

TP d'EDO : ordre

GERGAUD Joseph

1 Introduction

Il est rappelé que les programmes doivent respecter les **bonnes pratiques** de la programmation. En particulier on vérifiera que les interfaces soient bien définies (paramètres en entrée, en sortie avec leurs types, les dimensions, ...). Dans le cas contraire on mettra des **points négatifs** pour un maximum de 4 points.

On trouvera une version pdf de ce document à l'adresse http://gergaud.perso.enseeiht.fr/teaching/edo/edo_ordre_utf8.pdf.

L'objectif de ce projet est de réaliser les graphiques de la figure 1 concernant l'ordre qui seront complétés avec les résultats obtenus pour le schéma implicite de Gauß à 2 étages (cf.cours sur les schémas implicites).

2 Rappels

2.1 Schémas de Runge-Kutta

On rappelle les schémas classiques

FIGURE 1 – Erreur globale en fonction du nombre d'évaluations, E. Hairer, S.P. Nørsett and G. Wanner, Tome I, page 140, $\log_{10}(err) = C_1 - p\log_{10}(nfe)$.

3 Travail demandé

3.1 Ordre

L'équation différentielle considérée est l'équation de Van der Pol

$$(IVP) \begin{cases} \dot{y}_1(t) = y_2(t) \\ \dot{y}_2(t) = (1 - y_1^2(t))y_2(t) - y_1(t) \\ y_1(0) = 2.00861986087484313650940188 \\ y_2(0) = 0 \end{cases}$$

 $t_f = T = 6.6632868593231301896996820305$

La solution de ce problème de Cauchy est périodique de période T.

Les programmes seront effectués en MATLAB. On demande que les appels aux sous-programmes se fassent en notation MATLAB.

— Pour les schémas explicites : $[T,Y] = ode_euler(@phi,[t0 tf],y0,N)$ où T est un vecteur colonne de longueur N+1 et Y est de dimension (N+1,n).

- Pour le schéma implicite de Gauß :
 - [T,Y,nphi,ifail] = ode_gauss_fp(@phi,[t0 tf],y0,option) (respectivement [T,Y,nphi,ifail] = ode_gauss_newton(@phi,@dphi,[t0
 tf],y0,option)) pour la version point fixe (respectivement Newton)
 - option(1)=N;
 - option(2)=nb_itmax, nombre d'itérations maximum pour le point fixe;
 - option(3)=f_eps, ε pour le test d'arrêt pour le point fixe;
 - nphi=nombre d'évaluations du second membre de l'équation différentielle;
 - ifail(i)=nombre d'itérations si le point fixe a convergé pour l'intervalle $[t_{i-1}, t_i]$ et -1 sinon.
- L'interface pour la fonction phi sera : ypoint = phi(t,y).

Les programmes d'intégration numérique par les méthodes explicites ne devront comporter q'une seule boucle.

On demande pour cette équation :

- de réaliser les graphique de la figure 2 qui tracent les deux composantes de la solution et le plan de phase pour N = 25. Pour Gauß on prendra nb_itmax = 15 et f_eps = 1.e-12. On fera 2 versions pour Gauß : une version point fixe et une version Newton.
- de réaliser les graphiques de la figure 1. Pour les schémas explicites on mettra en abscisse le vecteur (en notationMATLAB) log₁₀([120:60:1080 1200:600:10800]). On rajoutera sur ces graphiques les résultats obtenus pour le schéma implicite de Gauß en prenant comme nombre de pas le vecteur [120:60:1080 1200:600:10800]/4 et comme valeurs pour les paramètres nb_itmax = 15 et f_eps = 1.e-12.
- On fera une deuxième figure avec les résultats correspondant au schéma implicite de Gauß pour

```
1. nb_{itmax} = 15 et f_{eps} = 1.e-12;
```

- 2. nb_itmax = 2 et f_eps = 1.e-12;
- 3. $nb_itmax = 15 et f_eps = 1.e-6$.

3.2 Rendu

Le travail en TP est individuel. Deux tests seront effectués, le premier lors du deuxième TP, le deuxième lors de dernière séance de TP. Le rendu définitif est à rendre le soir du dernier TP contiendra :

- les graphiques obtenus au format pdf;
- les sources des programmes qui seront mis dans un répertoire <noms>. le fichier contenant l'archive (<noms>.tar), sera envoyé à votre en-

seignant en TP (olivier.cots@enseeiht.fr ou boris.teabedjomgwe@enseeiht.fr). Dans le courriel vous mentionnerez le nom du fichier MATLAB permettant d'obtenir les courbes résultats.

4 Résultats pour tests

Voici ci-après les résultats pour N=10 pour les différents schémas. La première colonne est T et les deux suivantes Y.

```
Euler
____
[T Y] =
 1.0e+03 *
 0.002008619860875
 0.000666328685932
 0.002008619860875
 -0.001338401032434
 0.001332657371865
 0.001116804859682
 0.000029458487294
 0.001998986057797
 0.001136433894810
 -0.000719553966981
 0.002665314743729
 0.000656974445535
 -0.001337038672872
 0.003331643429662
 -0.000233932776401
 -0.002281177517157
 0.003997972115594
 -0.001753946793787
 -0.003562133341263
 0.004664300801526
 -0.004127498422186
 0.002534846643721
 0.005330629487459
 -0.002438457389035
 -0.021800755581294
 0.005996958173391
 -0.016964926207850
 0.051673054627621
 0.006663286859323
 0.017466312380281
 -9.812202238480943
Runge
[T Y] =
 0
 2.008619860874843
 0
 0.666328685932313
 1.562712360278651
 0.014729243646829
 1.332657371864626
 1.220894137875029
 -0.531644111154892
 1.998986057796939
 0.653509832528317
 -1.176382554058143
 2.665314743729252
 -0.425046060567530
 -2.355437605902746
 3.331643429661565
 -2.328613474497056
 -0.666821025659383
 3.997972115593877
 -1.601326538420963
 -2.971936242570924
 4.664300801526190
 -2.194094633102912
 2.142928059459987
 5.330629487458503
 -2.093551719985328
 3.009462583470000
 5.996958173390816
 -1.883624518031323
 3.696462462835581
 6.663286859323128
 -1.093338066861612
 4.585206668061812
```

Heun

```
[T Y] =
 0
 0
 2.008619860874843
 0.666328685932313
 -0.908266060321282
 1.863255533197435
 1.332657371864626
 1.211064582800380
 -0.970739550986403
 1.998986057796939
 0.340951280354486
 -1.805621923056305
 2.665314743729252
 -1.343388532295027
 -2.597289061805764
 3.331643429661565
 -1.553155419631253
 -1.762194037001645
 3.997972115593877
 -1.761923667266568
 -0.354168010449823
 4.664300801526190
 -1.696763283602980
 0.676119846604791
 5.330629487458503
 -1.141093089779297
 1.054354969329856
 5.996958173390816
 -0.188465573737059
 1.992096663893664
 6.663286859323128
 1.593565087325988
 2.154895921996044
rk41
[T Y] =
 0
 2.008619860874843
 0
 0.666328685932313
 1.728289565064685
 -0.434733098442855
 1.332657371864626
 1.281792525355265
 -0.876907363239775
 1.998986057796939
 0.486631604430130
 -1.622466234766066
 2.665314743729252
 -1.024410786018538
 -2.556512804455775
 3.331643429661565
 -1.953005683961636
 -0.209070573804531
 3.997972115593877
 -1.742817815413673
 0.341277278614284
 4.664300801526190
 -1.337915627756918
 0.814186086166159
 5.330629487458503
 -0.600769643339283
 1.494502898570029
 5.996958173390816
 0.821446001908530
 2.589914527582617
 6.663286859323128
 1.886292589030273
 0.455334065676449
rk42
____
[T Y] =
 0
 2.008619860874843
 0
 0.666328685932313
 1.728431198946091
 -0.211759053069020
 1.332657371864626
 1.375706139766528
 -0.721188019200479
 1.998986057796939
 0.707667824739475
 -1.357210789873531
 2.665314743729252
 -0.590816207768864
 -2.540503725686247
 3.331643429661565
 -1.878982165607427
 -0.961286868462577
 3.997972115593877
 -1.902956029657481
 -0.528261317222284
 4.664300801526190
 -1.794364994284346
 -0.200341333153498
 5.330629487458503
 -1.596255551513502
 0.385694139487150
 5.996958173390816
 -1.154514128501387
 0.909206784653410
 6.663286859323128
 -0.301567059544812
 1.775167703012563
```

Gauss, point fixe

```
______
[N, nb_itmax, f_eps]
  10.000000000000000
 15.000000000000000
 0.000001000000000
[T Y] =
 0
 0
 2.008619860874843
 0.666328685932313
 1.748077038315635
 -0.614452193067304
 1.332657371864626
 1.227167526678123
 -0.975617349879985
 1.998986057796939
 0.345219364241332
 -1.811976134160198
 2.665314743729252
 -1.241597780608769
 -2.475124551330471
 3.331643429661565
 -2.013913987826556
 -0.001168903518536
 3.997972115593877
 -1.753872199839338
 0.612809197750127
 4.664300801526190
 -1.235039630038149
 0.970480377872889
 -0.359183505874149
 5.330629487458503
 1.797419504046430
  5.996958173390816
 1.222176651788525
 2.495490845811687
 6.663286859323128
 2.014631389666057
 0.015750010678870
nphie =
 296
ifail =
 -1
 13
 11
 15
 -1
 -1
 13
 11
 15
 -1
Gauss, Newton
[N, nb_itmax, f_eps]
  10.00000000000000 15.00000000000000
 0.000001000000000
[T Y] =
 2.008619860874843
 0
 0.666328685932313
 1.748103353412420
 -0.614524376585803
 1.332657371864626
 1.227167371665737
 -0.975642346688062
 1.998986057796939
 0.345201034491682
 -1.812011679746201
 2.665314743729252
 -1.241634876414838
 -2.475102844185241
 3.331643429661565
 -2.013908638346081
 -0.001153761617750
 3.997972115593877
 -1.753891509975080
 0.612895411728274
 4.664300801526190
 -1.235024728110440
 0.970518388811259
 5.330629487458503
 -0.359136669330347
 1.797486858502427
 5.996958173390816
 1.222255698893968
 2.495430848815410
 6.663286859323128
 2.014631461651370
 0.015689664812240
```

nphie =

96

ndphie =

76

ifail =

4 3 3 4 5 4 3 3 4 5

On trouveras aussi ci-après les figures des solutions pour ${\cal N}=25$ pas.

Figure 2 – Solution de l'équation de Van der Pol, composante 1 et 2 et plan de phase, pour les schémas de Runge-Kutta avec N=25, pour Gauß $nb_itmax=15$ et $f_eps=1.e-12$.