Ecuaciones Diferenciales Ordinarias

Motivación

Problema del paracaidista

$$\frac{dv}{dt} = g - \frac{c}{m}v(t)$$

- v: variable dependiente (incógnita)
- t: variable independiente (dato)

- De primer orden

$$\frac{dv}{dt} = g - \frac{c}{m}v(t)$$

De segundo orden
$$m \frac{d^2 x}{dt^2} + c \frac{d x}{dt} + k x = 0$$

EDOs de segundo orden

 Se transforman en un sistema de EDOs de primer orden con una sustitución:

$$y = \frac{dx}{dt} \Rightarrow \frac{dy}{dx} = \frac{d^2x}{dt^2}$$

reemplazando

$$m\frac{dy}{dt} + cy + kx = 0 \Rightarrow \frac{dy}{dt} = -\frac{cy + kx}{m}$$

El sistema,

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

$$\frac{dy}{dt} = -\frac{cy + kx}{m}$$

Solución de EDOs sin computadora

 En algunos casos se obtiene por integración indefinida:

$$\frac{dv}{dt} = g - \frac{c}{m}v(t) \Rightarrow v = \int \left|g - \frac{c}{m}v(t)\right| dt \Rightarrow v(t) = \frac{gm}{c} \left|1 - e^{-\frac{c}{m}t}\right|$$

- Técnica habitual: linealización
 - Ejemplo: péndulo

• EDO original (no lineal)

$$\frac{d^2\theta}{dt^2} + \frac{g}{l}\sin\theta = 0$$

• Si θ es pequeño (EDO lineal)

$$\frac{d^2\theta}{dt^2} + \frac{g}{l}\theta = 0$$

Ejemplos de EDOs en Ingeniería

Segunda ley de Newton del movimiento:

$$\frac{d v}{d t} = \frac{F}{m}$$

Ley del calor de Fourier:

$$q = -k \frac{dT}{dx}$$

• Ley de difusión de Fick:

$$J = -D \frac{dC}{dx}$$

Ley de Faraday:

$$\Delta V = L \frac{d i}{d t}$$

Solución de problemas

- Solución de una EDO: función de la v.i. Y de las condiciones iniciales.
- Supongamos

$$y = -0.5 x^4 + 4 x^3 - 10 x^2 + 8.5 x + 1$$

Derivando,

$$\frac{dy}{dx} = -2x^3 + 12x^2 - 20x + 8.5$$

Graficando,

 Ahora suponemos que debemos resolver la EDO:

$$\frac{dy}{dx} = -2x^3 + 12x^2 - 20x + 8.5$$

• Integrando,

$$y = \int \left(-2x^3 + 12x^2 - 20x + 8.5 \right) dx$$

$$y = ... = -0.5 x^4 + 4 x^3 - 10 x^2 + 8.5 x + C$$

Solución general

 Cuál de todas las curvas es? Falta más información...

 ... por ejemplo saber que cuando x = 0, y = 1 (condición inicial). Entonces:

$$y = -0.5x^4 + 4x^3 - 10x^2 + 8.5x + 1$$

Solución particular

- En general, una EDO de orden n requiere n condiciones:
 - Si todas se fijan en el mismo punto (p. ej. x = 0) es un problema de valores iniciales
 - Si se fijan en distintos puntos, es un problema de contorno

Orientación

Métodos de Runge-Kutta

Solución de EDOs de la forma

$$\frac{dy}{dx} = f(x, y)$$

• El problema del paracidista se resolvió como

Nuevo valor = valor anterior + pendiente x paso

$$y_{i+1} = y_i + \phi h$$

$$\phi = \frac{dy}{dx}$$
 donde?

Método de Euler

La pendiente se estima como:

$$\phi = f(x_i, y_i)$$

Por lo tanto,

$$y_{i+1} = y_i + f(x_i, y_i)h$$

Ejemplo 25.1 pag. 720

Resolver, para x entre 0 y 4 con h = 0.5,

$$\frac{dy}{dx} = -2x^3 + 12x^2 - 20x + 8.5 , y(0) = 1$$

- solución exacta: $y = -0.5x^4 + 4x^3 10x^2 + 8.5x + 1$
- Solución. En el primer paso,

$$y(0.5) = y(0) + f(0,1) \times 0.5 = 1.0 + 8.5 \times 0.5 = 5.25$$

La solución verdadera es

$$y(0.5) = -0.5 \times 0.5^4 + 4 \times 0.5^3 - 10 \times 0.5^2 + 8.5 \times 0.5 + 1 = 3.21875$$

• El error $E_t = 3.21875 - 5.25 = -2.03125$ $\varepsilon_t = -63.1\%$

Ejemplo 25.1 pag. 720

Solución completa: 25_1.ods

Análisis del error en el método de Euler

- Errores de
 - Truncamiento
 - Local
 - Global
 - Redondeo
- Serie de Taylor

$$y_{i+1} = y_i + y_i' h + \frac{y''_i}{2!} h^2 + \frac{y_i^{III}}{3!} h^3 + \dots + \frac{y_i^{(n)}}{n!} h^n + R_n$$

Es decir

$$y_{i+1} = \underbrace{y_i + f(x_i, y_i)h}_{Euler} + \underbrace{\frac{f'(x_i, y_i)}{2!}h^2 + \dots}_{error} \Rightarrow E_a = O(h^2)$$
Error local

Ejemplo 25.2

- Calcular el error del método de Euler en el primer paso del ejemplo 25.1
- Solución $E_i = \frac{f'(x_i, y_i)}{2!}h^2 + \frac{f''(x_i, y_i)}{3!}h^3 + \frac{f'''(x_i, y_i)}{4!}h^4$
- donde

$$f'(x_i, y_i) = -6x^2 + 24x - 20 \Rightarrow f'(0,1) = -20$$

 $f''(x_i, y_i) = -12x + 24 \Rightarrow f''(0,1) = 24$
 $f^{III}(x_i, y_i) = -12$

luego

$$E_t = -\frac{20}{2}0.5^2 + \frac{24}{6}0.5^3 - \frac{12}{24}0.5^4 = -2.5 + 0.5 - 0.03125 = -2.03125$$

Análisis del error en el método de Euler

- Error local O(h²) --> error global O(h)
- El error se reduce reduciendo h
- El método es exacto para y lineal (f' = 0)

Ejemplo 25.3

- Repita el ejemplo 25.1 con h = 0.25
- Solución: 25_3.ods

Algoritmo del método de Euler

Código en Octave: euler.m

Ejemplo 25.4

Resolver el problema del paracaidista

$$\frac{dv}{dt} = g - \frac{c}{m}v(t)$$
 lineal
$$\frac{dv}{dt} = g - \frac{c}{m}\left[v + a\left(\frac{v}{v_{max}}\right)^{b}\right]$$
 No lineal

- Datos: m = 68.1 kg; c = 12.5 kg/s; v = 0 en t = 0
- Donde: a = 8.3, b = 2.2 y v_{max} = 46 son constantes empíricas
- Código en Octave: p25_4.m

Método de Heun

Se predice por Euler:

$$y_{i+1}^{0} = y_i + f(x_i, y_i)h$$

predictor

Para estimar

$$y'_{i+1} = f(x_{i+1}, y_{i+1}^0)$$

Que sirve para calcular

$$y_{i+1} = y_i + \frac{y'_i + y'_{i+1}}{2}h$$

$$corrector$$

$$y_{i+1} = y_i + \frac{f(x_i, y_i) + f(x_{i+1}, y_{i+1}^0)}{2}h$$

Método de Heun

Ejemplo 25.5

Resolver, con h = 1

$$y' = 4e^{0.8x} - 0.5y$$
, $0 \le x \le 4$, $y(0) = 2$

• Solución analítica:
$$y = \frac{4}{1.3} \left(e^{0.8x} - e^{-0.5x} \right) + 2e^{-0.5x}$$

• Primer paso: $y'(0)=4e^0-0.5\times 2=3$

predictor
$$y_1^0 = 2 + 3 \times 1 = 5$$

 $y_1' = f(x_1, y_1^0) = 4e^{0.8 \times 1} - 0.5 \times 5 = 6.402164$

corrector
$$y_1 = 2 + \frac{3 + 6.402164}{2} \times 1 = 6.701082$$

Solución completa: 25 5.ods

Error del método de Heun

Supongamos que y' = f(x,y) = f(x) entonces

$$y_{i+1} = y_i + \frac{f(x_i) + f(x_{i+1})}{2}h$$
regla del trapecio

$$\frac{dy}{dx} = f(x) \implies \int_{y_i}^{y_{i+1}} dy = \int_{x_i}^{x_{i+1}} f(x) dx \implies y_{i+1} - y_i = \int_{x_i}^{x_{i+1}} f(x) dx$$

Por la regla del trapecio,

$$\int_{x_i}^{x_{i+1}} f(x) dx = \frac{f(x_i) + f(x_{i+1})}{2} h - \frac{f''(\xi)}{12} h^3$$

$$y_{i+1} = y_i + \frac{f(x_i) + f(x_{i+1})}{2}h + O(h^3)$$
 Error local --> error global O(h²)

Error del método de Heun

Solución de

$$\frac{dy}{dx} = -2x^3 + 12x^2 - 20x + 8.5$$

Método del punto medio

Se calcula

$$y_{i+1/2} = y_i + f(x_i, y_i) \frac{h}{2}$$
$$y'_{i+1/2} = f(x_{i+1/2}, y_{i+1/2})$$

$$y_{i+1} = y_i + f(x_{i+1/2}, y_{i+1/2})h$$

 Se basa en la fórmula de integración del punto medio:

$$\int_{x_{i}}^{x_{i+1}} f(x) dx = h f(x_{i+1/2})$$

Error local: O(h³) Error global: O(h²)

Algoritmos de los métodos de Heun y del punto medio

Se resuelve el problema

$$y' = -2x - y$$
, $y(0) = 1$, $0 \le x \le 1$

- Códigos en Octave:
 - heun.m
 - puntomedio.m

Métodos de Runge - Kutta

• Forma general $y_{i+1} = y_i + \phi(x_i, y_i, h) h$ funcion incremento $\phi = a_1 k_1 + a_2 k_2 + ... + a_n k_n$ $k_1 = f(x_i, y_i)$ $k_{i} = f(x_{i} + p_{1}h, y_{i} + q_{11}k_{1}h)$ $k_3 = f(x_i + p_2 h, y_i + q_{21} k_1 h + q_{22} k_2 h)$ $k_n = f(x_i + p_{n-1}h, y_i + \sum_{i=1}^{n} q_{n-1,j}k_jh)$

Métodos de Runge – Kutta de segundo orden

Forma general

$$y_{i+1} = y_i + (a_1 k_1 + a_2 k_2) h$$

$$k_1 = f(x_i, y_i)$$

$$k_2 = f(x_i + p_1 h, y_i + q_{11} k_1 h)$$

• De la serie de Taylor, $y_{i+1} = y_i + f(x_i, y_i)h + \frac{f'(x_i, y_i)}{2!}h^2$

$$f'(x_i, y_i) = \frac{\partial f(x_i, y_i)}{\partial x} + \frac{\partial f(x_i, y_i)}{\partial y} \frac{dy}{dx}$$
 Regla de la cadena

- reemplazando, $y_{i+1} = y_i + f(x_i, y_i)h + \left(\frac{\partial f}{\partial x} + \frac{\partial f}{\partial y}f\right)\frac{h^2}{2!}$
- De la serie de Taylor, $g(x+r,y+s)=g(x,y)+r\frac{\partial g}{\partial x}+s\frac{\partial g}{\partial y}+...$

Métodos de Runge – Kutta de segundo orden

Se tiene,

$$f(x_i + p_1 h, y_i + q_{11} k_1 h) = f(x_i, y_i) + p_1 h \frac{\partial f}{\partial x} + q_{11} k_1 h \frac{\partial f}{\partial y} + O(h^2)$$

reemplazando,

$$y_{i+1} = y_i + a_1 h f(x_i, y_i) + a_2 p_1 h^2 \frac{\partial f}{\partial x} + a_2 q_{11} h^2 f(x_i, y_i) \frac{\partial f}{\partial y} + O(h^3)$$

reordenando,

$$y_{i+1} = y_i + (a_1 + a_2) f(x_i, y_i) h + \left[a_2 p_1 \frac{\partial f}{\partial x} + a_2 q_{11} f(x_i, y_i) \frac{\partial f}{\partial y} \right] h^2 + O(h^3)$$

- comparando, $(a_1+a_2)=1$, $a_2 p_1 = \frac{1}{2}$, $a_2 q_{11} = \frac{1}{2}$
- Es decir $a_1 = 1 a_2$, $p_1 = q_{11} = \frac{1}{2a_2}$

Métodos de Runge – Kutta de segundo orden

• Si
$$a_2 = \frac{1}{2} \Rightarrow a_1 = \frac{1}{2} \Rightarrow p_1 = q_{11} = 1$$

se tiene $y_{i+1} = y_i + \left(\frac{1}{2}k_1 + \frac{1}{2}k_2\right)h$

CON
$$k_1 = f(x_i, y_i)$$
, $k_2 = f(x_i + h, y_i + k_1 h)$ Método de Heun

• Si
$$a_2 = 1 \Rightarrow a_1 = 0 \Rightarrow p_1 = q_{11} = \frac{1}{2}$$

se tiene $y_{i+1} = y_i + k_2 h$

CON
$$k_1 = f(x_i, y_i)$$
 , $k_2 = f(x_i + \frac{1}{2}h, y_i + \frac{1}{2}k_1h)$ Método del punto medio

Método de Ralston

• Si $a_2 = 2/3$, se minimiza el error de truncamiento.

• Si
$$a_2 = \frac{2}{3} \Rightarrow a_1 = \frac{1}{3} \Rightarrow p_1 = q_{11} = \frac{3}{4}$$

se tiene $y_{i+1} = y_i + \left(\frac{1}{3}k_1 + \frac{2}{3}k_2\right)h$

$$k_1 = f(x_i, y_i)$$
, $k_2 = f(x_i + \frac{3}{4}h, y_i + \frac{3}{4}k_1h)$ Método de Ralston

Ejemplo 25.6 pag. 744

 Comparación de varios esquemas de RK de segundo orden

$$\frac{dy}{dx} = -2x^3 + 12x^2 - 20x + 8.5 , y(0) = 1$$

Solución en 25 6.ods

Métodos de Runge-Kutta de tercer orden

Una versión común es

$$y_{i+1} = y_i + \frac{1}{6} (k_1 + 4k_2 + k_3) h$$

donde

$$k_1 = f(x_i, y_i)$$

$$k_{2} = f \left| x_{i} + \frac{1}{2}h, y_{i} + \frac{1}{2}k_{1}h \right|$$

$$k_{3} = f \left| x_{i} + h, y_{i} - k_{1}h + 2k_{2}h \right|$$

 Si f = f(x) se transforma en la Regla 1/3 de Simpson --> error local O(h⁴) y error global O(h³)

Métodos de Runge-Kutta de cuarto orden

Una versión común es

$$y_{i+1} = y_i + \frac{1}{6} (k_1 + 2k_2 + 2k_3 + k_4) h$$

• donde

$$k_{1} = f(x_{i}, y_{i})$$

$$k_{2} = f\left[x_{i} + \frac{1}{2}h, y_{i} + \frac{1}{2}k_{1}h\right]$$

$$k_{3} = f\left[x_{i} + \frac{1}{2}h, y_{i} + \frac{1}{2}k_{2}h\right]$$

$$k_{4} = f(x_{i} + h, y_{i} + k_{3}h)$$

Ejemplo 25.7 pag. 747

• Resolver, con h = 0.5

$$\frac{dy}{dx} = -2x^3 + 12x^2 - 20x + 8.5, \quad y(0) = 1$$

• Se calculan (...):

$$k_1 = 8.5$$
 , $k_2 = 4.21875$, $k_3 = 4.21875$, $k_4 = 1.25$

reemplazando:

$$y(0.5) = 1 + \frac{1}{6} (8.5 + 2 \times 4.21875 + 2 \times 4.21875 + 1.25) 0.5 = 3.21875$$
Solución exacta

Ejemplo 25.7 pag. 747

• Resolver, con h = 0.5

$$y' = 4e^{0.8x} - 0.5y$$
, $0 \le x \le 0.5$, $y(0) = 2$

• Solución.

$$k_1 = f(0,2) = 4e^{0.8 \times 0} - 0.5 \times 2 = 3 \Rightarrow y(0.25) = 2 + 3 \times 0.25 = 2.75$$

$$k_2 = f(0.25,2.75) = 4e^{0.8 \times 0.25} - 0.5 \times 2.75 = 3.510611$$

$$y(0.25) = 2 + 3.510611 \times 0.25 = 2.877653$$

$$k_3 = f(0.25,2.877653) = 4e^{0.8 \times 0.25} - 0.5 \times 2.877653 = 3.446785$$

$$y(0.5) = 2 + 3.446785 \times 0.5 = 3.723392$$

$$k_4 = f(0.5,3.723392) = 4e^{0.8 \times 0.5} - 0.5 \times 3.723392 = 4.105603$$

$$\phi = \frac{1}{6}[3 + 2 \times 3.510611 + 2 \times 3.446785 + 4.105603] = 3.503399$$

$$y(0.5) = 2 + 3.503399 \times 0.5 = 3.751669$$
 Exacta: 3.751521

Métodos de Runge-Kutta de orden superior

• Método RK de quinto orden de Butcher:

$$y_{i+1} = y_i + \frac{1}{90} \left(7k_1 + 32k_3 + 12k_4 + 32k_5 + 7k_6 \right) h$$

• CON
$$k_1 = f(x_i, y_i)$$

 $k_2 = f\left[x_i + \frac{1}{4}h, y_i + \frac{1}{4}k_1h\right]$
 $k_3 = f\left[x_i + \frac{1}{4}h, y_i + \frac{1}{8}k_1h + \frac{1}{8}k_2h\right]$
 $k_4 = f\left[x_i + \frac{1}{2}h, y_i - \frac{1}{2}k_2h + k_3h\right]$
 $k_5 = f\left[x_i + \frac{3}{4}h, y_i + \frac{3}{16}k_1h + \frac{9}{16}k_4h\right]$
 $k_6 = f\left[x_i + h, y_i - \frac{3}{7}k_1h + \frac{2}{7}k_2h + \frac{12}{7}k_3h - \frac{12}{7}k_4h + \frac{8}{7}k_5h\right]$

Algoritmo de los métodos de Runge-Kutta

- Código en Octave para el método de RK de 4to orden
- rk4.m

Sistemas de ecuaciones

$$\frac{dy_1}{dx} = f_1(x, y_1, y_2, ..., y_n)$$

$$\frac{dy_2}{dx} = f_2(x, y_1, y_2, ..., y_n)$$
...
$$\frac{dy_n}{dx} = f_n(x, y_1, y_2, ..., y_n)$$

Requiere n condiciones iniciales en x_n

Ejemplo 25.9, pag. 752

Resolver el sistema de ecuaciones

$$\frac{dy_1}{dx} = -0.5 y_1 \; ; \; \frac{dy_2}{dx} = 4 - 0.3 y_2 - 0.1 y_1$$

- Por el método de Euler, con h = 0.5, sabiendo que en x = 0, y₁ = 4 y y₂ = 6.
- Solución en planilla de cálculo: 25_9.ods

Ejemplo 25.10 pag. 752

- Resolver por el método de Runge-Kutta de 4to orden el problema anterior.
- Solución en planilla de cálculo: 25_10.ods

Métodos adaptativos

- Los métodos de paso constante pueden ser ineficientes
- Se puede "adaptar" el paso estimando el error de truncamiento local en cada paso.
- También se pueden aplicar al cálculo de integrales

Método adaptativo de RK o de mitad de paso

- Cada paso se calcula dos veces:
 - De un solo paso h, obteniendo y,.
 - En dos pasos h/2, obteniendo y₂.
- El error Δ se representa por: Δ = y₂ y₁
- Se realiza la corrección $y_1 = y_2 + \Delta/15$
 - Exactitud de quinto orden

Problemas 25.1 a 25.26, pag. 764

Problemas de valores en la frontera (problemas de contorno) y de valores propios

- Problemas de EDOs:
 - Problemas de valores iniciales
 - Problemas de contorno
 - Valores propios, autovalores o eigenvalores

Ejemplo

 Distribución de temperaturas en una barra uniforme no aislada

$$\frac{d^2T}{dx^2} + h'(T_a - T) = 0$$

- Condiciones de $T(0)=T_1$ contorno $T(L)=T_2$
- Si L = 10 m, T_a = 20 °C, T₁ = 40 °C, T₂ = 200 °C y
 h' = 0.01 m⁻², la solución analítica es:

$$T = 73.4523 e^{0.1x} - 53.4523 e^{-0.1x} + 20$$

El método del disparo

- Consiste en convertir el problema de contorno en un problema de valores iniciales.
- Se realizan dos estimaciones y luego una interpolación.

• Resolver
$$\frac{d^2T}{dx^2} + h'(T_a - T) = 0$$
 con $\frac{T(0) = 40}{T(10) = 200}$

se transforma en un sistema de EDOs de primer orden:

$$\frac{dT}{dx} = z , \frac{dz}{dx} = h'(T - T_0)$$

Suponemos un valor inicial para z, z(0) = 10

Aplicando RK4 con h = 2, $(27_1.ods)$ se obtiene T(10) = 168.3797

Suponemos z(0) = 20, y con lo que se obtiene $(27_1.ods) T(10) = 285.8980$

 Como la EDO es lineal, se interpola linealmente el valor de z(0) para obtener T(10) = 200:

$$z(0) = \frac{200 - 168.3797}{285.8980 - 168.3797} 20 + \frac{200 - 285.8980}{168.3797 - 285.8980} 10$$
$$z(0) = 12.6907$$

 Con este valor se resuelve el sistema de EDOs de primer orden para determinar T a lo largo de la barra

Problemas no lineales

 Se reformula como un problema de raíces, considerando que

$$T_{10} = f(z_0)$$

Se busca la raíz de

$$g(z_0) = f(z_0) - 200$$

 Suponer la siguiente EDO no lineal para la barra calentada, con h" = 5 x 10⁻⁸:

$$\frac{d^{2}T}{dx^{2}} + h''(T_{a} - T)^{4} = 0$$

Se reduce a un sistema de EDOs de 1er orden:

$$\frac{dT}{dx} = z , \frac{dz}{dx} = h' (T - T_0)^4$$

Solución en: 27_2.ods

Método de diferencias finitas*

- Se sustituyen las derivadas por diferencias finitas divididas
- La EDO se transforma en un sistema de ecuaciones algebraicas
 - Lineales, si la EDO es lineal
 - No lineales, si la EDO es no lineal
- Para resolverlo se aplican los métodos de la parte 3

- Resolver por diferencias finitas, el problema de la transmisión de calor en la barra
- Se sustituyen las derivadas:

$$\frac{d^2T}{dx^2} + h'(T_a - T) = 0 \implies \frac{T_{i+1} - 2T_i + T_{i-1}}{\Delta x^2} - h'(T_i - T_a) = 0$$

reordenando:

$$-T_{i-1} + (2+h'\Delta x^2)T_i - T_{i+1} = h'\Delta x^2T_a$$

Ecuación sustituta o molécula de cálculo

Se aplica la molécula de cálculo a cada nodo:

- Se genera un sistema de n-1 ecuaciones:
 - Cada una con 3 incógnitas,
 - Excepto la primera y la última con 2 incógnitas

- Eligiendo $\Delta x = 2$, se tiene:
 - Nodo 1: $2.04 T_1 T_2 = 0.01 \times 2 \times 40 + 40 = 40.8$
 - Nodo 2: $-T_1 + 2.04 T_2 T_3 = 0.8$
 - Nodo 3: $-T_2 + 2.04 T_3 T_4 = 0.8$
 - Nodo 4: $-T_3 + 2.04 T_4 = 0.8 + 200 = 200.8$
- En forma matricial

$$\begin{bmatrix} 2.04 & -1 & 0 & 0 \\ -1 & 2.04 & -1 & 0 \\ 0 & -1 & 2.04 & -1 \\ 0 & 0 & -1 & 2.04 \end{bmatrix} \begin{bmatrix} T_1 \\ T_2 \\ T_3 \\ T_4 \end{bmatrix} = \begin{bmatrix} 40.8 \\ 0.8 \\ 0.8 \\ 200.8 \end{bmatrix}$$

- Sistema tridiagonal → algoritmo de Thomas
- Solución $\{T\}^T = \begin{bmatrix} 65.9698 & 93.7785 & 124.5382 & 159.4795 \end{bmatrix}$
- Algoritmo en Octave: diferencias.m

Condiciones de borde en la derivada*

- Resolver y''-2y'+y=x
- Para $0.0 \le x \le 1.0$
- Con h=0.1, y(0.0)=-1, y'(1.0)=1
- Ahora hay n+1 incógnitas (incluido y_{n+1}):

Condiciones de borde en la derivada*

 La condición de borde en 1.0 se iguala a una diferencia finita dividida centrada:

$$y'(1.0) = y'_{n} = \frac{y_{n+1} - y_{n-1}}{2h} = 1$$

La (n+1)-ésima ecuación surge de la anterior :

$$y_{n+1} - y_{n-1} = 2h$$

Problemas de valores propios

- El sistema [A]{X}={B} tiene solución única si det(A) ≠ 0
- El sistema $[A]{X}=0$ tiene solución única trivial si $\det(A) \neq 0$, y soluciones no triviales (∞) si $\det(A) = 0$
- Los problemas de valores propios son de la forma:

$$(a_{11} - \lambda) x_1 + a_{12} x_2 + \dots + a_{1n} x_n = 0$$

$$a_{21} x_1 + (a_{22} - \lambda) x_2 + \dots + a_{2n} x_n = 0$$

•••••

$$a_{n1}x_1 + a_{n2}x_2 + ... + (a_{nn} - \lambda)x_n = 0$$

Problemas de valores propios

- O más brevemente, $[A]-\lambda[I][X]=0$
- Los valores λ que hacen det [[A] λ[I]]=0
 se denominan valores propios del sistema, y su solución vector propio

Ejemplo: oscilación masa-resorte

$$m_{1} \frac{d^{2}x_{1}}{dt^{2}} = -k_{1}x + k(x_{2} - x_{1})$$

$$m_{2} \frac{d^{2}x_{2}}{dt^{2}} = -k(x_{2} - x_{1}) - kx_{2}$$

- Sabiendo que $x_i = A_i \sin \omega t$ $x''_i = -A_i \omega^2 \sin \omega t$
- Se llega a

$$\begin{bmatrix} \frac{2k}{m_1} - \omega^2 & -\frac{k}{m_1} \\ -\frac{k}{m_2} & \frac{2k}{m_2} - \omega^2 \end{bmatrix} \begin{bmatrix} A_1 \\ A_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Ejemplo: pandeo

 Deformación de la columna:

$$\frac{d^2y}{dx^2} = \frac{M}{EI}$$

- Donde M = -P.y
- Reemplazando,

$$\frac{d^2y}{dx^2} + p^2y = 0$$

• con $p^2 = \frac{P}{EI}$

• Para y(0) = y(L) = 0

Ejemplo: pandeo

- Solución analítica: $y = A \sin px + B \cos px$
- Para x = 0, $y = A \sin 0 + B \cos 0 = 0 \Rightarrow B = 0$
- Para x = L, $y = A \sin pL = 0 \Rightarrow pL = n\pi$, n = 1, 2, 3, ...
- Reemplazando(...),

$$P = \frac{n^2 \pi^2 E I}{L^2}$$

• Si n = 1 (primer modo):

$$P = \frac{\pi^2 E I}{L^2}$$
 Fórmula de Euler

Ejemplo: pandeo

- Ej. 27.5
- Datos:
 - $E = 10 \times 10^9 Pa$
 - $I = 1.25 \times 10^{-5} \text{ m}^4$
 - L = 3 m

n	p (m^-2)	P (kN)
1	1,0472	137,078
2	2,0944	548,311
3	3,1416	1233,701
4	4,1888	2193,245
5	5,2360	3426,946
6	6,2832	4934,802
7	7,3304	6716,814
8	8,3776	8772,982

Método del polinomio

- Se reemplaza la EDO por una ecuación en diferencias finitas, se iguala a 0 el determinante de la matriz de coeficientes y se resuelve el polinomio resultante.
- Para el ejemplo anterior, se tiene

$$\frac{y_{i+1}-2 y_i+y_{i-1}}{h^2}+p^2 y_i=0$$

• reordenando,

$$y_{i-1} - (2 - h^2 p^2) y_i + y_{i+1} = 0$$

Método del polinomio

Con 5 tramos (4 nodos interiores) se tiene:

$$\begin{vmatrix} (2-h^2 p^2) & -1 & 0 & 0 \\ -1 & (2-h^2 p^2) & -1 & 0 \\ 0 & -1 & (2-h^2 p^2) & -1 \\ 0 & 0 & -1 & (2-h^2 p^2) \end{vmatrix} \begin{vmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \end{vmatrix} = 0$$

- Determinar los valores propios del ej. 27.5, con a) 1, b) 2, c) 3, y d) 4 nodos interiores.
- a) h = 3/2

$$-(2-2.25 p^2) y_i = 0$$

$$det(A) = 2 - 2.25 p^2 = 0$$

$$p = \pm 0.9428 \Rightarrow \varepsilon_t \approx 10\%$$

• b) h = 3/3 = 1

$$\begin{bmatrix} 2-p^2 & -1 \\ -1 & 2-p^2 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = 0$$

$$det(A) = (2-p^2)^2 - 1 = 0$$

$$p=\pm 1 \Rightarrow \varepsilon_t \approx 4.5\%$$

$$p=\pm 1.73205 \Rightarrow \varepsilon_t \approx 17\%$$

• c)
$$h = 3/4$$

$$\begin{bmatrix} 2 - 0.5625 \, p^2 & -1 & 0 \\ -1 & 2 - 0.5625 \, p^2 & -1 \\ 0 & -1 & 2 - 0.5625 \, p^2 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = 0$$

$$det(A) = (2 - 0.5625 p^{2})^{3} - 2(2 - 0.5625 p^{2}) = 0$$

$$2 - 0.5625 p^{2} = 0$$

$$2 - 0.5625 p^{2} = \sqrt{2}$$

$$p = \pm 1.0205 \implies \varepsilon_{t} \approx 2.5\%$$

$$p = \pm 1.8856 \implies \varepsilon_{t} \approx 10\%$$

$$p = \pm 2.4637 \implies \varepsilon_{t} \approx 22\%$$

Valor propio	Verdadero	Método del polinomio			
		h = 3/2	h = 3/3	h = 3/4	h = 3/5
1	1.0472	0.9428 (10%)	1.0000 (4.5%)	1.0205 (2.5%)	1.0301
2	2.0944	11000	1.7321	1.8856	1.9593
3	3.1416		(2]%)	(10%) 2.4637 (22%)	(65%) 2.6967 (14%)
4	4.1888			122707	3.1 <i>7</i> 02 (24%)

El método de potencias

El problema de valores propios se escribe como:
 [A]{X}=λ{X}

Puesto en forma iterativa:

$$[A]{X_{k-1}} = \lambda_k {X_k}$$

El método permite obtener el mayor valor propio

 Determine el valor propio mayor del punto c) del ejemplo 27.6

$$\frac{y_{i+1}-2y_i+y_{i-1}}{h^2}+p^2y_i=0$$

Se escribe como:

$$3.5556 x_{1} -1.7778 x_{2} = \lambda x_{1}$$

$$-1.7778 x_{1} 3.5556 x_{2} -1.7778 x_{3} = \lambda x_{2}$$

$$-1.7778 x_{2} 3.5556 x_{3} = \lambda x_{3}$$

- Se asume $\{x_0\} = [1 \ 1 \ 1]^T$
- Se reemplaza

$$3.5556(1)$$
 $-1.7778(1)$ $= 1.7778$
 $-1.7778(1)$ $3.5556(1)$ $-1.7778(1)$ $= 0$
 $-1.7778(1)$ $3.5556(1)$ $= 1.7778$

 Se normaliza el vector de la derecha y se obtiene la primera estimación de λ:

$$\begin{bmatrix} 1.7778 \\ 0 \\ 1.7778 \end{bmatrix} = 1.7778 \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} \Rightarrow \lambda_1 = 1.7778$$

 Ahora se reemplaza [1 0 1] en el lado izquierdo:

$$3.5556(1)$$
 $-1.7778(0)$ = 3.5556
 $-1.7778(1)$ $3.5556(0)$ $-1.7778(1) = -3.5556$
 $-1.7778(0)$ $3.5556(1) = 3.5556$

Normalizando,

$$\begin{vmatrix} 3.5556 \\ -3.5556 \\ 3.5556 \end{vmatrix} = 3.5556 \begin{vmatrix} 1 \\ -1 \\ 1 \end{vmatrix} \Rightarrow \lambda_2 = 3.5556$$

• El error relativo es, $|\varepsilon_a| = \left| \frac{3.5556 - 1.7778}{3.5556} \right| 100\% = 50\%$

Tercera iteración

$$\begin{bmatrix} 3.5556 & -1.7778 & 0 \\ -1.7778 & 3.5556 & -1.7778 \\ 0 & -1.7778 & 3.5556 \end{bmatrix} \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix} = \begin{bmatrix} 5.334 \\ -7.112 \\ 5.334 \end{bmatrix} = -7.112 \begin{bmatrix} -0.75 \\ 1 \\ -0.75 \end{bmatrix}$$

Cuarta iteración

$$\begin{bmatrix} 3.5556 & -1.7778 & 0 \\ -1.7778 & 3.5556 & -1.7778 \\ 0 & -1.7778 & 3.5556 \end{bmatrix} = \begin{bmatrix} -0.75 \\ 1 \\ -0.75 \end{bmatrix} = \begin{bmatrix} -4.445 \\ 6.223 \\ -4.445 \end{bmatrix} = 6.223 \begin{bmatrix} -0.714 \\ 1 \\ -0.714 \end{bmatrix}$$

Quinta iteración

$$\begin{bmatrix} 3.5556 & -1.7778 & 0 \\ -1.7778 & 3.5556 & -1.7778 \\ 0 & -1.7778 & 3.5556 \end{bmatrix} \begin{bmatrix} -0.714 \\ 1 \\ -0.714 \end{bmatrix} = \begin{bmatrix} -4.317 \\ 6.095 \\ -4.317 \end{bmatrix} = 6.095 \begin{bmatrix} -0.708 \\ 1 \\ -0.708 \end{bmatrix}$$

Determinación del valor propio menor

- Se aplica el método de potencias a A⁻¹
- El método converge al valor mayor de 1/λ, es decir al menor valor de λ
- Algoritmo en Octave: potencias.m

Problemas 27.1 a 27.29, pag. 822