1 Matlab 微分方程的解析解 2 微分方程的数值解基本概念 3 Matlab 微分方程的数值解

Matlab微分方程

1 Matlab 微分方程的解析解 2 微分方程的数值解基本概念 3 Matlab 微分方程的数值解

1 Matlab 微分方程的解析解

2 2 微分方程的数值解基本概念

③ 3 Matlab 微分方程的数值解

求微分方程(组)的解析解命令

- dsolve('方程1','方程2',…'方程n','初始条件', '自变量')
- 记号:在表达微分方程时,用字母D表示求微分,D2、D3等表示求高阶微分.任何D后所跟的字母为因变量,自变量可以指定或由系统规则选定为确省.
- 例如, 微分方程 d²y/dx² = 0
- 应表达为: D2y=0
- $\emptyset 1 \ \text{$\vec{x}$} \frac{du}{dt} = 1 + u^2 \ \text{$\vec{0}$} \text{$\vec{0}$} \text{$\vec{0}$} \text{$\vec{0}$}.$
- dsolve('Du=1+u^2','t')

Matlab 微分方程的解析解

• 例2 求微分方程的特解.

$$\begin{cases} \frac{d^2y}{dx^2} + 4\frac{dy}{dx} + 29y = 0\\ y(0) = 0, y'(0) = 15 \end{cases}$$

- y=dsolve('D2y+4*Dy+29*y=0','y(0)=0,Dy(0)=15','x')
- 求微分方程组的通解.

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

$$\frac{dy}{dt} = 4x - 5y + 3z$$

$$\frac{dz}{dt} = 4x - 4y + 2z$$

输入命令: [x,y,z]=dsolve('Dx=2*x-3*y+3*z','Dy=4*x-5*y+3*z','Dz=4*x-4*y+2*z',
't');

x=simple(x); y=simple(y); z=simple(z);

常微分方程数值解的定义

- 在生产和科研中所处理的微分方程往往很复杂且大多得不出一般解。而在实际上对初值问题,一般是要求得到解在若干个点上满足规定精确度的近似值,或者得到一个满足精确度要求的便于计算的表达式。
- 因此, 研究常微分方程的数值解法是十分必要的
- 对常微分方程: $\begin{cases} y' = f(x,y) \\ y(x_0) = y_0 \end{cases}$ 其数值解是指有初始点x0开始的若干离散的x值处,及对x0jx1jx2j...jxn,求出其精确值y(x1),y(x2),...,y(xn)的相应近似值y1,y2,...,yn.

建立数值解法的一些途径

设xi之间的距离等距为h,可以用一下离散化方法求解方程:

$$\begin{cases} y' = f(x, y) \\ y(x_0) = y_0 \end{cases}$$

- 用差商代替导数
- 若步长h较小,则有

$$y'(x) \approx \frac{y(x+h) - y(x)}{h}$$

• 故有公式:

$$\begin{cases} y_{i+1} = y_i + hf(x_i, y_i) \\ y_0 = y(x_0) \end{cases} i = 0, 1, 2, \dots, n-1$$

建立数值解法的一些途径

• 使用数值积分。对方程y'=f(x,y), 两边由xi到xi+1积分, 并利用梯形公式, 有:

•

$$y(x_{i+1})-y(x_i)=\int_{x_i}^{x_{i+1}}f(t,y(t))dt\approx \frac{x_{i+1}-x_i}{2}[f(x_i,y(x_i))+f(x_{i+1},y(t))]dt$$

• 故有公式:

$$\begin{cases} y_{i+1} = y_i + \frac{h}{2}[f(x_i, y_i) + f(x_{i+1}, y_{i+1})] \\ y_0 = y(x_0) \end{cases}$$

使用泰勒公式。以此方法为基础,有龙格-库塔法、线性多步法等方法。

Matlab 微分方程的数值解

- $t, \times =$ solver (' f', ts,x0,options)
 - t自变量值,x函数值
 - solver:ode45 ode23 ode113 ode15s ode23s
 - 由待解方程写成的m-文件名
 - ts=[t0, tf], t0、tf为自变量的初值和终值
 - x0 函数的初值
 - options用于设定误差限

注意事项

- 在解n个未知函数的方程组时,x0和x均为n维向量,m-文件中的待解方程组应以x的分量形式写成.
- 使用Matlab软件求数值解时,高阶微分方程必须等价地变换成一阶微分方程组.

数值解例子

• 例4

$$\begin{cases} \frac{d^2x}{dt^2} - 1000(1 - x^2)\frac{dx}{dt} - x = 0\\ x(0) = 2; x'(0) = 0 \end{cases}$$

• 令y1=x, y2=y1',则微分方程变为一阶微分方程组:

$$\begin{cases} y_1' = y_2 \\ y_2' = 1000(1 - y_1^2)y_2 - y_1 \\ y_1(0) = 2, y_2(0) = 0 \end{cases}$$

数值解例子

- 建立m-文件vdp1000.m如下: function dy=vdp1000(t,y) dy=zeros(2,1); dy(1)=y(2); dy(2)=1000*(1-y(1)^2)*y(2)-y(1);
- 取t0=0, tf=3000, 输入命令: [T,Y]=ode15s('vdp1000',[0 3000],[2 0]); plot(T,Y(:,1),'-')