

COGNOME

NOME

N. Matricola

Calcolo Numerico - 15 giugno 2010

Primo appello [40127] (5 crediti)

Prova MATLAB

Risolvere l'equazione alle derivate ordinarie

$$\frac{dy}{dt} = f(y, t) = t \exp(-y), \quad t \in [0; 10], \quad (1)$$

con la condizione iniziale al tempo $t = 0$

$$y(0) = y_0, \quad (2)$$

applicando il seguente metodo di Runge-Kutta:

$$\begin{aligned} k_1 &= f(y^n, t^n), \\ k_2 &= f(y^n + \Delta t k_1, t^n + \Delta t), \\ k_3 &= f\left(y^n + \frac{\Delta t}{2}(k_1 + k_2), t^n + \Delta t\right), \\ k_4 &= f\left(y^n + \frac{\Delta t}{64}(14k_1 + 5k_2 - 3k_3), t^n + \frac{1}{4}\Delta t\right), \\ k_5 &= f\left(y^n + \frac{\Delta t}{96}(-12k_1 - 12k_2 + 8k_3 + 64k_4), t^n + \frac{1}{2}\Delta t\right), \\ k_6 &= f\left(y^n + \frac{\Delta t}{64}(-9k_2 + 5k_3 + 16k_4 + 36k_5), t^n + \frac{3}{4}\Delta t\right), \\ y^{n+1} &= y^n + \frac{\Delta t}{90}(7k_1 + 7k_3 + 32k_4 + 12k_5 + 32k_6). \end{aligned} \quad (3)$$

1. Scrivere una funzione MATLAB **func.m** che implementi la funzione $f(y, t)$ dell'equazione (1).
2. Scrivere una funzione MATLAB **RK.m** che risolva il problema (1),(2) con il metodo di Runge-Kutta definito in (3). La funzione riceve come argomenti in ingresso la condizione iniziale y_0 , il tempo finale t_{end} e il passo temporale Δt . La funzione restituisca come risultato $y(t_{end})$, quindi il valore della funzione y al tempo finale t_{end} .
3. La soluzione esatta del problema (1),(2) è

$$y(t) = \ln\left(\frac{1}{2}t^2 + \exp(y_0)\right) \quad (4)$$

Scrivere una funzione MATLAB **exact.m** che implementi la soluzione esatta (4). La funzione riceve t e y_0 come argomenti e da $y(t)$ come risultato.