

Simulazione dinamica

Stefano Lacaprara

Simulazione di un sistema dinamico

- Consideriamo un sistema dinamico semplice, e proviamo a fare una simulazione del comportamento dinamico
- Idea: integrare le leggi del moto per un sistema a 2 corpi sottoposti a vincoli esterni.

Sistema

- 2 palle in una scatola, soggette a
 - forza di gravita'
 - una molla fra loro
 - rimbalzi elastici sulle pareti

Parametri

- grandezza della scatola
 - massa delle palle
 - costante elastica della molla
 - forza di gravita'
-
- Per risolvere le equazioni del moto useremo una tecnica di integrazione numerica, discretizzando il tempo.
 - Dovremo scegliere bene il parametro Δt

Eq. moto

- La fisica e' semplice. Devo calcolare la risultante delle forze su ogni palla
- NB: F e a sono **vettori**

$$\vec{F} = m * \vec{a}$$

Per la cinematica, faccio integrazione numerica

$$a(t) = \frac{dv(t)}{dt} \rightarrow a(t + \Delta t) = \frac{v(t + \Delta t) - v(t)}{\Delta t}$$

Cinematica

- Per la cinematica, faccio integrazione numerica

$$a(t) = \frac{dv(t)}{dt} \rightarrow a(t + \Delta t) = \frac{v(t + \Delta t) - v(t)}{\Delta t}$$

$$v(t) = \frac{dx(t)}{dt} \rightarrow v(t + \Delta t) = \frac{x(t + \Delta t) - x(t)}{\Delta t}$$

Quindi

$$a(t) = \sum_{\text{altri}} F_i / m$$

$$v(t + \Delta t) = v(t) + \Delta t * a(t)$$

$$x(t + \Delta t) = x(t) + \Delta t * v(t)$$

Forze e accelerazioni

- a quali accelerazioni e' soggetta una palla:
- gravita = $-g$ su Y
- molla = $-k/m \cdot (\text{dist} - (\text{dist a riposo}))$ su (x,y)
- rimbalzi
 - semplicemente dico che invertono la componente della v corrispondente

Cosa ci serve

- **Dinamica su piano: vettore 2 dimensioni**
 - somma e differenza vettoriale, prodotto per scalare
- **Masse:**
 - conoscono posizione, velocita' (vect 2d), massa
 - sanno calcolare forza cui sono sottoposte
 - gravita' (facile)
 - molla: serve posizione altra palla
 - rimbalzi (invertire una componente velocita')
- **Scatola**
 - dimensioni
 - contiene le due palle
 - evolve

Vettore 2d

```
class Vec2d {  
  public:  
 Vec2d(float x, float y) ...  
 float x() const { return theX; }  
 ...  
  private:  
 float theX, theY;  
};  
  
Vec2d operator+(const Vec2d& a, const Vec2d& b)  
{ ... }  
  
... operator*(const float s, const Vec2d&v) { ... }  
  
....
```

Palla

```
class Palla {  
 public:  
 Palla(float m, Vec2d pos, Vec2d vel) { ... }  
 Vec2d pos() const ;  
 ...  
 void evolvi(Vec2d F); // evolvi data una forza  
esterna  
 void controllaBordi(float bordi ...); // controlla di  
non essere arrivato al bordo  
  
 private:  
 float mass;  
 Vec2d vel;  
 Vec2d pos;  
};
```

Scatola

```
class Scatola {  
 public:  
 Scatola () ...  
 evolvi(); // calcola le forze su ciascuna delle due  
palle e fai evolvere le palle  
 display(); // mostra la scatola con palle e molla  
  
 private:  
 Palla p1,p2;  
 float dimX, dimY;  
};
```

Parametri

- Ci servono alcuni parametri globali
 - Usiamo namespace per proteggerli
 - accelerazione gravita'
 - k molla
 - lunghezza a riposo molla
 - Delta T discretizzazione tempo

```
namespace pars {  
  const float g=9.81; // gravity acc  
  const float k=1.2; // spring k  
  const float l_0=5.; // spring rest lenght  
  const float dt=0.1; // intervallo di tempo  
}
```

Main

```
Scatola s;
```

```
for (int i=0; i<iterMax; ++i){  
 s.evolvi();  
 s.display();  
}
```

Per visualizzare

- Uso istogramma 2d (TH2F) di root
 - Riempio isto con pos di ciascuno delle due palle, con altezza pari alla massa (così vengono di colore diverso)
- Per molla uso TLine(x1,x2,y1,y2);
- Devo cancellare l'istogramma precedente ad ogni iterazione
 - Il modo più semplice è creare un nuovo istogramma ad ogni step e distruggerlo dopo aver fatto DrawCopy()
- Devo lavorare su un'unica TCanvas
 - La creo io fuori del loop
 - ad ogni step chiamo Tcanvas::Update() per aggiornare la canvas

```
void Rimbalzo(int iterMax=10) {  
 Scatola s;  
 TCanvas * canvas = new TCanvas();  
 for (int i=0; i<iterMax; ++i){  
 s.evolvi();  
 s.display();  
 canvas->Update();  
 }  
 return;  
}
```

```
// mostra lo stato  
void display() {  
 TH2F histo("fff", "Tavolo", 40, 0, dimX, 40, 0, dimY);  
  
 histo.Fill(p1().pos().x(), p1().pos().y(), p1().mass());  
 histo.Fill(p2().pos().x(), p2().pos().y(), p2().mass());  
 histo.DrawCopy("zcol");  
  
 TLine theSpring(p1().pos().x(), p1().pos().y(),  
 p2().pos().x(), p2().pos().y());  
 theSpring.DrawClone();  
}
```