

Méthodes différences finies Équation de la chaleur 1D

Dans ce TP, on se propose de résoudre numériquement un problème d'évolution associé à l'équation de la chaleur 1D. Pour cela, on étudie le problème aux limites avec conditions de Dirichlet suivant :

$$\begin{cases} \partial_t u(x,t) - \nu \partial_{xx} u(x,t) = 0, & (x,t) \in]0, L[\times \mathbb{R}_+^*, \\ u(0,t) = 0, & u(L,t) = 0, \\ u(x,0) = u_0(x). \end{cases}$$
 (1)

Schéma implicite

Nous allons écrire un programme chaleur1D_imp permettant de calculer des approximations de la solution u à différents instants, en utilisant le schéma implicite d'ordre 2 vu en cours :

$$\frac{u_i^{n+1} - u_i^n}{\Delta t} - \nu \frac{u_{i+1}^{n+1} - 2u_i^{n+1} + u_{i-1}^{n+1}}{\Delta x^2} = 0,$$
 (2)

où Δx et Δt sont respectivement les pas d'espace et de temps associés à la discrétisation. Dans nos calculs, nous allons prendre alternativement les fonctions suivantes pour u_0 :

1.
$$u_0(x) = \exp(-5(x - \frac{L}{2})^2)$$

2.
$$u_0(x) = \begin{cases} 1 & \text{si } L/2 - 1 \le x \le L/2 + 1 \\ 0 & \text{sinon} \end{cases}$$

3.
$$u_0(x) = \sin(\frac{\pi x}{L}) + \sin(\frac{10\pi x}{L})$$

On fixe dans la suite L=10, $\nu=1$. Le temps maximal de simulation sera fixé à $T=10\,s$. Les valeurs de Nx et Nt seront fournies par l'utilisateur en cours d'exécution (commande input). Connaissant Nx, on introduira h=L/Nx (pas de discrétisation en espace), x (vecteur de taille Nx+1 contenant les abscisses des points de votre maillage, incluant a et b), deltat = T/Nt (pas de discrétisation en temps) et t (vecteur de taille Nt+1 contenant les valeurs des différents instants $t_n=n\Delta t$, incluant 0 et T). Enfin la solution discrète U_i^n , avec 1 < i < Nx+1 et 1 < n < Nt+1 sera stockée dans une matrice u(1..Nx+1, 1..Nt+1).

Ecrire le programme demandé. Il devra vous permettre successivement de :

- 1. créer A (matrice associée au schéma différences finies implicite d'ordre 2, avec conditions de Dirichlet) et calculer, à chaque pas de temps n, le vecteur U(2:Nx,n) (vecteur solution, contenant les valeurs de la solution u à chaque noeud du maillage, pour l'instant t_n). Pensez à prendre en compte les conditions aux limites à chaque pas de temps.
- 2. Testez le schéma avec plusieurs valeurs de Nx et Nt et visualiser vos résultats à l'aide de la commande plot, en traçant la solution à différents instants, sur le même graphe.

Schéma explicite

Ecrivez un nouveau programme chaleur1D_exp permettant cette fois de résoudre le problème avec le schéma explicite suivant :

$$\frac{u_i^{n+1} - u_i^n}{\Delta t} - \nu \frac{u_{i+1}^n - 2u_i^n + u_{i-1}^n}{\Delta x^2} = 0.$$
 (3)

On mettra ensuite en évidence les problèmes de stabilité et de restriction du pas de temps étudiés en cours. Pour cela, définissez un nouveau pas de temps par la formule $\Delta t = \mathrm{CFL} \ \frac{\Delta x^2}{\nu}$, où CFL est donné par l'utilisateur. Trouvez le coefficient CFL assurant la stabilité.

Schéma de Crank-Nicolson

Ecrivez un dernier programme de résolution chaleur1D_CN basé cette fois sur le schéma de Crank-Nicolson :

$$\frac{u_i^{n+1} - u_i^n}{\Delta t} - \frac{\nu}{2} \frac{u_{i+1}^{n+1} - 2u_i^{n+1} + u_{i-1}^{n+1}}{\Delta x^2} - \frac{\nu}{2} \frac{u_{i+1}^n - 2u_i^n + u_{i-1}^n}{\Delta x^2} = 0.$$
 (4)

Tentez de voir si le schéma est inconditionnellement stable (*i.e.* pas de restiction sur le pas de temps), et si une condition CFL est nécessaire pour la précision.