Differenciálegyenletes modellek

Inga

Tekintsük a következő egyparaméteres differenciálegyenletes modellt: $\phi' = \omega$, $\omega' = -g/l\sin(\phi)$, l > 0, g = 9.81. Keresd meg az egyensúlyi helyzetet. Oldd meg a rendszert az $\phi(0)$, $\omega(0)$ kezdeti adatokkal, ha $l_0 = 2$, $\phi(0) = 0$ és $\omega(0) = 3$.

Ábrázold a vektormezőt, a megoldás(oka)t és trajektóriát (statikus).

Készíts 2D-s interaktív ábrát, ahol az l paraméter

egy 1D-s csúszkán adott ([2,6]), s l aktuális értékének megfelelően változik a vektormező ill. a (0, 3)-bő l induló trajektória!

```
 \begin{aligned} & \text{In}[18] := & \text{g} = 9.81; \\ & \text{sol} = \\ & \{\phi[\texttt{t}], \omega[\texttt{t}]\} \text{ /. NDSolve}[\{\phi'[\texttt{t}] := \omega[\texttt{t}], \omega'[\texttt{t}] := -\text{g}/1\sin[\phi[\texttt{t}]], \phi[\texttt{0}] := 0, \omega[\texttt{0}] := 3\} \text{ /. } 1 \rightarrow 2, \\ & \{\phi[\texttt{t}], \omega[\texttt{t}]\}, \{\texttt{t}, \texttt{0}, 5\}][[\texttt{1}]] \end{aligned}
```


 $\label{eq:outpulse} \\ \text{Out} [19] = \\ \{ \text{InterpolatingFunction}[\{\{0.,\,5.\}\},\,<>]\,[t]\,,\,\, \text{InterpolatingFunction}[\{\{0.,\,5.\}\},\,<>]\,[t]\,\} \\ \} \\ \text{Out} [19] = \\ \{ \text{InterpolatingFunction}[\{\{0.,\,5.\}\},\,<>]\,[t]\,,\,\, \text{InterpolatingFunction}[\{\{0.,\,5.\}\},\,<>]\,[t]\,,\,\, \text{InterpolatingFunction}[\{\{0.,\,5.\}\},\,<<]\,[t]\,,\,\, \text{InterpolatingFunction}[\{\{0.,\,5.\}\},\,<<]\,[t]\,,\,]$

Prepend[sol, t]

 $\{\texttt{t, InterpolatingFunction}[\{\{\texttt{0., 5.}\}\}, <>][\texttt{t}], \texttt{InterpolatingFunction}[\{\{\texttt{0., 5.}\}\}, <>][\texttt{t}]\}$

 $\ln[24]:=$ tr = ParametricPlot[sol, {t, 0, 5}, PlotStyle \rightarrow {Red, Thickness[.01]}];

 $\ln[25]:=$ Show[VectorPlot[{ ω , -g/lSin[ϕ]}/.l \rightarrow 2, { ϕ , -4, 4}, { ω , -4, 4}], tr]

ParametricPlot3D[Evaluate[Prepend[sol, t]], {t, 0, 5}]

Plot[sol[[1]], {t, 0, 5}]

Iterációk, rekurziók (differenciaegyenletek)

Clear[f, F, x0, x]

Nest[F, x0, 3]

F[F[F[x0]]]

```
Nest[F, x0, 0]
 x0
 NestList[F, x0, 3]
 \{x0, F[x0], F[F[x0]], F[F[F[x0]]\}
 f[x_{-}] = x^2 - 1;
 NestList[f, 1, 8]
 \{1, 0, -1, 0, -1, 0, -1, 0, -1\}
 RSolve[{y[n] = 2y[n-1], y[0] = 1}, y[n], n]
 \{\{y[n] \rightarrow 2^n\}\}
 RSolve[{y[n] = 2y[n-1]}, y[n], n]
 \left\{ \left\{ y\left[\,n\,\right]\;\rightarrow\,2^{-1+n}\;C\left[\,1\,\right]\,\right\} \right\}
Difference Systems
Feladat: Adjuk meg a rekurziót, vizsgáljuk meg a sorozatok első néhány tagját majd adjuk meg egy zárt alakot a megoldás
sorozatokra
Adjunk meg: \lim_{\infty} Q[n]/R[n]
 0 	 ha n = 0
Q(n) + Q(n-1) + 1 	 ha n > 0
 R[0] = 0;
 Q[0] = 0;
 Q[n_{-}] := 2R[n-1] + 1;
 R[n_{-}] := Q[n] + Q[n-1] + 1;
 Clear[Q, R]
 {Q[n], R[n]} /.
 RSolve[\{Q[n] == 2R[n-1]+1, R[n] == Q[n]+Q[n-1]+1, R[0] == 0, Q[0] == 0\}, \{Q[n], R[n]\}, n][[n], R[n]] == 0, R[n] == 0, 
 1]] // FullSimplify
 \left\{\frac{1}{6}\left(-6-\left(1-\sqrt{3}\right)^{n}\left(-3+\sqrt{3}\right)+\left(1+\sqrt{3}\right)^{n}\left(3+\sqrt{3}\right)\right),\right\}
 \frac{1}{6} \left(-6 + \left(3 - 2\sqrt{3}\right) \left(1 - \sqrt{3}\right)^{n} + \left(1 + \sqrt{3}\right)^{n} \left(3 + 2\sqrt{3}\right)\right)\right)
 Q[n]
 Table[Trace[Q[n]], \{n, 0, 2\}] // Simplify
 \{\{n, 0\}, Q[0], 0\}, \{\{n, 1\}, Q[1], 2R[1-1]+1, \{\{\{1-1, 0\}, R[0], 0\}, 2 \times 0, 0\}, 0+1, 1\},
```

 $\left\{\left\{\left\{2-1,\,1\right\},\,R[1],\,Q[1]+Q[1-1]+1,\,\left\{Q[1],\,2\,R[1-1]+1,\,\left\{\left\{\left\{1-1,\,0\right\},\,R[0],\,0\right\},\,2\times0,\,0\right\},\,R[0],\,0\right\},\,2\times0,\,0\right\},\,R[0],\,0\right\}$

 $0+1\,,\,1\}\,,\,\,\{\{1-1\,,\,0\}\,,\,\,Q\,[\,0\,]\,\,,\,\,0\,\}\,,\,\,1+0+1\,,\,\,2\}\,,\,\,2\times2\,,\,\,4\}\,,\,\,4+1\,,\,\,5\}\,\}$

 $\{ \{n, 2\}, Q[2], 2R[2-1] + 1,$

```
Table[%, {n, 8}] // Simplify
{{1, 2}, {5, 7}, {15, 21}, {43, 59}, {119, 163}, {327, 447}, {895, 1223}, {2447, 3343}}
```

Feladat.

Adjuk meg a köv inhom. egyenlethez tartozó magasabb hom egyenletet alapmegoldását, Mi a kapcsolat? $a_n = a_{n-2} + 3$, $a_1 = 2$, $a_2 = 3$

```
Clear[\alpha]
\alpha[1] = 2; \alpha[2] = 3;
\alpha[n_{-}] := \alpha[n-2] + 3
α[3]
5
Clear[a]
\texttt{rule} = \texttt{a[n]} \rightarrow \texttt{a[n-2]} + \texttt{3}
a\,[\,n\_\,] \,\,\to\, 3\,+\, a\,[\,-\,2\,+\,n\,]
a[n]
a[n]
(a[n+1] /. rule) - (a[n] /. rule)
-\,a\,[\,-\,2\,+\,n\,]\,\,+\,a\,[\,-\,1\,+\,n\,]
Clear[b]
b[1] = 2;
b[2] = 3;
b[3] = 5;
b[n_{-}] := b[n-1] + b[n-2] - b[n-3];
b[4]
8
RSolve[\{\beta[n] = \beta[n-1] + \beta[n-2] - \beta[n-3], \beta[1] == 2,
 \beta[2] == 3,
 \beta[3] == 5, \beta[n], n]
\left\{ \left\{ \beta \left[\, n\, \right] \,
ightarrow \, \, \frac{1}{4} \, \left(\, 1\, -\, \left(\, -\, 1\, \right)^{\, n}\, +\, 6\, \, n\, 
ight) \, \right\} 
ight\}
Solve [x^3 - x^2 - x + 1 = 0, x]
\left\{\,\left\{\,x\,\rightarrow\,-\,1\,\right\}\,,\;\;\left\{\,x\,\rightarrow\,1\,\right\}\,,\;\;\left\{\,x\,\rightarrow\,1\,\right\}\,\right\}
```

C: Kitekintés: Newton fraktálok

```
NoOfIterations = 6; GridSize = .1;
F[z_] := z^3 - 2;
```

```
NS[z_] := z - F[z] / F'[z]
NestList[NS, 1 + I, 10] // N // Chop // TableForm
0.666667 + 0.333333 i
1.16444 - 0.737778 i
0.92614 - 0.17463 i
1.31644 + 0.156907 i
1.2463 + 0.0154548 i
1.25987 - 0.000338272 i
1.25992 + 2.60235 \times 10^{-8} i
1.25992
1.25992
1.25992
NestList[NS, I, 10] // N // Chop // TableForm
-0.666667 + 0.666667 i
-0.444444 + 1.19444 i
-0.606913 + 1.0646 i
-0.630766 + 1.09174 i
-0.629961 + 1.09112 i
NestList[NS, -I, 10] // N // Chop // TableForm
-1. i
-0.666667 - 0.666667 i
-0.444444 - 1.19444 i
-0.606913 - 1.0646 i
-0.630766 - 1.09174 i
-0.629961 - 1.09112 i
NSolve[F[z] = 0, z]
\{\{z \rightarrow -0.629961 - 1.09112 \,\dot{\mathtt{i}}\}\,,\, \{z \rightarrow -0.629961 + 1.09112 \,\dot{\mathtt{i}}\}\,,\, \{z \rightarrow 1.25992\}\}
```


Három különbözô pontbólk indulva három kül. pontba tartanak a komplex iterációs sorozatok. Ezek éppen 3 (komplex) köbgyökei.

Konvergencia van 'majdnem' mindenhol, de hogy hová tartunk, nem nyilvánvaló: Ansatz, csak a 3 köbgyökhöz, ábrázoljuk egy medencét.

Az ábrázolás kényelemes a ListDensityPlot utasítással. Egy példa elôször: sakktábla

$$\begin{split} & \texttt{MatrixPlot}[\texttt{Table}[\texttt{If}[\texttt{EvenQ}[\texttt{i}+\texttt{j}],\,1,\,0],\,\{\texttt{j},\,-2,\,2\},\,\{\texttt{i},\,-2,\,2\}]\,,\\ & \texttt{Mesh} \to \texttt{None},\,\texttt{ColorRules} \to \{1 \to \texttt{Black},\,0 \to \texttt{White}\}] \end{split}$$

$$z$$
 /. Solve[$z^3 = 2$, z]

$$\left\{-\left(-2\right)^{1/3},\ 2^{1/3},\ \left(-1\right)^{2/3}\ 2^{1/3}\right\}$$

Arg[%] // N

 $\{-2.0944, 0., 2.0944\}$

Argumetumok szerint színezünk. Fehér pontok: a valós köbgyök a limesz.

3 köbgyök medencéje 3 kül. színnel.

Megjegyzés Konv. biz. - , érdekesebb nemkonvergens "attraktorok" -

Színezés konvergencia gyorsasága szerint is

```
GridSize = .01;
\texttt{T = Table} \ [\theta = \texttt{NestWhileList[NS, i+jI, Unequal, 2, 40]} \ /. \ \{\texttt{Indeterminate} \rightarrow \texttt{10}\};
 [Last[Arg[\theta]], Length[\theta]\}, \{j, -2., 2., GridSize\}, \{i, -2., 2., GridSize\}];
MM = Max[Flatten[T, 1][[All, 2]]]
41
T2 = Partition[
 \mathtt{Map}[(\mathtt{If}[\#[[1]] < -1.8, 200, \mathtt{If}[\#[[1]] > 1.8, 0, 100]] + \#[[2]]) \&, \mathtt{Flatten}[\mathtt{T}, 1]], \mathtt{Length}[\mathtt{T}]];
```

 $MyCF2[n_] := If[n \ge 200, RGBColor[1 - Mod[n, 200] / MM, 0, 0],$ $\texttt{If} \left[n \geq 100 \text{, RGBColor} \left[0 \text{, } 1 - \texttt{Mod} \left[n \text{, } 100 \right] \text{ / MM, } 0 \right] \text{, RGBColor} \left[0 \text{, } 0 \text{, } 1 - n \text{ / MM} \right] \right]$

 $Timing[MatrixPlot[T2, Mesh \rightarrow False, ImageSize \rightarrow {500, 500},$ ColorFunction → MyCF2, ColorFunctionScaling → False]]

Ez eddig empirikus matematika. De a konvergencia bizonyítása lehetséges fixpont-té telek felhasználásával (vonzó/taszító fixpontok, deriváltak)

Fraktálalakzatok konstrukciója

Fák (Karsai János szívességéből)

Adott egy bázisobjektum (pl. egy lista, ami vektorokat tartalmaz).

Általános algoritmus:

Egy olyan szabállyal dolgozunk, ami egy lépésben kicserél egy objektumot egy másik/több másik objektumra; pl. egy szakaszt két szakaszra

Majd iteráljuk és vizualizájuk a folyamatot

Egy lehetséges bázisobjektum

```
ln[1]:= object0 = {Line[{{0, 0}, {0, 1}}]};
ln[2]:= object1 = {Line[{{-1, -1}}, {1, 1}}], Line[{{1, 1}}, {-1, -1}}],
 Line[\{\{-1, 1\}, \{1, -1\}\}], Line[\{\{1, -1\}, \{-1, 1\}\}]\};
ln[3]:= object2 = {Line[{{0, 0}, {0, 1}}], Line[{{1, 2}, {0, 2}}]};
 Graphics[object0]
```


Egyszerű szabály: Forgatás, zsugorítás, eltolás az eredeti végpontba

```
\begin{array}{ll} & \text{ln}[4]:= & \text{RotIm}[\text{point\_List, ang\_}] := \begin{pmatrix} \text{Cos}[\text{ang}] & -\text{Sin}[\text{ang}] \\ \text{Sin}[\text{ang}] & \text{Cos}[\text{ang}] \end{pmatrix}. \\ \text{point} \end{array}
 \label{eq:logical_logic} $$ \ln[5]:=$ NewAutonomLine[obj_, \alpha_, c_] := obj/. Line[u_] \Rightarrow $$ $$ (a_i, b_i) = a_i + a_
 Sequence [
 NestList[NewAutonomLine[#, Pi / 4, .5] &, object0, 1]
 {{Line[{{0,0}},{0,1}}]},
 {Line[{{0,1}}, {-0.353553, 1.35355}}], Line[{{0,1}}, {0.353553, 1.35355}}]}}
```

Show[Graphics[NestList[NewAutonomLine[#, Pi / 4, .5] &, object0, 2]]]

Show[Graphics[object0], Graphics[NewAutonomLine[object0, Pi / 4, .5]]]

Feladat: iteráljuk cseréljük ki a bázisobjektumot, szöget stb. Hasznájuk a Manipulate/Listanimate utasítást, Ha kész vagyunk, színezzünk.

NestList[NewAutonomLine[#, Pi / 4, .5] &, object0, 1]


```
 \begin{split} & \{\{\text{Line}[\{\{0\,,\,0\}\,,\,\{0\,,\,1\}\}]\}\,,\\ & \{\text{Line}[\{\{0\,,\,1\}\,,\,\{-\,0.353553\,,\,1.35355\}\}]\,,\,\text{Line}[\{\{0\,,\,1\}\,,\,\{0.353553\,,\,1.35355\}\}]\}\} \end{split}
```


Clear[n]

Ugyanez színezzéssel (figyeljük meg az első argumentumot)

 $|n|_{17} = Manipulate[Show[Take[TT2, n], PlotRange \rightarrow \{\{-5, 5\}, \{-5, 5\}\}], \{\{n, 4\}, 1, 5, 1\}]$

Koch pehely (segítség új szakaszt adjunk hozzá egy lépésben) HF

```
NewLines2[obj_, \alpha_-, c_-] := obj /. Line[u_] \Rightarrow Sequence[Line[{u[1], (2u[1]+u[2]) / 3}], Line[{(2u[1]+u[2]) / 3, (2u[1]+u[2]) / 3+c RotIm[u[2]-u[1], \alpha_-], (u[1]+2u[2]) / 3}], Line[{(u[1]+2u[2]) / 3+c RotIm[u[2]-u[1], \pi_-\alpha_-], (u[1]+2u[2]) / 3}], Line[{(u[1]+2u[2]) / 3, u[2]}]] object0 = {Line[{{0, 0}, {1, 0}}]} 
\{ \text{Line}[{\{0, 0\}, {1, 0}\}}] \}
\{ \text{Line}[{\{-1, 0\}, {0, 1}\}}] \}
\{ \text{Line}[{\{-1, 0\}, {0, 1}\}}] \}
\{ \text{Line}[{\{0, 0\}, {\frac{1}{3}, 0}\}}], \text{Line}[{\{\frac{1}{3}, 0\}, {\frac{1}{2}, \frac{1}{2\sqrt{3}}}\}}], \text{Line}[{\{\frac{1}{2}, \frac{1}{2\sqrt{3}}\}}], \text{Line}[{\{\frac{1}{2}, \frac{1}{2\sqrt{3}}\}}], \text{Line}[{\{\frac{1}{2}, \frac{1}{2\sqrt{3}}\}}], \text{Line}[{\{\frac{1}{2}, 0\}, {1, 0}\}}] \}
```


Graphics[{object0, NewLines2[object0, Pi / 3, 1 / 3]}]

 ${\tt Graphics[NestList[NewLines2[\#, Pi/3, 1/3] \&, object0, 4]]}$

Graphics[NestList[NewLines2[#, Pi / 2, 1 / 3] &, object0, 5]]

object1

 $\{Line[\{\{-1, 0\}, \{0, 1\}\}]\}$

Graphics[NestList[NewLines2[#, Pi / 3, 1 / 3] &, object1, 4]]

