2. Mertebeden Diferansiyel Denklemlerin Çözümü

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} b_1 \\ b_2 \end{bmatrix} u, \quad x(t_0) = x_0$$

$$\dot{x} = Ax + Bu, \qquad x(t_0) = x_0$$

Çözüm, 1. mertebeden diferansiyel denklemlerin çözümlerine benzer şekilde $x_T(t) = x_h(t) + x_{ozel}(t)$

Homojen kısım:
$$\dot{x}=Ax$$
, $x(t_0)=x_0$
$$x_h(t)=Se^{\lambda t}=\begin{bmatrix} S_1\\S_2 \end{bmatrix}e^{\lambda t}$$
 Çözüm Tahmini

$$\lambda Se^{\lambda t} = ASe^{\lambda t}$$

$$\lambda S = AS$$
belirlememiz gereken kaç
büyüklük var?
$$[\lambda I - A]S = 0$$
sıfırdan farklı çözüm erin
olması nasıl mümkün olur?

$$\det[\lambda I - A] = 0 \longrightarrow \lambda^2 + a\lambda + b = 0$$
 Karakteristik
Denklem

Karakteristik denklemin kökleri: λ_1, λ_2 özdeğerler

Belirlememiz gereken S özvektör \leftarrow

$$[\lambda_1 I - A]S_1 = 0$$
 λ_1 'e ilişkin özvektör

Hangi uzayın elemanı? O uzaya ait neyi belirlersek aradığımızı bulmuş oluruz?

$$[\lambda_2 I - A]S_2 = 0$$
 λ_2 'e ilişkin özvektör

$$S_{1} = c_{1}V_{1}$$

$$S_{2} = c_{2}V_{2}$$

$$x_{h}(t) = \begin{bmatrix} e^{\lambda_{1}t}V_{1} & e^{\lambda_{2}t}V_{2} \end{bmatrix} \begin{bmatrix} c_{1} \\ c_{2} \end{bmatrix} = M(t) \begin{bmatrix} c_{1} \\ c_{2} \end{bmatrix}$$

$$M(t)$$

Özel çözüm:
$$x_{\ddot{o}zel}(t) = \begin{bmatrix} x_{1_{\ddot{o}zel}}(t) \\ x_{2_{\ddot{o}zel}}(t) \end{bmatrix}$$

Temel Matris

Nasıl belirleyeceğiz?

Tam çözüm:

$$x(t) = M(t)C + x_{ozel}(t)$$

$$x(t_0) = M(t_0)C + x_{\ddot{o}zel}(t_0) \longrightarrow C = M(t_0)^{-1} [x(t_0) - x_{\ddot{o}zel}(t_0)]$$
$$x(t) = M(t)M^{-1}(t_0)[x(t_0) - x_{\ddot{o}zel}(t_0)] + x_{\ddot{o}zel}(t)$$

$$x(t) = \underbrace{M(t)M^{-1}(t_0)}_{\Gamma} \big[x(t_0) - x_{\ddot{o}zel}(t_0) \big] + x_{\ddot{o}zel}(t)$$

$$\Phi(t)$$
 Durum Geçiş Matrisi

$$x(t) = \Phi(t)x(t_0) + x_{\ddot{o}zel}(t) - \Phi(t)x_{\ddot{o}zel}(t_0)$$

$$x(t) = \Phi(t)x(t_0) + x_{\ddot{o}zel}(t) - \Phi(t)x_{\ddot{o}zel}(t_0)$$

$$\ddot{o}z \ \ddot{c}\ddot{o}z\ddot{u}m \qquad \text{zorlanmiş gözüm}$$

$$x(t) = e^{At}x(t_0) + \int_{t_0}^{t} e^{A(t-\tau)}Bu(\tau)d\tau$$
 öz çözüm zorlanmış çözüm

Dinamik Sistem

Önce lineer dinamik sistemleri durum denklemleri ile ifade ettik ...

$$\dot{x}(t) = Ax(t) + Bu(t), \qquad x(t_o) = x_o$$
 durum değişkeni
$$y(t) = Cx(t) + Du(t)$$
 ilk koşul çıkış değişkeni giriş değişkeni

$$x \in \dots \quad y \in \dots \quad u \in \dots$$

Bu sistemin çözümü.....

$$x(t) = e^{A(t-t_o)}x(t_o) + \int_{t_o}^{t} e^{A(t-\tau)}Bu(\tau)d\tau$$

Çözümü bir daha yazarsak

özvektörler

$$x(t) = e^{\lambda_1(t-t_o)} S_1 x_1(t_0) + e^{\lambda_2(t-t_o)} S_2 x_2(t_0) + e^{\lambda_n(t-t_o)} S_n x_n(t_0)$$
 özdeğerler

Çözüm, özvektörler ve özdeğerler ile nasıl değişir

••••••

Özvektörleri aynı özdeğerleri farklı iki sistem

$$A_{1} = \begin{bmatrix} 0 & -5 \\ 1 & -2 \end{bmatrix} \qquad A_{2} = \begin{bmatrix} -2 & -5 \\ 1 & -4 \end{bmatrix}$$

$$\lambda_{11} = -1 - 2i \qquad \lambda_{21} = -3 - 2i$$

$$\lambda_{12} = -1 + 2i \qquad \lambda_{22} = -3 + 2i$$

$$S_{11} = \begin{bmatrix} 0.9129 \\ -0.1826 - 0.3651i \end{bmatrix} S_{21} = \begin{bmatrix} 0.9129 \\ -0.1826 - 0.3651i \end{bmatrix}$$

$$S_{12} = \begin{bmatrix} 0.9129 \\ -0.1826 + 0.3651i \end{bmatrix} S_{22} = \begin{bmatrix} 0.9129 \\ -0.1826 + 0.3651i \end{bmatrix}$$

Hangisi daha hızlı sıfıra yaklaşıyor?

Özdeğerleri aynı özvektörleri farklı iki sistem

$$B_1 = \begin{bmatrix} -0.2 & -5 \\ 1 & -0.3 \end{bmatrix}$$

$$B_2 = \begin{bmatrix} -0.2 & -1 \\ 5 & -0.3 \end{bmatrix}$$

$$\lambda_{11} = -0.25 + 2.235i$$

$$\lambda_{12} = -0.25 - 2.235i$$

$$\lambda_{21} = -0.25 + 2.235i$$

$$\lambda_{22} = -0.25 - 2.235i$$

$$S_{11} = \begin{bmatrix} 0.9125 \\ 0.0051 + 0.4081i \end{bmatrix}$$

$$S_{12} = \begin{bmatrix} 0.9125 \\ 0.0051 - 0.4081i \end{bmatrix}$$

$$S_{21} = \begin{bmatrix} 0.0051 + 0.4081i \\ 0.9125 \end{bmatrix}$$

$$S_{22} = \begin{vmatrix} 0.0051 - 0.4081i \\ 0.9125 \end{vmatrix}$$

Bu durumda lineer sistemin çözümleri neler olabilir?

Tüm bu durum portrelerinde ortak bir şey var, ne?

S. Haykin, "Neural Networks- A Comprehensive Foundation"2nd Edition, Prentice Hall, 1999, New Jersey.

Dinamik sistemin özel bir çözümü: Denge noktası

$$\dot{x}(t) = Ax(t)$$
 \longrightarrow $0 = Ax_d$ Kaç tane denge noktası olabilir?

Sistemin davranışını incelemenin bir yolu kararlılığını incelemektir.

Tanım: Lyapunov anlamında kararlılık

$$\dot{x}(t) = f\left(x(t)\right) \text{ sistemine ilişkin bir denge noktası } x_d \text{ olsun. Verilen herhangi bir } \varepsilon > 0 \text{ için } \|x(0) - x_d\| < \delta(\varepsilon)$$

eşitsizliği

$$||x(t)-x_d|| < \varepsilon$$

eşitsizliğini gerektirecek şekilde bir $\delta(\mathcal{E})$ bulunabiliyorsa $^{\chi_d}$ denge noktası Lyapunov anlamında kararlıdır.

Lineer sistemlerde denge noktasının Lyapunov anlamında kararlılığını incelemek için ne yapılıyor?

Denge noktasının kararlılığı neye denk, neden?