

Лекция 2. Методы численного дифференцирования. Алгоритмы методов Эйлера, модифицированного и усовершенствованного методов Эйлера, метода Рунге-Кутты 4-го порядка.

Общий вид дифференциального уравнения

$F(x, y, y', y'' \dots y^n) = 0$ – ДУ n-го порядка

ДУ 1-го порядка

$$y' = f(x, y);$$

Пример:

$$y = x^2 + 10x + 2$$

$$y' = 2x + 10$$

Задача дифференцирования

Нахождение исходной функции если известна ее производная

Задавая начальные условия, можно однозначно определить конкретную функцию из семейства функций.

Для этого достаточно знать значение исходной искомой функции в одной точке $y(x_0) = y_0$

Через известную нам точку может проходить только одна функция из известного нам семейства функций

Численное дифференцирование

Задача численного дифференцирования –
нахождение точек исходной функции $y=f(x)$
если известна ее производная $y'=f(x,y)$

При численном дифференцировании
необходимо знать:

- производную $y'=f(x,y)$
- начальное условие $y(x_0)=y_0$
- шаг дифференцирования h
- кол-во искомых точек или отрезков диф-ия

Метод Эйлера

МЭ – одноступенчатый метод, каждая следующая точка находится только на основе предыдущей точки

Алгоритм Эйлера

1. задать шаг h и отрезок дифференцирования $[a, b]$
2. задать начальные условия $y(x_0) = y_0$
3. Нахождение следующей точки:
 1. $y[i+1] = y[i] + h * f(x[i], y[i])$
 2. $x[i+1] = x[i] + h;$

Модифицированный метод Эйлера

Метод использует промежуточную точку на половинном шаге и вторую производную $y''=f'(x,y)$. При этом погрешность вычислений уменьшается

Алгоритм Модифицированного метода Эйлера

1-2 аналогичны

3. Нахождение точек:

$$x^* = x[i] + h/2;$$

$$y^* = y[i] + h/2 * f'(x[i], y[i])$$

$$y[i+1] = y[i] + h * f(x^*, y^*)$$

$$x[i+1] = x[i] + h$$

Усовершенствованный метод Эйлера

Метод использует коррекцию без
использования половинного шага.
Коррекция на шаге h за счет второй
производной $y''=f'(x,y)$

Алгоритм усовершенствованного метода Эйлера

- 1-2 аналогичны
- Нахождение точек:
 - $y^* = y[i] + h * f'(x[i], y[i])$
 - $x[i+1] = x[i] + h$
 - $y[i+1] = y[i] + h * (f(x[i], y[i]) + f(x[i+1], y^*)) / 2$

Алгоритм метод Рунге-Кутта

1-2 аналогичны

$$k_1 = f(x[i], y[i])$$

$$k_2 = f(x[i] + h/2, y[i] + k_1/2)$$

$$k_3 = f(x[i] + h/2, y[i] + k_2/2)$$

$$k_4 = f(x[i] + h, y[i] + k_3)$$

$$y[i+1] = y[i] + h * (k_1 + 2 * k_2 + 2 * k_3 + k_4) / 6$$

$$x[i+1] = x[i] + h$$