说明:由于偏微分的程序都比较长,比其他的算法稍复杂一些,所以另开一贴,专门上传偏微分的程序 谢谢大家的支持!

其他的数值算法见:

..//Announce/Announce.asp?BoardID=209&id=8245004

1、古典显式格式求解抛物型偏微分方程(一维热传导方程)

```
function [U x t]=PDEParabolicClassicalExplicit(uX,uT,phi,psi1,psi2,M,N,C)
%古典显式格式求解抛物型偏微分方程
%[U x t]=PDEParabolicClassicalExplicit(uX,uT,phi,psi1,psi2,M,N,C)
%
%方程: u t=C*u xx 0 <= x <= uX,0 <= t <= uT
%初值条件: u(x,0)=phi(x)
%边值条件: u(0,t)=psi1(t), u(uX,t)=psi2(t)
%
%输出参数: U-解矩阵,第一行表示初值,第一列和最后一列表示边值,第二行表示第2层.....
%
 x -空间变量
 t -时间变量
%
%输入参数: uX -空间变量 x 的取值上限
%
 uT -时间变量 t 的取值上限
 phi -初值条件,定义为内联函数
%
 psil -边值条件, 定义为内联函数
%
 psi2 -边值条件,定义为内联函数
 ocin.com
 M -沿 x 轴的等分区间数
 N -沿 t 轴的等分区间数
%
 C - 系数, 默认情况下 C=1
%
%应用举例:
%uX=1;uT=0.2;M=15;N=100;C=1;
%phi=inline('sin(pi*x)');psi1=inline('0');psi2=inline('0');
%[U x t]=PDEParabolicClassicalExplicit(uX,uT,phi,psi1,psi2,M,N,C);
%设置参数 C 的默认值
if nargin==7
  C=1;
end
%计算步长
dx=uX/M;%x 的步长
dt=uT/N;%t 的步长
```

```
x=(0:M)*dx;
t=(0:N)*dt;
r=C*dt/dx/dx;%步长比
r1=1-2*r;
if r > 0.5
  disp('r > 0.5,不稳定')
end
%计算初值和边值
U=zeros(M+1,N+1);
for i=1:M+1
  U(i,1)=phi(x(i));
end
for j=1:N+1
  U(1,j)=psil(t(j));
  U(M+1,j)=psi2(t(j));
end
%逐层求解
for j=1:N
  for i=2:M
 U(i,j+1)=r*U(i-1,j)+r1*U(i,j)+r*U(i+1,j);
d
  end
U=U';
%作出图形
mesh(x,t,U);
title('古典显式格式,一维热传导方程的解的图像')
xlabel('空间变量 x')
ylabel('时间变量 t')
zlabel('一维热传导方程的解 U')
return;
```


■古典显式格式稳定情况

2、古典隐式格式求解抛物型偏微分方程(一维热传导方程)

```
function [U x t]=PDEParabolicClassicalImplicit(uX,uT,phi,psi1,psi2,M,N,C)
%古典隐式格式求解拋物型偏微分方程
%[U x t]=PDEParabolicClassicalImplicit(uX,uT,phi,psi1,psi2,M,N,C)
%
%方程: u_t=C*u_xx 0 <= x <= uX,0 <= t <= uT
%初值条件: u(x,0)=phi(x)
%边值条件: u(0,t)=psi1(t), u(uX,t)=psi2(t)
%
%输出参数: U -解矩阵,第一行表示初值,第一列和最后一列表示边值,第二行表示第 2 层......
% x -空间变量
% t -时间变量
%输入参数: uX -空间变量 x 的取值上限
```

```
%
 uT -时间变量 t 的取值上限
 phi -初值条件,定义为内联函数
%
 psil -边值条件,定义为内联函数
%
%
 psi2 -边值条件,定义为内联函数
 M -沿 x 轴的等分区间数
%
 N -沿 t 轴的等分区间数
%
 C -系数, 默认情况下 C=1
%
%
%应用举例:
%uX=1;uT=0.2;M=50;N=50;C=1;
%phi=inline('sin(pi*x)');psi1=inline('0');psi2=inline('0');
%[U x t]=PDEParabolicClassicalImplicit(uX,uT,phi,psi1,psi2,M,N,C);
%设置参数 C 的默认值
if nargin==7
  C=1;
end
%计算步长
dx=uX/M;%x 的步长
dt=uT/N;%t 的步长
x=(0:M)*dx;
t=(0:N)*dt;
r=C*dt/dx/dx;%步长比
Diag=zeros(1,M-1);%矩阵的对角线元素
Low=zeros(1,M-2);%矩阵的下对角线元素
Up=zeros(1,M-2);%矩阵的上对角线元素
for i=1:M-2
  Diag(i)=1+2*r;
  Low(i)=-r;
  Up(i)=-r;
end
Diag(M-1)=1+2*r;
%计算初值和边值
U=zeros(M+1,N+1);
for i=1:M+1
  U(i,1)=phi(x(i));
end
for j=1:N+1
```

```
U(1,j)=psi1(t(j));
  U(M+1,j)=psi2(t(j));
end
%逐层求解,需要使用追赶法(调用函数 EqtsForwardAndBackward)
for j=1:N
  b1=zeros(M-1,1);
  b1(1)=r*U(1,j+1);
  b1(M-1)=r*U(M+1,j+1);
  b=U(2:M,j)+b1;
  U(2:M,j+1)=EqtsForwardAndBackward(Low,Diag,Up,b);
end
U=U';
%作出图形
mesh(x,t,U);
title('古典隐式格式,一维热传导方程的解的图像')
xlabel('空间变量 x')
ylabel('时间变量 t')
zlabel('一维热传导方程的解 U')
return;
```


此算法需要使用追赶法求解三对角线性方程组,这个算法在上一篇帖子中已经给出,为了方便,再给出来

追赶法解三对角线性方程组

```
function x=EqtsForwardAndBackward(L,D,U,b)
%追赶法求解三对角线性方程组 Ax=b
%x=EqtsForwardAndBackward(L,D,U,b)
%x:三对角线性方程组的解
%L:三对角矩阵的下对角线,行向量
%D:三对角矩阵的对角线,行向量
%U:三对角矩阵的上对角线,行向量
%b:线性方程组 Ax=b 中的 b,列向量
%
%应用举例:
%L=[-1 -2 -3];D=[2 3 4 5];U=[-1 -2 -3];b=[6 1 -2 1]';
%x=EqtsForwardAndBackward(L,D,U,b)
```

```
%检查参数的输入是否正确
n=length(D);m=length(b);
n1=length(L);n2=length(U);
if n-n1 \sim= 1 || n-n2 \sim= 1 || n \sim= m
  disp('输入参数有误!')
  x=' ';
  return;
end
%追的过程
for i=2:n
  L(i-1)=L(i-1)/D(i-1);
  D(i)=D(i)-L(i-1)*U(i-1);
end
x=zeros(n,1);
x(1)=b(1);
for i=2:n
  x(i)=b(i)-L(i-1)*x(i-1);
end
%赶的过程
x(n)=x(n)/D(n);
for i=n-1:-1:1
  x(i)=(x(i)-U(i)*x(i+1))/D(i);
 www.docin.com
end
```

■古典隐式格式

在以后的程序中, 我们都取 C=1, 不再作为一个输入参数处理

3、Crank-Nicolson 隐式格式求解抛物型偏微分方程

需要调用追赶法的程序


```
function [U x t]=PDEParabolicCN(uX,uT,phi,psi1,psi2,M,N)
%Crank-Nicolson 隐式格式求解抛物型偏微分方程
%[U x t]=PDEParabolicCN(uX,uT,phi,psi1,psi2,M,N)
%方程: u_t=u_xx 0 <= x <= uX,0 <= t <= uT
%初值条件: u(x,0)=phi(x)
%边值条件: u(0,t)=psi1(t), u(uX,t)=psi2(t)
%输出参数: U-解矩阵,第一行表示初值,第一列和最后一列表示边值,第二行表示第2层.....
 x -空间变量
%
 t -时间变量
%输入参数: uX -空间变量 x 的取值上限
 uT -时间变量 t 的取值上限
 phi -初值条件,定义为内联函数
 psil -边值条件, 定义为内联函数
%
 psi2 -边值条件, 定义为内联函数
%
 M -沿 x 轴的等分区间数
%
 N -沿 t 轴的等分区间数
%
%
%应用举例:
%uX=1;uT=0.2;M=50;N=50;
%phi=inline('sin(pi*x)');psi1=inline('0');psi2=inline('0');
%[U x t]=PDEParabolicCN(uX,uT,phi,psi1,psi2,M,N);
```

```
%计算步长
dx=uX/M;%x 的步长
dt=uT/N;%t 的步长
x=(0:M)*dx;
t=(0:N)*dt;
r=dt/dx/dx;%步长比
Diag=zeros(1,M-1);%矩阵的对角线元素
Low=zeros(1,M-2);%矩阵的下对角线元素
Up=zeros(1,M-2);%矩阵的上对角线元素
for i=1:M-2
  Diag(i)=1+r;
  Low(i)=-r/2;
  Up(i)=-r/2;
end
Diag(M-1)=1+r;
%计算初值和边值
U=zeros(M+1,N+1);
for i=1:M+1
  U(i,1)=phi(x(i));
end
for j=1:N+1

U(1,j)=psi1(t(j));

U(M+1,j)=psi2(t(j));
for j=1:N+1
end
B=zeros(M-1,M-1);
for i=1:M-2
  B(i,i)=1-r;
  B(i,i+1)=r/2;
  B(i+1,i)=r/2;
end
B(M-1,M-1)=1-r;
%逐层求解,需要使用追赶法(调用函数 EqtsForwardAndBackward)
for j=1:N
  b1=zeros(M-1,1);
  b1(1)=r*(U(1,j+1)+U(1,j))/2;
  b1(M-1)=r*(U(M+1,j+1)+U(M+1,j))/2;
  b=B*U(2:M,j)+b1;
```

U(2:M,j+1)=EqtsForwardAndBackward(Low,Diag,Up,b);
end
U=U';
%作出图形
mesh(x,t,U);
title('Crank-Nicolson 隐式格式,一维热传导方程的解的图像')
xlabel('空间变量 x')
ylabel('时间变量 t')
zlabel('一维热传导方程的解 U')
return;

4、正方形区域 Laplace 方程 Diriclet 问题的求解

需要调用 Jacobi 迭代法和 Guass-Seidel 迭代法求解线性方程组

function [U x y]=PDEEllipseSquareLaplaceDirichlet(ub,phi1,phi2,psi1,psi2,M,type)
%正方形区域 Laplace 方程的 Diriclet 边值问题的差分求解
%此程序需要调用 Jacobi 迭代法或者 Guass-Seidel 迭代法求解线性方程组
%[U x y]=PDEEllipseSquareLaplaceDirichlet(ub,phi1,phi2,psi1,psi2,M,type)
%
%方程: u_xx+u_yy=0 0<=x,y<=ub
%边值条件: u(0,y)=phi1(y)

```
%
 u(ub,y)=phi2(y)
%
 u(x,0)=psi1(x)
%
 u(x,ub)=psi2(x)
%
%输出参数: U-解矩阵,第一行表示 y=0 时的值,第二行表示第 y=h 时的值......
 x -横坐标
%
 y -纵坐标
%
%输入参数: ub -变量边界值的上限
 phi1,phi2,psi1,psi2 -边界函数, 定义为内联函数
%
%
 M -横纵坐标的等分区间数
 type -求解差分方程的迭代格式,若 type='Jacobi',采用 Jacobi 迭代格式
%
 若 type='GS', 采用 Guass-Seidel 迭代格式。默认情况下, type='GS'
%
%
%应用举例:
%ub=4;M=20;
%phi1=inline('y*(4-y)');phi2=inline('0');psi1=inline('sin(pi*x/4)');psi2=inline('0');
%[U x y]=PDEEllipseSquareLaplaceDirichlet(ub,phi1,phi2,psi1,psi2,M,'GS');
if nargin==6
  type='GS';
end
%步长
h=ub/M;
 vw.docin.com
%横纵坐标
x=(0:M)*h;
y=(0:M)*h;
%差分格式的矩阵形式 AU=K
%构造矩阵 A
M2=(M-1)^2;
A=zeros(M2);
for i=1:M2
  A(i,i)=4;
end
for i=1:M2-1
  if mod(i,M-1)\sim=0
 A(i,i+1)=-1;
 A(i+1,i)=-1;
  end
end
for i=1:M2-M+1
  A(i,i+M-1)=-1;
```

```
A(i+M-1,i)=-1;
end
U=zeros(M+1);
%边值条件
for i=1:M+1
  U(i,1)=psil((i-1)*h);
  U(i,M+1)=psi2((i-1)*h);
  U(1,i)=phi1((i-1)*h);
  U(M+1,i)=phi2((i-1)*h);
end
%构造 K
K=zeros(M2,1);
for i=1:M-1
  K(i)=U(i+1,1);
  K(M2-i+1)=U(i+1,M+1);
end
K(1)=K(1)+U(1,2);
K(M-1)=K(M-1)+U(M+1,2);
K(M2-M+2)=K(M2-M+2)+U(1,M);
K(M2)=K(M2)+U(M+1,M);
for i=2:M-2
  K((M-1)*(i-1)+1)=U(1,i+1);
  K((M-1)*i)=U(M+1,i+1);
 ww.docin.com
end
x0=ones(M2,1);
switch type
  %调用 Guass-Seidel 迭代法求解线性方程组 AU=K
  case 'Jacobi'
 X=EqtsJacobi(A,K,x0);
  %调用 Guass-Seidel 迭代法求解线性方程组 AU=K
  case 'GS'
 X=EqtsGS(A,K,x0);
  otherwise
 disp('差分格式类型输入错误')
 return;
end
%把求解结果化成矩阵型式
for i=2:M
  for j=2:M
```

```
U(j,i)=X(j-1+(M-1)*(i-2));
end
end

U=U';
%作出图形
mesh(x,y,U);
title('五点差分格式 Laplace 方程 Diriclet 问题的解的图像')
xlabel('x')
ylabel('y')
zlabel('Laplace 方程 Diriclet 问题的解 U')
return;
```


5、一阶双曲型方程的差分方法

```
function [U x t]=PDEHyperbolic(uX,uT,M,N,C,phi,psi1,psi2,type)
%一阶双曲型方程的差分格式
%[U x t]=PDEHyperbolic(uX,uT,M,N,C,phi,psi1,psi2,type)
%
%方程:u_t+C*u_x=0 0 <= t <= uT, 0 <= x <= uX
%初值条件:u(x,0)=phi(x)
%
%输出参数:U -解矩阵,第一行表示初值,第二行表示第 2 个时间层......
```

```
x -横坐标
 t - 纵坐标, 时间
%输入参数:uX -变量 x 的上界
%
 uT -变量t的上界
 M -变量 x 的等分区间数
%
 N -变量 t 的等分区间数
%
 C -系数
%
 phi -初值条件函数, 定义为内联函数
%
 psi1,psi2 -边值条件函数,定义为内联函数
%
 type -差分格式,从下列值中选取
%
 -type='LaxFriedrichs', 采用 Lax-Friedrichs 差分格式求解
%
 -type='CourantIsaacsonRees', 采用 Courant-Isaacson-Rees 差分格式求解
%
 -type='LeapFrog', 采用 Leap-Frog (蛙跳) 差分格式求解
%
 -type='LaxWendroff', 采用 Lax-Wendroff 差分格式求解
%
 -type='CrankNicolson', 采用 Crank-Nicolson 差分格式求解, 此格式需调用追赶法
%
 求解三对角线性方程组
%
%
h=uX/M;%变量 x 的步长
k=uT/N;%变量 t 的步长
r=k/h;%步长比
x=(0:M)*h;
t=(0:N)*k;
 w.docin.com
U=zeros(M+1,N+1);
%初值条件
for i=1:M+1
  U(i,1)=phi(x(i));
end
%边值条件
for j=1:N+1
  U(1,j)=psi1(t(j));
  U(M+1,j)=psi2(t(j));
  %U(1,j)=NaN;
  %U(M+1,j)=NaN;
end
switch type
  %Lax-Friedrichs 差分格式
  case 'LaxFriedrichs'
 if abs(C*r)>1
 disp('|C*r|>1, Lax-Friedrichs 差分格式不稳定!')
 end
```

```
%逐层求解
  for j=1:N
 for i=2:M
 U(i,j+1) \!\!=\!\! (U(i+1,j) \!\!+\!\! U(i-1,j))/2 \!\!-\!\! C^*r^*(U(i+1,j) \!\!-\!\! U(i-1,j))/2;
 end
  end
%Courant-Isaacson-Rees 差分格式
case 'CourantIsaacsonRees'
  if C<0
 disp('C<0,采用前差公式')
 if C*r<-1
 disp('Courant-Isaacson-Lees 差分格式不稳定!')
 end
 %逐层求解
 for j=1:N
 for i=2:M
 U(i,j+1)=(1+C*r)*U(i,j)-C*r*U(i+1,j);
 end
 end
  else
 disp('C>0,采用后差公式')
 if C*r>1
 disp('Courant-Isaacson-Lees 差分格式不稳定!')
 end
 docin.com
 %逐层求解
 for j=1:N
 U(i,j+1)=C*r*U(i-1,j)+(1-C*r)*U(i,j);
 end
 end
  end
%Leap-Frog(蛙跳)差分格式
case 'LeapFrog'
  phi2=input('请输入第二层初值条件函数: psi2=');
  if abs(C*r)>1
 disp('|C*r|>1, Leap-Frog 差分格式不稳定!')
  %第二层初值条件
  for i=1:M+1
 U(i,2)=phi2(x(i));
  end
  %逐层求解
```

```
for j=2:N
 for i=2:M
 U(i,j+1)=U(i,j-1)-C*r*(U(i+1,j)-U(i-1,j));
 end
  end
%Lax-Wendroff 差分格式
case 'LaxWendroff'
  if abs(C*r)>1
 disp('|C*r|>1, Lax-Wendroff 差分格式不稳定!')
  end
  %逐层求解
  for j=1:N
 for i=2:M
 U(i,j+1)=U(i,j)-C*r*(U(i+1,j)-U(i-1,j))/2+C^2*r^2*(U(i+1,j)-2*U(i,j)+U(i-1,j))/2;
 end
  end
%Crank-Nicolson 隐式差分格式, 需调用追赶法求解三对角线性方程组的算法
case 'CrankNicolson'
  Diag=zeros(1,M-1);%矩阵的对角线元素
  Low=zeros(1,M-2);%矩阵的下对角线元素
  Up=zeros(1,M-2);%矩阵的上对角线元素
  for i=1:M-2
 Diag(i)=4;
 v.docin.com
 Low(i)=-r*C;
 Up(i)=r*C;
  Diag(M-1)=4;
  B=zeros(M-1,M-1);
  for i=1:M-2
 B(i,i)=4;
 B(i,i+1)=-r*C;
 B(i+1,i)=r*C;
  end
  B(M-1,M-1)=4;
  %逐层求解,需要使用追赶法(调用函数 EqtsForwardAndBackward)
  for j=1:N
 b1=zeros(M-1,1);
 b1(1)=r*C*(U(1,j+1)+U(1,j))/2;
 b1(M-1)=-r*C*(U(M+1,j+1)+U(M+1,j))/2;
 b=B*U(2:M,j)+b1;
```

```
U(2:M,j+1)=EqtsForwardAndBackward(Low,Diag,Up,b);
end

otherwise
disp(差分格式类型输入有误!')
return;
end

U=U';

%作出图形
mesh(x,t,U);
title([type '格式求解一阶双曲型方程的解的图像']);
xlabel('空间变量 x');
ylabel('时间变量 t');
zlabel('一阶双曲型方程的解 U');
```

doctings