) e y'(1) utilizando el Método de Euler con h = 0.5.

Si introducimos una nueva variable dependiente: z=y', y pasamos por tanto de un problema de segundo orden en variables (t,y) a uno con tres variables (t;y,z) tendremos el sistema de ecuaciones de primer orden:

$$y' = z
 z' = 0.05z - 0.15y
 y(0) = 1
 z(0) = 0$$

Las expresiones del método serán entonces:

$$\begin{aligned} y_{n+1} &= y_n + h \, f(t_n, y_n, z_n) = y_n + h \, z_n \quad , \quad z_{n+1} = z_n + h \, g(t_n, y_n, z_n) = y_n + h \, (0.05 z_n - 0.15 y_n) \\ & \text{Y así, para } t_1 = t_0 + h = 0 + 0.5 = 0.5 \\ & y_1 = y_0 + h \, z_0 = 1 \quad , \quad z_1 = z_0 + h \, (0.05 z_0 - 0.15 y_0) = -0.075 \end{aligned}$$

y para $t_2 = 1$:

$$y_2 = y_1 + h z_1 = 0.96250$$
 , $z_2 = z_1 + h (0.05z_1 - 0.15y_1) = -0.15187$

Finalmente, plantearemos en un ejemplo la aplicación de un método de Runge-Kutta de cuarto orden a un sistema de ecuaciones, siendo extensible dicho planteamiento a otros métodos y por supuesto a otro tipo de sistemas.

Ejemplo: Planteemos la resolución del sistema:

$$\frac{dx}{dt} = -4x + 3y + 6$$

$$\frac{dy}{dx} = -2x + y + 3$$

con las condiciones iniciales: x(0) = y(0) = 0 por un método de Runge-Kutta de cuarto orden:

$$t_0 = 0 \quad , \qquad x_0 = y_0 = 0$$

$$x_1 = x_0 + \frac{h}{6}(k_1 + 2k_2 + 2k_3 + k_4) \quad ; \quad y_1 = y_0 + \frac{h}{6}(l_1 + 2l_2 + 2l_3 + l_4)$$

$$k_1 = f(t_0, x_0, y_0) = -4x_0 + 3y_0 + 6$$

$$l_1 = g(t_0, x_0, y_0) = -2x_0 + y_0 + 3$$

$$k_2 = f(t_0 + \frac{h}{2}, x_0 + \frac{h}{2}k_1, y_0 + \frac{h}{2}l_1)$$

$$l_2 = g(t_0 + \frac{h}{2}, x_0 + \frac{h}{2}k_1, y_0 + \frac{h}{2}l_1)$$

$$k_3 = f(t_0 + \frac{h}{2}, x_0 + \frac{h}{2}k_2, y_0 + \frac{h}{2}l_2)$$

$$l_3 = g(t_0 + \frac{h}{2}, x_0 + \frac{h}{2}k_2, y_0 + \frac{h}{2}l_2)$$

$$k_4 = f(t_0 + h, x_0 + hk_3, y_0 + hl_3)$$

$$l_4 = g(t_0 + h, x_0 + hk_3, y_0 + hl_3)$$