
Równania różniczkowe — metody numeryczne

Dariusz Uciński

Instytut Sterowania i Systemów Informatycznych
Uniwersytet Zielonogórski

Wykład 9

Dariusz Uciński Równania różniczkowe — metody numeryczne


Metoda Eulera

Rozważmy równanie różniczkowe

dy(t)
dt

= f (t , y(t)), y(t0) = y0

którego rozwiązanie chcemy wyznaczyć w przedziale [t0, tf ].

Podzielmy [t0, tf ] na N podprzedziałów o długości

h =
tf − t0

N

Wielkość h nazywamy długością kroku. Ustalamy

tk = t0 + kh, k = 1, . . . ,N

Dariusz Uciński Równania różniczkowe — metody numeryczne


Metoda Eulera

Przybliżmy pochodną w chwili tk ilorazem różnicowym:

dy(tk )
dt
≈ y(tk+1)− y(tk )

h

Można więc zapisać

y(tk+1)− y(tk )
h

= f (tk , y(tk ))

Oznacza to, że dla k = 1, . . . ,N zachodzi

Schemat Eulera wprzód

y(tk+1) = y(tk ) + h f (tk , y(tk ))

Dariusz Uciński Równania różniczkowe — metody numeryczne


Metoda Eulera

Przybliżmy pochodną w chwili tk ilorazem różnicowym:

dy(tk )
dt
≈ y(tk+1)− y(tk )

h

Można więc zapisać

y(tk+1)− y(tk )
h

= f (tk , y(tk ))

Oznacza to, że dla k = 1, . . . ,N zachodzi

Schemat Eulera wprzód

y(tk+1) = y(tk ) + h f (tk , y(tk ))

Dariusz Uciński Równania różniczkowe — metody numeryczne


Alternatywne wyprowadzenie metody Eulera

Całkując obie strony równania

dy(t)
dt

= f (t , y(t)), y(t0) = y0

otrzymamy ∫ tk+h

tk

dy(t)
dt

dt =
∫ tk+h

tk
f (t , y(t)) dt

czyli

y(tk + h)− y(tk ) =
∫ tk+h

tk
f (t , y(t))︸ ︷︷ ︸

g(t)

dt

Dariusz Uciński Równania różniczkowe — metody numeryczne


Alternatywne wyprowadzenie metody Eulera

Mamy formułę prostokątów:∫ tk+h

tk
g(t) dt ≈ h g(tk )

Dariusz Uciński Równania różniczkowe — metody numeryczne


Schemat Eulera wstecz

Tu inaczej przybliżmy pochodną:

dy(tk )
dt
≈ y(tk )− y(tk−1)

h

Prowadzi to do schematu niejawnego:

Schemat Eulera wstecz

y(tk+1) = y(tk ) + h f (tk+1, y(tk+1))

Pytanie: Jak to rozwiązywać?

Metoda Eulera nie jest zbyt dokładna, dlatego też potrzeba
bardziej wyrafinowanych technik.

Dariusz Uciński Równania różniczkowe — metody numeryczne


Schemat Eulera wstecz

Tu inaczej przybliżmy pochodną:

dy(tk )
dt
≈ y(tk )− y(tk−1)

h

Prowadzi to do schematu niejawnego:

Schemat Eulera wstecz

y(tk+1) = y(tk ) + h f (tk+1, y(tk+1))

Pytanie: Jak to rozwiązywać?

Metoda Eulera nie jest zbyt dokładna, dlatego też potrzeba
bardziej wyrafinowanych technik.

Dariusz Uciński Równania różniczkowe — metody numeryczne


Schemat Eulera wstecz

Tu inaczej przybliżmy pochodną:

dy(tk )
dt
≈ y(tk )− y(tk−1)

h

Prowadzi to do schematu niejawnego:

Schemat Eulera wstecz

y(tk+1) = y(tk ) + h f (tk+1, y(tk+1))

Pytanie: Jak to rozwiązywać?

Metoda Eulera nie jest zbyt dokładna, dlatego też potrzeba
bardziej wyrafinowanych technik.

Dariusz Uciński Równania różniczkowe — metody numeryczne


Algorytm przewidywania i korekcji (metoda Heuna)

Mamy formułę trapezów:∫ tk+h

tk
g(t) dt ≈ h

g(tk ) + g(tk+1)

2

Dariusz Uciński Równania różniczkowe — metody numeryczne


Algorytm przewidywania i korekcji (metoda Heuna)

Z równości

y(tk+1) = y(tk ) +
∫ tk+1

tk
f (t , y(t))︸ ︷︷ ︸

g(t)

dt

wynika więc

y(tk+1) = y(tk ) +
h
2

[
f (tk , y(tk )) + f (tk+1, y(tk+1)︸ ︷︷ ︸

nieznane!

)
]

Jest to więc schemat niejawny, który można uważać za
połączenie algortmów Eulera wprzód i wstecz (dlaczego?).

Pytanie: Jak uczynić go użytecznym?

Dariusz Uciński Równania różniczkowe — metody numeryczne


Algorytm przewidywania i korekcji (metoda Heuna)

Przewidywanie (predykcja) — por. metodę Eulera

y?(tk+1) = y(tk ) + h f (tk , y(tk ))

Korekcja

y(tk + h) = y(tk ) +
h
2

[
f (tk , y(tk )) + f (tk+1, y?(tk+1))

]

Etap korekcji można implementować z zastosowaniem metody
iteracji prostej.

Dariusz Uciński Równania różniczkowe — metody numeryczne


Algorytm przewidywania i korekcji (metoda Heuna)

Przewidywanie (predykcja) — por. metodę Eulera

y?(tk+1) = y(tk ) + h f (tk , y(tk ))

Korekcja

y(tk + h) = y(tk ) +
h
2

[
f (tk , y(tk )) + f (tk+1, y?(tk+1))

]

Etap korekcji można implementować z zastosowaniem metody
iteracji prostej.

Dariusz Uciński Równania różniczkowe — metody numeryczne


Algorytm Rungego

Mamy formułę Simpsona:∫ tk+h

tk
g(t) dt ≈ h

6
(x0 + 4x1 + x2)

Dariusz Uciński Równania różniczkowe — metody numeryczne


Uzasadnienie

Przybliżając g(t) parabolą at2 + bt + c mamy

x0 = a
h2

4
− b

h
2
+ c

x1 = c

x2 = a
h2

4
+ b

h
2
+ c

skąd

c = x1

b =
x2 − x0

h

a =
2
h2 (x0 − 2x1 + x2)

Dariusz Uciński Równania różniczkowe — metody numeryczne


Uzasadnienie (c.d.)

Pole pod parabolą wynosi∫ h/2

−h/2
(at2 + bt + c) dt

=

∫ h/2

−h/2

(
2
h2 (x0 − 2x1 + x2)t2 +

x2 − x0

h
t + x1

)
dt

=
h
6
(x0 + 4x1 + x2)

Dariusz Uciński Równania różniczkowe — metody numeryczne


Algorytm Rungego

Z równości

y(tk+1) = y(tk ) +
∫ tk+1

tk
f (t , y(t)) dt

wynika więc

y(tk+1) = y(tk ) +
h
6
(m0 + 4m1 + m3)

gdzie:

m0 = f (tk , y(tk ))

m1 = f (tk +
h
2
, yk + m0

h
2
)

m2 = f (tk + h, yk + m0h)
m3 = f (tk + h, yk + m2h)

Dariusz Uciński Równania różniczkowe — metody numeryczne


