

Санкт-Петербургский государственный политехнический университет

Институт Прикладной математики и механики
Кафедра Прикладной математики
П. Д. Киселев

МОДЕЛИРОВАНИЕ ДВИЖЕНИЯ БЕСКОНЕЧНОЙ ЦЕПИ ТЕЛ,
СВЯЗАННЫХ МЕЖДУ СОБОЙ ПРУЖИНАМИ

Курсовой проект
Направление подготовки бакалавров: 010800 Механика и математическое моделирование

Профиль ООП: 010800.62.01 Механика деформируемого твердого тела

Группа 33604/1

Руководитель проекта:	 							Панченко А.Ю.

Допущен к защите:					
«__»	20__ г.

Санкт-Петербург
2014

[bookmark: _Toc388226015]Оглавление
Оглавление	2
Введение	3
Глава 1. Значение и выбор фреймворка	4
1.1 Что такое библиотеки JavaScript	4
1.2 Выбор JS фреймворка	5
Глава 2. Создание приложения	6
2.1 Начало работы с проектом и JavaScript	6
2.2 Написание кода	7
2.3 Итог работы	12
Заключение	13
Литература	14

[bookmark: _Toc388226016]
Введение

Целью данной курсовой работы является создание приложения с использованием одного из существующий JS-фреймворков. В процессе выполнения курсовой работы необходимо решить следующие задачи: .
· Выбрать одну из JavaScript библиотек для создания программы
· Создать приложение с использованием одного из фреймворков, позволяющую визуально представить колебание n-тел, связанных пружинами, при изменении начального положения одного из тел.
В первой главе приведено определение JavaScript библиотек, немного истории создания. Выбирается один из этих фреймворков для создания клиентского приложения.
Во второй главе описывается то, как создается это приложение с примерами кодов страниц.

[bookmark: _Toc388226017]
Глава 1. Значение и выбор фреймворка

[bookmark: _Toc388226018]1.1 Что такое библиотеки JavaScript

Библиотека JavaScript — сборник классов и/или функций на языке JavaScript.
Язык JavaScript, изначально разработанный Netscape (а затем развиваемый Mozilla), долгое время использовался в сети на многих сайтах, но широкую популярность получил с приходом Веб 2.0 — периода развития компьютерных систем, в котором JavaScript совместно с различными диалектами XML стал активно использоваться в разработке пользовательских интерфейсов как веб-приложений, так и настольных приложений. JavaScript в связке с CSS используется для создания динамических сайтов, более доступных, чем основанные на Flash альтернативы.
С увеличением популярности JavaScript, простота создания динамических элементов пользовательского интерфейса стала играть ключевую роль в веб-разработке. Этим обусловлен лавинообразный характер появления различных библиотек JavaScript, таких как Ext и Dojo. С другой стороны, одним из последствий войны браузеров стала разница в реализации объектной модели документа и это обусловило необходимость затрачивать дополнительные усилия для реализации корректной работы различных браузеров. Данное обстоятельство обусловило появление библиотек JavaScript, предоставляющих кроссбраузерный интерфейс к методам DOM, таких как Prototype, script.aculo.us или jQuery.
Удобство использования библиотек JavaScript привело к тому, что Microsoft, Yahoo! и другие крупные ИТ-компании разрабатывают свои собственные основанные на JavaScript библиотеки элементов пользовательского интерфейса, встраиваемые в веб-приложения, разрабатываемые этими компаниями.
Практически все библиотеки JavaScript выпускаются под лицензиями копицентр и копилефт, чтобы обеспечить свободное от лицензионных отчислений разработку, использование и модификацию.
Более того, некоторые библиотеки JavaScript позволяют упростить взаимодействие JavaScript с другими языками, такими как CSS, PHP, Ruby и Java. Это позволяет упростить запуск приложений JavaScript с приложениями, написанными на других языках программирования.

[bookmark: _Toc388226019]1.2 Выбор Js фреймворка

jQuery — библиотека JavaScript, фокусирующаяся на взаимодействии JavaScript и HTML. Библиотека jQuery помогает легко получать доступ к любому элементу DOM, обращаться к атрибутам и содержимому элементов DOM, манипулировать ими. Также библиотека jQuery предоставляет удобный API для работы с AJAX.
Основные возможности jQuery:
· Движок кроссбраузерных CSS-селекторов ;
· Переход по дереву DOM;
· События;
· Визуальные эффекты;
· AJAX-дополнения;
· JavaScript-плагины.
jQuery - очень простой, быстрый, широко распространенный. Выгоден для малых и средних проектов. Хорошая документация и много сторонних примеров в сети. Последнее и послужило для меня причиной выбрать именно эту библиотеку.

[bookmark: _Toc388226021]
Глава 2. Создание приложения

[bookmark: _Toc388226022]2.1 Начало работы с проектом и JavaScript

Итак, выбрав необходимый нам фреймворк, встала задача: как написать код (тема была уже определена, т.к. требовалась моделирование движения n-тел связанных между собой пружинами).
Программа должна включать в себя следующие опции:
1) Корректное отображение исследуемого объекта, с плавной анимацией ;
2) [bookmark: _GoBack]Запуск движения системы (изменение начального положения одного из n тел)
3) Возможность отображать взаимное колебание всех тел (их взаимодействие)
[bookmark: _Toc388226023]
2.2 Написание кода

Для начала создадим стартовую страницу index.html на которую и будем выводить наш фрейм для моделирования, также слайдеры для изменения массы тел и жесткости каждой из пружин.
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8">
<title></title>
<link href="http://fonts.googleapis.com/css?family=Karla:400,700" rel="stylesheet" />
<link href="css/default.css" rel="stylesheet" type="text/css" media="all" />
<link href="css/fonts.css" rel="stylesheet" type="text/css" media="all" />
<link href="css/jquery-ui.css" rel="stylesheet" type="text/css" media="all" />
<script src="http://cdnjs.cloudflare.com/ajax/libs/ocanvas/2.6.0/ocanvas.min.js"></script>
<script type="text/javascript" src="js/jquery.min.js"></script>
<script type="text/javascript" src="js/jquery.flot.axislabels.js"></script>
<script type="text/javascript" src="js/jquery-ui.min.js"></script>
<script type="text/javascript" src="js/flot/jquery.flot.js"></script>
<script type="text/javascript" src="js/ocanvas.min.js"></script>
<script type="text/javascript" src="js/TM.js"></script>
<script type="text/javascript" src="js/MainMech.js"></script>
</head>
<body>
<canvas id="canvasMech" width="700" height="100" style="border:5px solid #00AABB; float: left;"></canvas>
<script type="text/javascript">MainMech(document.getElementById('canvasMech'));</script>
<!--слайдеры-->
<div style="margin-left:20px; margin-top:20px; margin-bottom:20px; float:left;">
 <div id="input_slider_m" style="width:300px; float:left"></div>
 <label for="input_m" style="margin-left:20px; float:left">m = </label>
<input onKeyUp="onMPress(event);" type="text" id="input_m" style="margin-left:20px; float:left; border:1; color:#00AABB; font-weight:bold;">
	

<div id="input_slider_C1" style="width:300px; float:left"></div>
<label for="input_C1" style="margin-left:20px; float:left">C1 = </label>
<input onKeyUp="onC1Press(event);" type="text" id="input_C1" style="margin-left:20px; float:left; border:1; color:#00AABB; font-weight:bold;">
 	

 	
<div id="input_slider_C2" style="width:300px; float:left"></div>
<label for="input_C2" style="margin-left:20px; float:left">C2 = </label>
<input onKeyUp="onC2Press(event);" type="text" id="input_C2" style="margin-left:20px; float:left; border:1; color:#00AABB; font-weight:bold;">
 	

<div id="input_slider_C3" style="width:300px; float:left"></div>
<label for="input_C3" style="margin-left:20px; float:left">C3 = </label>
<input onKeyUp="onC3Press(event);" type="text" id="input_C3" style="margin-left:20px; float:left; border:1; color:#00AABB; font-weight:bold;">
 	

<div id="input_slider_B" style="width:300px; float:left"></div>
<label for="input_B" style="margin-left:20px; float:left">B = </label>
<input onKeyUp="onBPress(event);" type="text" id="input_B" style="margin-left:20px; float:left; border:1; color:#00AABB; font-weight:bold;">
 	

</div></body></html>

Для того чтобы создать меню, нам нужна библиотека jQuery. Для этого зайдем на официальный сайт http://jquery.com/ и скачиваем оттуда самую последнюю версию. Скачиваем с http://ocanvas.org/ файл ocanvas.min.js и помещаем в ту же папку. Используем oCanvas для вывода анимации движения тел.
Основную часть занимает скрипт, отвечающий за моделирование движения системы.

[bookmark: _Toc388226025]function MainMech(canvas) {
 var context = canvas.getContext("2d"); // предварительное создание плоскости
	 // задание физических констант
 const Pi = 3.1415926; // число Пи
 const m0 = 1; // масса тел
 const T0 = 1; // Период колебании
 const k0 = 2 * Pi / T0; // частота колебании
 const C0 = m0 * k0 * k0; // жесткость пружин
 const B0 = 2 * m0 * k0; // Вязкость среды

 var m = 1 * m0; // масса тела «масштаб»
 var C1 = 0.1 * C0; // частота колебании 1 пружины
 var C2 = 0.1; // частота колебании 2 пружины
 var C3 = 0.1; // частота колебании 3 пружины
 var B = 0;; // вязкость среды

 const fps = 50; // frames per second - число кадров в секунду (качество отображения)
 const spf = 20; // steps per frame - число шагов интегрирования между кадрами (скорость расчета)
 const dt = 0.001; // шаг интегрирования (качество расчета)
 var steps = 0; // количество шагов интегрирования
 // Выполнение программы
 var TM_obj = new TM(); // создаем новый объект
 this.setM = function(new_m){m = new_m * m0;}; // установка массы
 this.setC1 = function(new_C1){C1 = new_C1 * C0;}; // установка частоты для 1 пружины
 this.setC2 = function(new_C2){C2 = new_C2 * C0;}; // установка частоты для 2 пружины
 this.setC3 = function(new_C3){C3 = new_C3 * C0;}; // установка частоты для 3 пружины
 this.setB = function(new_B){B = new_B ;}; // установка вязкости среды

 TM_obj.addInputSlider("#input_slider_m", "#input_m", 0.01, 10, 0.01, 1, this.setM, "onMPress");
 // перенос значения массы каждого тела в строку состояния
 TM_obj.addInputSlider("#input_slider_C1", "#input_C1", 0, 10, 0.01, 0.1, this.setC1, "onC1Press"); // перенос значения частоты колебания 1 пружины в строку состояния
 TM_obj.addInputSlider("#input_slider_C2", "#input_C2", 0, 10, 0.01, 0.1, this.setC2, "onC2Press"); // перенос значения частоты колебания 2 пружины в строку состояния
 TM_obj.addInputSlider("#input_slider_C3", "#input_C3", 0, 10, 0.01, 0.1, this.setC3, "onC3Press"); // перенос значения частоты колебания 3 пружины в строку состояния
 TM_obj.addInputSlider("#input_slider_B", "#input_B", 0, 10, 0.01, 0, this.setB, "onBPress");
 "); // перенос значения вязкости среды в строку состояния
 var count = true; // проводить ли расчет системы
 var v1 = 0, v2 = 0; // инициализация скоростей 1 и 2 тела
 // создаем объект, связанный с элементом canvas, на html странице
 var ocanvas = oCanvas.create({
 canvas: "#canvasMech", // canvasMech - id объекта canvas на html странице
 fps: fps // сколько кадров в секунду
 });

 var rw = 50;
 var rh = 65;
 var x0 = 230; // начальная координата откуда строится 2 пружина
 var x02 = 430; // начальная координата откуда строится 3 пружина
 var y0 = 17; // координата конца линии, составляющей пружину

 // создаем 1 пружины
 const coil1 = 10; // количество витков
 var lines1 = []; // массив линии, составляющих пружину
 for (var i = 0; i < coil1; i++) {
 lines1[i] = ocanvas.display.line({
 start: { x:0, y:65 },
 end: { x:0, y:65 },
 stroke: "5px black",
	 	cap: "round"
 }).add(); // рисуем линии таким образом: количество их совпадает с числом витков, назначаем координаты начала и конца линии, также она черного цвета, толщина абриса, с округленными концами
 }
 // аналогично рисуем вторую пружину
 const coil2 = 10;
 var lines2 = [];
 for (var i = 0; i < coil2; i++) {
 lines2[i] = ocanvas.display.line({
 start: {x:x0, y:50},
 end: {x:x0, y:50},
 stroke: "5px red",
 cap: "round"
 }).add();
 }
 // Рисуем третью пружину
 const coil3 = 10;
 var lines3 = [];
 for (var i = 0; i < coil3; i++) {
 lines3[i] = ocanvas.display.line({
 start: { x:x02, y:50},
 end: { x:x02, y:50 },
 stroke: "5px blue",
 cap: "round"
 }).add();
 }

 // Рисуем тело №1
 var ellipse1 = ocanvas.display.ellipse({
 x: x0,
 y: y0+35, // координаты центра
 radius: 39, // радиус тела
 fill: "rgba(0, 170, 187, 1)" // цвет
 }).add();
 // Рисуем тело №2
 var ellipse2 = ocanvas.display.ellipse({
 x: x02,
 y: y0+35,
 radius: 39,
 fill: "rgba(0, 170, 187, 1)"
 }).add();

 ellipse1.dragAndDrop({
 changeZindex: true,
 start: function () { count = false; this.fill = "rgba(0, 170, 187, 1)"; }, // отключаем расчет и делаем объект полупрозрачным
 move: function () { this.y = y0+35; v1 = 0; drawSpring1(); drawSpring2();}, // запрещаем перемещение по вертикали
 end: function () { count = true; this.fill = "rgba(0, 170, 187, 1)"; } // включаем расчет и убираем полупрозрачность
 });

 ellipse2.dragAndDrop({
 changeZindex: true,
 start: function () { count = false; this.fill = "rgba(0, 170, 187, 1)"; }, // отключаем расчет и делаем объект полупрозрачным
 move: function () { this.y = y0+35; v2 = 0; drawSpring2(); drawSpring3();}, // запрещаем перемещение по вертикали
 end: function () { count = true; this.fill = "rgba(0, 170, 187, 1)"; } // включаем расчет и убираем полупрозрачность
 });
 var vGraph = new TM_graph(
 "#vGraph", // на html-элементе #vGraph
 "steps", "x", // подписи на осях
 350, // сколько шагов по оси "x" отображается
 -1, 1, 0.2); // мин. значение оси Y, макс. значение оси Y, шаг по оси Y
 ocanvas.bind("mousedown", function () {count = false;});
 function dynamics()
 {
 for (var i = 1; i <= spf; i++)
 { 						
 var f1 = - C1 * (ellipse1.x - x0) - C2 * (ellipse2.x - x02) - B * v1;
 // сила действующая на первый груз со стороны двух пружин
 var f2 = f1 - C2 * (ellipse2.x - x02) - C3 * (ellipse2.x - x02);
 // сила действующая на второй груз со стороны двух пружин
 v1 += f1 / m * dt; // высчитываем скорость 1 тела
 v2 += f2 / m * dt; // высчитываем скорость 2 тела
 ellipse1.x += v1 * dt; // высчитываем координаты 1 тела
 ellipse2.x += v2 * dt; // высчитываем координаты 2 тела

 drawSpring1(); // обращаемся к функции перерисовки пружин №1
	drawSpring2(); // обращаемся к функции перерисовки пружин №2
	drawSpring3(); // обращаемся к функции перерисовки пружин №3
 }
 }
 // обрисовка всех линии
 function drawSpring1 ()
 {
 for (var i = 0; i < coil1; i++)
 {
 lines1[i].start.x = (ellipse1.x + 25) / coil1 * i;
 lines1[i].end.x = (ellipse1.x + 25) / coil1 * (i+1);
 lines1[i].start.y = 50 + ((i%2==0)? 1:-1) * 25;
 lines1[i].end.y = 50 + ((i%2==0)? -1: 1) * 25;
 if (i==0) lines1[i].start.y = 50;
 if (i==(coil1-1)) lines1[i].end.y = 50;
 }
 }

 function drawSpring2()
 {
 for (var i = 0; i < coil2; i++)
 {
 	
 lines2[i].start.x = ellipse1.x + (ellipse2.x - ellipse1.x) / coil2 * i;
 lines2[i].end.x = ellipse1.x + (ellipse2.x - ellipse1.x) / coil2 * (i+1);
 lines2[i].start.y = 50 + ((i%2==0)? 1:-1) * 25;
 lines2[i].end.y = 50 + ((i%2==0)? -1: 1) * 25;
 if (i==0) lines2[i].start.y = 50;
 if (i==(coil2-1)) lines2[i].end.y = 50;
 }
 }

 function drawSpring3()
 {
 for (var i = 0; i < coil3; i++)
 {
 	
 lines3[i].start.x = ellipse2.x + (700 - ellipse2.x) / coil3 * i;
 lines3[i].end.x = ellipse2.x + (700 - ellipse2.x) / coil3 * (i+1);
 lines3[i].start.y = 50 + ((i%2==0)? 1:-1) * 25;
 lines3[i].end.y = 50 + ((i%2==0)? -1: 1) * 25;
 if (i==0) lines3[i].start.y = 50;
 if (i==(coil3-1)) lines3[i].end.y = 50;
 }
 }

 ocanvas.setLoop(dynamics).start(); } // функция, выполняющаяся на каждом шаге

 2.3 Итог работы

Результатом работы стала программа
 «Моделирование колебаний n тел, связанных пружинами ».
	 В данном частном случае мы используем 2 тела.
[image: C:\Users\pavel\Downloads\модель.png]
[bookmark: _Toc388226026]

Заключение

В ходе написания курсовой работы был прочитан и систематизирован теоретический материал по данной теме, а так же выполнены следующие поставленные во введении задачи:
· Описано что такое JS-фреймворки
· Была разработана программа с использованием фреймворка jQuery
· Программа позволяет визуально представить колебание n тел, связанных друг с другом
[bookmark: _Toc388226027]Пружинами. В данном случае рассмотрено 2 тела, связанных между собой 3-мя пружинами.
Программа написана таким образом, что добавить дополнительно связку груз-пружина не составляет труда.
Литература

1) http://ru.wikipedia.org/wiki/Библиотека_JavaScript
2) http://habrahabr.ru/
3) http://jqbook.net.ru/
4) http://ru.html.net/
5) Антон Шевчук. Jquery. Учебник для начинающих.: 2013. – 123с.
6) Бенедетти Р., Крэнли Р. Изучаем работу с jQuery. – СПб.: Питер, 2012. – 528 с.
7) Бер Бибо, Иегуда Кац. jQuery. Подробное руководство по продвинутому JavaScript, 2-е издание. – Пер. с англ. – СПб.: Символ-Плюс, 2011. – 624 с.
8) JavaScript: Подробное руководство (Definitive Guide), Давид Финнерман. Спб, 2007г.
9) JavaScript. Библия пользователя, Фленов Иван, Спб, 2005г.
10) Javascript и DHTML, сборник рецептов, Д.Гудман, Спб, 2004г
11) Размещено на Allbest.ru

14

image1.png
3AKOH T'YKA. AEMOHCTPALUMKNA

B PEXMME PEANBHOIO BPEMEHMN Bbl MOXETE HATNISIAHO MPOHABMIONATb 3A
SKCNEPUMEHTOM

O) m=

) ct= oo
) c2= oo
) c3= o0
) B= 00

