

NUSC Technical Report 5341

ADA 028497

EC
NUSC Technical Report 5341

12

Numerical Solutions of Initial Value Problems

Ding Lee
Systems Analysis Department

23 July 1978

NUSC

NAVAL UNDERWATER SYSTEMS CENTER
Newport, Rhode Island • New London, Connecticut

Approved for public release; distribution unlimited.

PREFACE

This work was supported by NUSC as a continuation of long-term educational support for the author's dissertation (NUSC TR 4775, May 1974). The author wishes to thank Professor Stanley Preiser, Philip Hsiang, and Robert Casal of the Polytechnic Institute of New York, Brooklyn, New York and Mr. J. L. Malone of Westinghouse Electric Corporation, Annapolis, Maryland. These men evaluated the author's technique on the IBM 360/370 and the CDC 6600 and validated his computations which had been performed on the Univac 1108.

The Technical Reviewer for this report was Dr. Sung-Hwan Ko, Code 316.

REVIEWED AND APPROVED: 23 July 1976

W. L. Clearwaters
Associate Technical Director
for Plans and Analysis

The author of this report is located at the New London Laboratory, Naval Underwater Systems Center, New London, Connecticut 06320.

DD FORM 1 JAN 73 1473

405918 ✓ JB

20. (Cont'd)

~~cont.~~ methods can also be used to solve nonasymptotically stable differential equations since they are a generalization of Linear Multistep (LMS) methods.

This report presents a detailed formulation of NLMS methods and discusses a FORTRAN V computer package specifically developed to implement NLMS methods. The package, also available in ANSI FORTRAN, is presently operational on Univac 1108, IBM 360/370, and CDC 6600 computers. Several desirable features are included in the computer program, namely, a fixed or variable step size, self-start, a selection of characteristic polynominal coefficients, predict-and-correct m times, and the inclusion of LMS methods. Whenever matrix A is a function of t, a periodic decomposition technique is employed. Otherwise, a decomposition technique can be selected by the user. Nonlinear multistep methods and their associated features constitute a powerful means for solving initial value problems of stiff, nonstiff, linear, and nonlinear ordinary differential equations. The validity of NLMS methods has been proved theoretically while the effectiveness of the computer program will be supported by the numerical evidence to be presented.

TABLE OF CONTENTS

	Page
1. INTRODUCTION	1
2. PRELIMINARY CONSIDERATIONS	3
3. FORMULATION	5
4. STEP SIZES OF NLMS METHODS	13
5. FEATURES	17
5.1 Variable Step Size and Fixed Step Size	17
5.2 The PC ^m Procedure	17
5.3 Self-Starting	18
5.4 Selection of Characteristic Coefficients α_i	18
5.5 A as a Function of t	21
5.6 Inclusion of LMS Methods	21
5.7 Miscellaneous Features	22
6. PROGRAMMING ASPECTS	23
6.1 Notes to Users	23
6.2 Formats of User-Supplied Subroutines	25
7. USER'S GUIDE	33
8. NUMERICAL RESULTS AND INPUT SETUPS	35
8.1 Problem Identification	35
8.2 Selection of Test Problems	35
8.3 Problems, Input Setups, and Solutions	36
9. CONCLUSIONS	57
10. REFERENCES	59
APPENDIX — NLMS COMPUTER PROGRAMS	A-1

NUMERICAL SOLUTIONS OF INITIAL VALUE PROBLEMS

1. INTRODUCTION

To solve nonstiff differential equations, the conventional Runge-Kutta and linear multistep methods are typically employed. These conventional methods are impractical for solving stiff equations because prohibitively small step sizes are required for accuracy. To overcome this difficulty, nonlinear multistep (NLMS) methods can be applied; NLMS methods have been shown to have advantages over existing stiff methods. It is desirable to be prepared with a variety of effective methods for handling both stiff and nonstiff equations. The search for such an efficient program will probably never end. To be effective, a package must be reliable, easy to modify, and convenient to use. In addition, other features are desirable. To satisfy these needs, the NLMS method was developed. It is now known that strongly stable NLMS methods are consistent and, therefore, convergent. The complete theory of NLMS methods has been published.¹

This report will first outline some preliminary considerations and assumptions and then describe the formulation of NLMS methods along with the various built-in features. Since the principal objective was to solve stiff equations, variable-order techniques were not utilized because NLMS methods of all orders were considered to be effective.

The various features are described and illustrated by problems. A section of numerical results describes the selection of these problems from well-known sources, categorizes them in various classes, and then summarizes their characteristics in tabular form. Various NLMS methods are applied to solve these problems with given initial values. The computed solutions are next compared with exact solutions. The computational accuracy is measured mainly by relative error, which will be defined in the next section. An error of 10^{-10} is used as an upper bound to acceptable performance in test examples. Numerical results are printed out to eight significant digits. The User's Guide is intended to help the user become familiar with the inputs. To assist in this objective, the way to start a problem with various sample setups is described within each test problem. Only FORTRAN V inputs are described since ANSI FORTRAN inputs are made optional to the user. The usage of a few user-supplied or optional subroutines is also described within each test problem, which exercises various

TR 5341

options. Programs were originally written in FORTRAN V language and checked out on the Univac 1108 computer using double-precision arithmetic by means of the EXEC 8 operating system.

These programs are also available on IBM 360/370 and CDC 6600 in FORTRAN. A version of the program is made available in ANSI FORTRAN, where the external and the adjustable dimensions were purposely eliminated. Detailed operational descriptions of the IBM and CDC machines are not included. In the appendix, a program listing of both FORTRAN V and ANSI FORTRAN are given.

2. PRELIMINARY CONSIDERATIONS

In this section, we define the problems under consideration, give the norm used for comparison, and state some assumptions.

1. Let us consider the initial value problem of a system of first-order ordinary differential equations of the form

$$\mathbf{y}' = \mathbf{f}(t, \mathbf{y}); \quad \mathbf{y}(t_0) = \mathbf{y}_0. \quad (2.1)$$

which can also be written as

$$\mathbf{y}' = \mathbf{A}\mathbf{y} + \mathbf{g}(t, \mathbf{y}); \quad \mathbf{y}(t_0) = \mathbf{y}_0 \quad (2.2)$$

in the region R , defined by $-\infty < a \leq t \leq b < \infty$; $\|\mathbf{y}\| < \infty$. The matrix \mathbf{A} is nonsingular, either a constant or a function of t . We assume that our initial value problems satisfy the conditions required by the existence and uniqueness theorem; therefore, \mathbf{f} and \mathbf{g} both satisfy a Lipschitz condition with Lipschitz constants L^* and L , respectively, and \mathbf{f} is continuous in R .

2. Subject to the consideration 1., we consider only first-order equations. This is not a restriction because higher order equations can always be decomposed into a system of first-order equations. Equations that are stiff, nonstiff, linear, nonlinear, homogeneous, and nonhomogeneous are all taken into consideration. We regard every problem as a system of equations.

3. Let \mathbf{y}_C be a computed solution vector and \mathbf{y}_E be an exact solution vector. The norm used here to measure the error is defined as follows:

$$\|\mathbf{y}\|_\infty = \lim_{p \rightarrow \infty} \|\mathbf{y}\|_p = \max_j |y_j|. \quad (2.3)$$

We define the relative error E to mean

$$E = \max_i \left\{ \frac{\frac{(y_i)_c - (y_i)_E}{(y_i)_E}}{\frac{(y_i)_c}{(y_i)_E}} \right\}. \quad (2.4)$$

TR 5341

In the event that an absolute error is considered, it possesses the following definition:

$$E = \max_i \left\{ |(y_i)_c - (y_i)_E| \right\} . \quad (2.5)$$

3. FORMULATION

The linear multistep methods of step K can be expressed by²

$$\sum_{i=0}^K \alpha_i y_{n+i} = h \sum_{i=0}^K \beta_i f_{n+i}, \quad (3.1)$$

where $\alpha_K \neq 0$, $|\alpha_0| + |\beta_0| > 0$, and α_i and β_i are constants independent of mesh size h . An LMS method can solve equation (2.1) effectively when $\|\frac{\partial f}{\partial y}\|$ is small.

A generalization of equation (3.1) leads to the NLMS methods of step K in the form

$$\sum_{i=0}^K \alpha_i e^{\mathbf{A}h(K-i)} y_{n+i} = h \sum_{i=0}^K \phi_{Ki}(\mathbf{A}h) g_{n+i}, \quad (3.2)$$

where $\alpha_K \neq 0$, $|\alpha_0| + |\lambda(\phi_{K0}(\mathbf{A}h))| > 0$, and α_i are independent of h , but $\phi_{Ki}(\mathbf{A}h)$ are functions of h and nonsingular \mathbf{A} . (The Generalized Adams-Basforth (GAB) and the Generalized Adams-Moulton (GAM) methods for $K = 1, 2$ are suggested by the work of Certaine.³)

The NLMS methods are designed to solve equation (2) effectively when $\|\frac{\partial f}{\partial y}\| = \|\mathbf{A} + \frac{\partial g}{\partial y}\|$ is large. For \mathbf{A} , which is a constant matrix, we write equation (2.2) as

$$\frac{d}{dt} (e^{-\mathbf{A}t} y) = e^{-\mathbf{A}t} g(t, y); \quad y(t_0) = y_0. \quad (3.3)$$

Integration of equation (3.3) over the interval $[t_n, t_{n+1}]$ gives

$$y(t_{n+1}) = e^{i\mathbf{A}h} y(t_n) + \int_{t_n}^{t_{n+1}} e^{\mathbf{A}(t_{n+1}-t')} g(t', y) dt'. \quad (3.4)$$

Expressing $\mathbf{g}(t', \mathbf{y})$ in a Taylor series expansion around t_n , and, next, substituting it into equation (3.4), we obtain

$$\mathbf{y}(t_{n+i}) = e^{iAh} \mathbf{y}(t_n) + \sum_{j=0}^{\infty} \frac{\Xi_i^j(Ah)}{j!} \mathbf{g}^{(j)}(t_n, \mathbf{y}(t_n)), \quad (3.5)$$

where

$$\Xi_i^j(Ah) = \int_{t_n}^{t_{n+i}} e^{A(t_{n+i} - t')} (t' - t_n)^j dt. \quad (3.6)$$

We define the nonlinear multistep operator $\mathcal{L}_N[\mathbf{y}(t); h]$ to be

$$\begin{aligned} \mathcal{L}_N[\mathbf{y}(t); h] &= \sum_{i=0}^K \alpha_i e^{Ah(K-i)} \mathbf{y}(t + ih) \\ &\quad - h \sum_{i=0}^K \phi_{Ki}(Ah) \mathbf{g}(t + ih, \mathbf{y}). \end{aligned} \quad (3.7)$$

Expanding $\mathbf{g}(t + ih, \mathbf{y})$ in powers of h at $t = t_n$ yields

$$\mathbf{g}(t + ih, \mathbf{y}) = \sum_{j=0}^{\infty} \frac{(ih)^j}{j!} \mathbf{g}^{(j)}(t_n, \mathbf{y}(t_n)). \quad (3.8)$$

If we substitute $\mathbf{g}(t + ih, \mathbf{y})$ into equation (3.7) and use equation (3.5) for $\mathbf{y}(t + ih)$ in (3.7), we obtain

$$\begin{aligned}
 \mathcal{L}_N[y(t); h] &= \sum_{i=0}^K \alpha_i e^{\mathbf{A}h(K-i)} \left[e^{i\mathbf{A}h} y + \sum_{j=0}^{\infty} \frac{\mathbf{I}_i^j(\mathbf{A}h)}{j!} \mathbf{g}^{(j)} \right] \\
 &\quad - h \sum_{i=0}^K \phi_{Ki}(\mathbf{A}h) \left[\sum_{j=0}^{\infty} \frac{(ih)^j}{j!} \mathbf{g}^{(j)} \right] \\
 &= \left\{ \sum_{i=0}^K \alpha_i e^{\mathbf{A}h(K-i)} e^{i\mathbf{A}h} y \right\} + \sum_{j=0}^{\infty} \mathbf{C}_j(\mathbf{A}h) \mathbf{g}^{(j)},
 \end{aligned}$$

where

$$\mathbf{C}_j(\mathbf{A}h) = \sum_{i=0}^K \alpha_i e^{\mathbf{A}h(K-i)} \left[\frac{\mathbf{I}_i^j(\mathbf{A}h)}{j!} \right] - h \sum_{i=0}^K \frac{(ih)^j}{j!} \phi_{Ki}(\mathbf{A}h).$$

A consistent NLMS method is said to be of order p if

$$\mathbf{C}_0 = \mathbf{C}_1 = \dots = \mathbf{C}_p = \mathbf{0}, \text{ but } \mathbf{C}_{p+1} \neq \mathbf{0}.$$

By mathematical induction, it is seen that

$$\frac{\mathbf{A}^{j+1} \mathbf{I}_i^j(\mathbf{A}h)}{j!} = e^{i\mathbf{A}h} - \sum_{l=0}^j \frac{(i\mathbf{A}h)^l}{l!}.$$

Therefore,

$$\begin{aligned}
 -\mathbf{A}^{j+1} \mathbf{C}_j(\mathbf{A}h) &= \sum_{i=0}^K \alpha_i e^{\mathbf{A}h(K-i)} \sum_{l=0}^j \frac{(i\mathbf{A}h)^l}{l!} + \\
 &\quad \frac{(\mathbf{A}h)^{j+1}}{j!} \cdot \sum_{i=0}^K (i)^j \phi_{Ki}(\mathbf{A}h) = \mathbf{0}. \tag{3.9}
 \end{aligned}$$

A method of equation (3.2) is said to be consistent³ if

$$\max_n \left\| \sum_{i=0}^K \alpha_i e^{\mathbf{A}h(K-i)} \mathbf{y}_{n+i} - h \sum_{i=0}^K \phi_{Ki}(\mathbf{A}h) \mathbf{g}_{n+i} \right\|$$

is small as $h \rightarrow 0$.

The requirement that $\mathbf{C}_j(\mathbf{A}h) = \mathbf{0}$ for $j = 0, 1, \dots, p$ yields the consistency and permits formulating the NLMS method in the following matrix form:

$$\mathbf{E}\psi = -\mathbf{H}\mathbf{K}\phi, \quad (3.10)$$

where \mathbf{E} , ψ , \mathbf{H} , \mathbf{K} , and ϕ are described by the expanded forms of both explicit and implicit forms.

In expanded forms, the explicit schemes satisfy

$$\begin{pmatrix} I & I & \dots & I \\ I & I + \mathbf{A}h & \dots & I + K\mathbf{A}h \\ \vdots & \vdots & & \vdots \\ I & \sum_{m=0}^{p-1} \frac{(\mathbf{A}h)^m}{m!} & \dots & \sum_{m=0}^{p-1} \frac{(K\mathbf{A}h)^m}{m!} \end{pmatrix} \begin{pmatrix} \alpha_0 e^{K\mathbf{A}h} \\ \alpha_1 e^{(K-1)\mathbf{A}h} \\ \vdots \\ \alpha_K I \end{pmatrix}$$

$$= - \begin{pmatrix} \frac{\mathbf{A}h}{0!} & & & \\ & \frac{(\mathbf{A}h)^2}{1!} & & \\ & & \ddots & \\ & & & \frac{(\mathbf{A}h)^p}{(p-1)!} \end{pmatrix} \begin{pmatrix} I & I & \dots & I \\ \mathbf{0} & I & \dots & (K-1)I \\ \vdots & \vdots & & \vdots \\ \mathbf{0} & I & \dots & (K-1)^{p-1} I \end{pmatrix} \begin{pmatrix} \phi_{K0} \\ \phi_{K1} \\ \vdots \\ \phi_{K,K-1} \end{pmatrix} \quad (3.11)$$

and the implicit schemes satisfy

$$\begin{pmatrix}
 I & I & \dots & I \\
 I & I + \mathbf{A}h & \dots & I + K\mathbf{A}h \\
 \vdots & \vdots & & \vdots \\
 I & \sum_{m=0}^p \frac{(\mathbf{A}h)^m}{m!} & \dots & \sum_{m=0}^p \frac{(K\mathbf{A}h)^m}{m!}
 \end{pmatrix}
 \begin{pmatrix}
 \alpha_0 e^{K\mathbf{A}h} \\
 \alpha_1 e^{(K-1)\mathbf{A}h} \\
 \vdots \\
 \alpha_K I
 \end{pmatrix}
 = - \begin{pmatrix}
 \frac{\mathbf{A}h}{0!} & & & \\
 & \frac{(\mathbf{A}h)^2}{1!} & & \\
 & & \ddots & \\
 & & & \frac{(\mathbf{A}h)^{p+1}}{p!}
 \end{pmatrix}
 \begin{pmatrix}
 I & I & \dots & I \\
 0 & I & \dots & KI \\
 \vdots & \vdots & & \vdots \\
 0 & I & \dots & K^p I
 \end{pmatrix}
 \begin{pmatrix}
 \phi_{K0} \\
 \phi_{K1} \\
 \vdots \\
 \phi_{KK}
 \end{pmatrix}. \quad (3.12)$$

We determine $\phi_{Ki}(\mathbf{A}h)$ without loss of generality by selecting $\alpha_K = 1$

and then requiring that the condition of strong stability be realized in selecting α_i . The $\phi_{Ki}(\mathbf{A}h)$ are determined using the above matrix formula, which can be considered as a matrix equation for the K -step, p -th-order method ($K \geq 1$, $p \geq 0$). Below we show that $\phi_{Ki}(\mathbf{A}h)$ can be determined by, first, listing the formulas for the remaining $\phi_{Ki}(\mathbf{A}h)$, and second, exhibiting an explicit NLMS method of order 2. From formula (3.10) for nonsingular \mathbf{H} and \mathbf{K} , we get

$$\phi = -\mathbf{K}^{-1} \mathbf{H}^{-1} \mathbf{E} \psi, \quad (3.13)$$

where ϕ is a vector of dimension $(K-1)$ or K , depending upon whether the scheme is explicit or implicit. Explicit schemes are the following:

$$K = p = 1, \phi_{1,0}(\mathbf{A}h) = -(\mathbf{A}h)^{-1} (\alpha_0 e^{\mathbf{A}h} + I) \quad (3.14)$$

$$K = p = 2, \quad \phi_{2,0}(\mathbf{A}h) = -(\mathbf{A}h)^{-2} \left[\alpha_0 (\mathbf{A}h - I) e^{2\mathbf{A}h} - \alpha_1 e^{\mathbf{A}h} - (I + \mathbf{A}h) \right] \quad (3.15)$$

$$\phi_{2,1}(\mathbf{A}h) = -(\mathbf{A}h)^{-2} \left[\alpha_0 e^{2\mathbf{A}h} + \alpha_1 (I + \mathbf{A}h) e^{\mathbf{A}h} + (I + 2\mathbf{A}h) \right] \quad (3.16)$$

$$K = p = 3, \quad \phi_{3,0}(\mathbf{A}h) = -(\mathbf{A}h)^{-3} \left[\alpha_0 \left(I - \frac{3}{2}\mathbf{A}h + (\mathbf{A}h)^2 \right) e^{3\mathbf{A}h} \right.$$

$$\left. + \alpha_1 \left(I - \frac{\mathbf{A}h}{2} \right) e^{2\mathbf{A}h} + \alpha_2 \left(I + \frac{\mathbf{A}h}{2} \right) e^{\mathbf{A}h} + I + \frac{3}{2}\mathbf{A}h + (\mathbf{A}h)^2 \right] \quad (3.17)$$

$$\begin{aligned} \phi_{3,1}(\mathbf{A}h) = & -(\mathbf{A}h)^{-3} \left[-2\alpha_0 (I - \mathbf{A}h) e^{3\mathbf{A}h} + \alpha_1 (-2I + (\mathbf{A}h)^2) e^{2\mathbf{A}h} \right. \\ & \left. - 2\alpha_2 (I + \mathbf{A}h) e^{\mathbf{A}h} - (2I + 4\mathbf{A}h + 3(\mathbf{A}h)^2) \right], \end{aligned} \quad (3.18)$$

$$\begin{aligned} \phi_{3,2}(\mathbf{A}h) = & -(\mathbf{A}h)^{-3} \left[\alpha_0 \left(I - \frac{\mathbf{A}h}{2} \right) e^{3\mathbf{A}h} + \alpha_1 \left(I + \frac{\mathbf{A}h}{2} \right) e^{2\mathbf{A}h} \right. \\ & \left. + \alpha_2 \left(I + \frac{3}{2}\mathbf{A}h + (\mathbf{A}h)^2 \right) e^{\mathbf{A}h} + (I + \frac{5}{2}\mathbf{A}h + 3(\mathbf{A}h)^2) \right]. \end{aligned} \quad (3.19)$$

Implicit schemes are the following:

$$K = p = 1,$$

$$\phi_{1,0}(\mathbf{A}h) = -(\mathbf{A}h)^{-2} \left[\alpha_0 (\mathbf{A}h - I) e^{\mathbf{A}h} - I \right], \quad (3.20)$$

$$\phi_{1,1}(\mathbf{A}h) = -(\mathbf{A}h)^{-2} \left[\alpha_0 e^{\mathbf{A}h} + (I + \mathbf{A}h) \right]. \quad (3.21)$$

$$K = p = 2,$$

$$\begin{aligned} \phi_{2,0}(\mathbf{A}h) = & -(\mathbf{A}h)^{-3} \left[\alpha_0 \left(I - \frac{3}{2}\mathbf{A}h + (\mathbf{A}h)^2 \right) e^{2\mathbf{A}h} \right. \\ & \left. + \alpha_1 \left(I - \frac{\mathbf{A}h}{2} \right) e^{\mathbf{A}h} + (I + \frac{\mathbf{A}h}{2}) \right], \end{aligned} \quad (3.22)$$

$$\begin{aligned} \phi_{2,1}(\mathbf{A}h) = & -(\mathbf{A}h)^{-3} \left[\alpha_0 (-2I + 2\mathbf{A}h) e^{2\mathbf{A}h} \right. \\ & \left. + \alpha_1 (-2I + (\mathbf{A}h)^2) e^{\mathbf{A}h} - 2(I + \mathbf{A}h) \right], \end{aligned} \quad (3.23)$$

$$\begin{aligned}\phi_{2,2}(\mathbf{A}h) = & -(\mathbf{A}h)^{-3} \left[\alpha_0 \left(I - \frac{\mathbf{A}h}{2} \right) e^{2\mathbf{A}h} + \alpha_1 \left(I + \frac{\mathbf{A}h}{2} \right) e^{\mathbf{A}h} \right. \\ & \left. + \left(I + \frac{3}{2}\mathbf{A}h + (\mathbf{A}h)^2 \right) \right].\end{aligned}\quad (3.24)$$

$K = p = 3$,

$$\begin{aligned}\phi_{3,0}(\mathbf{A}h) = & -(\mathbf{A}h)^{-4} \left[\alpha_0 \left(-I + 2\mathbf{A}h - \frac{11}{6}(\mathbf{A}h)^2 + (\mathbf{A}h)^3 \right) e^{3\mathbf{A}h} \right. \\ & + \alpha_1 \left(-I + \mathbf{A}h - \frac{1}{3}(\mathbf{A}h)^2 \right) e^{2\mathbf{A}h} + \alpha_2 \left(-I + \frac{1}{6}(\mathbf{A}h)^2 \right) e^{\mathbf{A}h} \\ & \left. + \left(-I - \mathbf{A}h - \frac{1}{3}(\mathbf{A}h)^2 \right) \right]\end{aligned}\quad (3.25)$$

$$\begin{aligned}\phi_{3,1}(\mathbf{A}h) = & -(\mathbf{A}h)^{-4} \left[\alpha_0 \left(3I - 5\mathbf{A}h + 3(\mathbf{A}h)^2 \right) e^{3\mathbf{A}h} \right. \\ & + \alpha_1 \left(3I - 2\mathbf{A}h - \frac{1}{2}(\mathbf{A}h)^2 + (\mathbf{A}h)^3 \right) e^{2\mathbf{A}h} \\ & + \alpha_2 \left(3I + \mathbf{A}h - (\mathbf{A}h)^2 \right) e^{\mathbf{A}h} \\ & \left. + \left(3I + 4\mathbf{A}h + \frac{3}{2}(\mathbf{A}h)^2 \right) \right]\end{aligned}\quad (3.26)$$

$$\begin{aligned}\phi_{3,2}(\mathbf{A}h) = & -(\mathbf{A}h)^{-4} \left[\alpha_0 \left(-3I + 4\mathbf{A}h - \frac{3}{2}(\mathbf{A}h)^2 \right) e^{3\mathbf{A}h} \right. \\ & + \alpha_1 \left(-3I + \mathbf{A}h + (\mathbf{A}h)^2 \right) e^{2\mathbf{A}h} \\ & + \alpha_2 \left(-3I - 2\mathbf{A}h + \frac{1}{2}(\mathbf{A}h)^2 + (\mathbf{A}h)^3 \right) e^{\mathbf{A}h} \\ & \left. + \left(-3I - 5\mathbf{A}h - 3(\mathbf{A}h)^2 \right) \right]\end{aligned}\quad (3.27)$$

$$\begin{aligned}\phi_{3,3}(\mathbf{A}h) = & -(\mathbf{A}h)^{-4} \left[\alpha_0 \left(I - \mathbf{A}h + \frac{1}{3}(\mathbf{A}h)^2 \right) e^{3\mathbf{A}h} + \alpha_1 \left(I - \frac{1}{6}(\mathbf{A}h)^2 \right) e^{2\mathbf{A}h} \right. \\ & \left. + \alpha_2 \left(I + \mathbf{A}h + \frac{1}{3}(\mathbf{A}h)^2 \right) e^{\mathbf{A}h} + \left(I + 2\mathbf{A}h + \frac{11}{6}(\mathbf{A}h)^2 + (\mathbf{A}h)^3 \right) \right]\end{aligned}\quad (3.28)$$

In the explicit case when $K = p = 2$, it is seen that

$$\mathbf{H} = \begin{pmatrix} \mathbf{A}_h & \mathbf{0} \\ \mathbf{0} & (\mathbf{A}_h)^2 \end{pmatrix}, \quad \mathbf{H}^{-1} = (\mathbf{A}_h)^{-2} \begin{pmatrix} \mathbf{A}_h & \mathbf{0} \\ \mathbf{0} & \mathbf{I} \end{pmatrix};$$

$$\mathbf{K} = \begin{pmatrix} \mathbf{I} & \mathbf{I} \\ \mathbf{0} & \mathbf{I} \end{pmatrix}, \quad \mathbf{K}^{-1} = \begin{pmatrix} \mathbf{I} & -\mathbf{I} \\ \mathbf{0} & \mathbf{I} \end{pmatrix};$$

$$\mathbf{E} = \begin{pmatrix} \mathbf{I} & & & \\ & \mathbf{I} & & \\ & & \mathbf{I} & \\ \mathbf{I} & & & \mathbf{I} + \mathbf{A}_h & \mathbf{I} + 2\mathbf{A}_h \end{pmatrix};$$

and, therefore,

$$\phi = \begin{pmatrix} \phi_{2,0} \\ \phi_{2,1} \end{pmatrix} = -(\mathbf{A}_h)^{-2} \begin{pmatrix} \alpha_0 (\mathbf{A}_h - \mathbf{I})e^{2\mathbf{A}_h} - \alpha_1 e^{\mathbf{A}_h} - \alpha_2 (\mathbf{I} + \mathbf{A}_h) \\ \alpha_0 e^{2\mathbf{A}_h} + \alpha_1 (\mathbf{I} + \mathbf{A}_h)e^{\mathbf{A}_h} + \alpha_2 (\mathbf{I} + 2\mathbf{A}_h) \end{pmatrix} \quad (3.29)$$

The selection of $\alpha_2 = 1$, $\alpha_1 = -1$, and $\alpha_0 = 0$ leads to the GAB method which gives

$$\phi = \begin{pmatrix} \phi_{2,0} \\ \phi_{2,1} \end{pmatrix} = -(\mathbf{A}_h)^{-2} \begin{pmatrix} e^{\mathbf{A}_h} - (\mathbf{I} + \mathbf{A}_h) \\ -(\mathbf{I} + \mathbf{A}_h)e^{\mathbf{A}_h} + (\mathbf{I} + 2\mathbf{A}_h) \end{pmatrix} \quad (3.30)$$

However, the eigenvalues in stiff equations differ greatly in magnitude. As a consequence, double-precision arithmetic should be used in calculating ϕ .

4. STEP SIZES OF NLMS METHODS

Nonlinear multistep methods are designed to avoid the use of small stepsizes where $\mathbf{g}(t, \mathbf{y})$ is a slowly varying function that can be approximated by a low-order polynomial in t . To demonstrate this, we give an analysis below and show that a larger step size can be selected using NLMS methods than using LMS methods. From equation (3.2), since $\alpha_k \neq 0$, we can write

$$\mathbf{y}_{n+k} = \frac{1}{\alpha_K} \left\{ - \sum_{i=0}^{K-1} \alpha_i e^{\mathbf{A}h(K-i)} \mathbf{y}_{n+i} + h \sum_{i=0}^K \phi_{Ki}(\mathbf{A}h) \mathbf{g}_{n+i} \right\}, \quad (4.1)$$

which is of the form

$$\mathbf{y} = G(\mathbf{y}),$$

where $\mathbf{y} = \mathbf{y}_{n+k}$. The successive iterative form gives

$$\mathbf{y}^{(Y+1)} = G(\mathbf{y}^{(Y)}), \quad (4.2)$$

for any initial vector $\mathbf{y}^{(0)}$.

Let $G(\mathbf{y})$ be defined for $\|\mathbf{y}\| < \infty$, and let there exist a constant k such that $0 \leq k < 1$. Then, $G(\mathbf{y})$ satisfies the condition

$$\|G(\mathbf{y}^*) - G(\mathbf{y})\| < k \|\mathbf{y}^* - \mathbf{y}\|. \quad (4.3)$$

Using the definition of $G(\mathbf{y})$, formula (4.1), and the fact that $\mathbf{g}(t, \mathbf{y})$ satisfies the Lipschitz condition with Lipschitz constant L , we see that condition (4.3) is satisfied by

$$k = \frac{h \|\phi_{KK}(\mathbf{A}h)\|}{\alpha_K} L \quad (4.4)$$

for sufficiently small h and for all $\|\mathbf{A}\| < \infty$.

For the iterative procedure (4.2) to converge for arbitrary initial $\mathbf{y}^{(0)}$, k is required to be less than 1:

$$k < 1 \rightarrow \frac{h \parallel \Phi_{KK}(\mathbf{A}h) \parallel}{\alpha_K} L < 1. \quad (4.5)$$

Conventionally, when using LMS K-step methods with $\alpha_K = 1$, we select h such that

$$\beta_K h L^* \sim k \quad (< 1). \quad (4.6)$$

Similary, for NLMS K-step methods, we select h_N to satisfy condition (4.5):

$$\parallel \Phi_{KK}(\mathbf{A}h_N) \parallel h_N L \sim k. \quad (4.7)$$

Combining (4.6) and (4.7), we see that

$$h_N = \parallel \Phi_{KK}^{-1}(\mathbf{A}h_N) \parallel \beta_K \frac{L^*}{L} h. \quad (4.8)$$

For $\parallel \Phi_{KK}^{-1}(\mathbf{A}h_N) \parallel \beta_K$ not too small, we know that $L^* \gg L$; therefore, $h_N \gg h$. This tells us that we can choose a much larger step size using NLMS then we can choose using LMS.

The quantity h_N can be selected to satisfy

$$h_N < \frac{1}{\parallel \Phi_{KK}(\mathbf{A}h_N) \parallel \cdot \parallel \frac{\partial \mathbf{g}}{\partial \mathbf{y}} \parallel}. \quad (4.9)$$

In the event that $\parallel \frac{\partial \mathbf{g}}{\partial \mathbf{y}} \parallel = 0$, we can use a large h_N . This advantage is demonstrated by the problem below.

We use problem 1 from section 8.3 to demonstrate the step size choice. The problem is

$$\mathbf{y}' = -100\mathbf{y} + (1 + t^2); \mathbf{y}(0) = 1.$$

Table 4-1 compares two methods of solution.

Table 4-1. Comparison of Two Methods for Solving Problem 1

	Adams-Bashforth	Explicit NLMS	Remarks
$\left\ \frac{\partial \mathbf{F}}{\partial \mathbf{y}} \right\ $	100	0	$\mathbf{F} = \begin{cases} \mathbf{f}(t, \mathbf{y}) & \text{AB} \\ \mathbf{g}(t, \mathbf{y}) & \text{for NLMS} \end{cases}$
Step Number	3	3	
Step Size	2^{-8}	2.5	$h_N = 640h$
Tmax	10	10	
Solution Vector	.1008 0020 + 01	.1008 0020 + 01	
Exact Solution	.1008 0020 + 01		
Total Steps	2560	1	

5. FEATURES

5.1 VARIABLE STEP SIZE AND FIXED STEP SIZE

Variable step size is a desirable feature that is incorporated into this approach. By controlling the step size, the solution may be obtained quicker through the use of a larger step size. In some instances, the user may desire to examine the solution at a specified time value. The variable-step-size technique may not meet this requirement because a larger step can often bypass that point. This is commonly encountered in all variable-step-size programs. Although NLMS methods are designed to avoid the use of small step sizes, the program is designed with this option. However, the user can still use the variable step size if he desires and select the maximum step size HMAX.

To exercise this option, we require that the indicator IPC be defined as follows:

$$\begin{aligned} \text{IPC} = 0: \text{ fixed step size with INDEX} &= \begin{cases} 0 \text{ explicit} \\ 1 \text{ implicit} \end{cases} \\ \text{IPC} \neq 0: \text{ variable step size; } \text{PC}^m. \end{aligned}$$

If the present step size h needs a change, it is changed by an amount $r h$ where $1/2 \leq r \leq 2$. To save computing time, we change h by halving or doubling, depending upon the need. This is handled automatically by the program.

An example to demonstrate this feature is given in problem 1 of section 8.3. Closely connected with the variable-step-size procedure is the PC^m procedure, which will be described in the next section.

5.2 THE PC^m PROCEDURE

The PC^m procedure stands for "predict and correct m times." This procedure has been widely used to achieve efficiency. Henrici² discussed a single correction. Others feel that correction may be needed more than once. It is frequently true that a good predictor needs but a single correction. In this package, we set the upper bound of m to be 3.

It should be noted that when NLMS methods are applied to solve stiff equations, when \mathbf{g} is a function of t alone or is a constant, the PC^m procedure may not be needed.

5.3 SELF-STARTING

The possibility of missing starting values is common with all multistep methods. The missing values have to be provided by an independent method. The Runge-Kutta and Adam-Bashforth methods are often used as starters. The self-starting procedure is provided here by using NLMS or LMS first-order methods. As mentioned previously, NLMS methods allow the use of large step size to solve stiff equations; therefore, we shall adopt the explicit NLMS methods of order one as a starter for solving stiff equations. The Adams-Bashforth first-order method is used as a starter for solving nonstiff equations, which requires the use of a very small step size. In the above case, LMS methods are called for and the self-starting procedure requested. It is suggested that the user specify a small initial step size to achieve satisfactory accuracy.

In most instances, the use of NLMS explicit methods of order one to self-start is recommended because these methods are a good starter and, most of all, because the step size is not restricted; the only requirement is that the \mathbf{g} function must be defined. To do this, a simple modification can be incorporated in the START subroutine. The user can save the indicator, METHOD, from the argument and set it to 1 after entry, then reset METHOD to the original state before RETURN.

5.4 SELECTION OF CHARACTERISTIC COEFFICIENTS α_i

The characteristic polynomial of LMS methods takes the form

$$\rho(\zeta) = \sum_{i=0}^K \alpha_i \zeta^i = 0, \quad \alpha_K = 1. \quad (5.1)$$

Let ζ_j be the roots of (5.1). The relationship

$$\prod_{j=1}^K (\zeta - \zeta_j) = \sum_{i=0}^K \alpha_i \zeta^i \quad (5.2)$$

enables us to express α_i as a function of ζ_j ; the ζ_j determine the root condition and, thus, the stability. In this manner, after the ζ_j are chosen to satisfy the root condition of stability, the α_i can be determined.

For NLMS methods, first we determine $\phi_{Ki}(\mathbf{A}h)$, which are dependent on α_i , as given by formulas (3.14) - (3.28). After $\phi_{Ki}(\mathbf{A}h)$ are determined, the numerical solution is calculated by means of formula (3.2), which is dependent on α_i .

For LMS methods, the α_i are usually tabulated. One should note that, in formula (2.2), if $\mathbf{A} = \mathbf{O}$, NLMS methods reduce to LMS methods. If we multiply (3.9) by $[(\mathbf{A}h)^{j+1}]^{-1}$ and let $\|\mathbf{A}\| \rightarrow 0$, we get

$$\sum_{i=0}^K \alpha_i \frac{1^{j+1}}{(j+1)!} = \frac{1}{j!} \sum_{i=0}^K i^j \phi_{Ki}(\mathbf{O}). \quad (5.3)$$

For $j=0, 1, \dots, p-1$, equation (5.3) gives a formulation of the LMS methods of order p . The matrix form is

$$\begin{pmatrix} 0 & 1 & \dots & K \\ 0 & \frac{1^2}{2!} & \dots & \frac{K^2}{2!} \\ \vdots & \vdots & \ddots & \vdots \\ 0 & \frac{1^p}{p!} & \dots & \frac{K^p}{p!} \end{pmatrix} \begin{pmatrix} \alpha_0 \\ \alpha_1 \\ \vdots \\ \alpha_K \end{pmatrix} = \begin{pmatrix} 1 & 1 & \dots & 1 \\ 0 & 1 & \dots & K \\ \vdots & \vdots & \ddots & \vdots \\ 0 & \frac{1^{p-1}}{(p-1)!} & \dots & \frac{K^{p-1}}{(p-1)!} \end{pmatrix} \begin{pmatrix} \phi_{K0} \\ \phi_{K1} \\ \vdots \\ \phi_{KK} \end{pmatrix}. \quad (5.4)$$

Using (5.4), we can express $\beta_i (= \phi_{Ki}(\mathbf{O}))$ as a function of α_i . We proceed by using the explicit LMS methods of order 2 whose β coefficients are

$$\begin{pmatrix} \beta_0 \\ \beta_1 \end{pmatrix} = \begin{pmatrix} \alpha_1/2 \\ \alpha_1/2 + 2\alpha_2 \end{pmatrix}. \quad (5.5)$$

The selection of two roots, 0 and 1, leads to strong stability and gives

$\alpha_0 = 0$, $\alpha_1 = -1$ and $\alpha_2 = 1$. This implies that

$$\begin{pmatrix} \beta_0 \\ \beta_1 \end{pmatrix} = \begin{pmatrix} -1/2 \\ 3/2 \end{pmatrix},$$

which gives the Adams-Basforth method of order two. The author is unaware of any program that allows a user to select α_1 . One does not

need to make a choice when using tabulated α_1 values. He has found¹ that

the selection of roots of the characteristic polynomial can minimize the initial local discretization error C_{p+1} . Therefore, the selection of α_1 may aid in studying the minimization of C_{p+1} . This is still an open problem.

Hence, this option may not be immediately exercised, but it is available when needed.

Different characteristic roots satisfying the root condition give the characteristic coefficients α_1 . Different families of implicit NLMS methods of order two are selected to solve problem 3 in section 8. These families, their characteristic roots, and the associated characteristic coefficients are identified by the following:

1. Strongly Stable Generalized-Adams Family

characteristic roots: 0, 1

characteristic coefficients: $\alpha_0 = 0$, $\alpha_1 = -1$, $\alpha_2 = 1$.

2. Strongly Stable Family

characteristic roots: 1/2, 1

characteristic coefficients: $\alpha_0 = 1/2$, $\alpha_1 = -3/2$, $\alpha_2 = 1$

3. Weakly Stable Generalized-Milne Family

characteristic roots: -1, 1

characteristic coefficients: $\alpha_0 = -1$, $\alpha_1 = 0$, $\alpha_2 = 1$

5.5 **A AS A FUNCTION OF t**

Consider the initial value problem

$$\mathbf{y}' = \mathbf{A}(t) \mathbf{y} + \mathbf{g}(t, \mathbf{y}); \quad \mathbf{y}(t_0) = \mathbf{y}_0 \quad (5.6)$$

over the interval $[t_0, t_0 + nh]$. We periodically decompose equation (5.6) into

$$\mathbf{y}' = \mathbf{A}(t_i) \mathbf{y} + \bar{\mathbf{g}}(t, \mathbf{y}); \quad \mathbf{y}(t_0) = \mathbf{y}_0, \quad (5.7)$$

where

$$\bar{\mathbf{g}}(t, \mathbf{y}) = \left\{ \mathbf{A}(t) - \mathbf{A}(t_i) \right\} \mathbf{y} + \mathbf{g}(t, \mathbf{y}), \quad (5.8)$$

such that $\text{Re} \left\{ \lambda(\mathbf{A}(t_i)) \right\} < 0$. We periodically evaluate $\mathbf{A}(t)$ at $t = t_i$. The requirement that $\text{Re} \left\{ \lambda(\mathbf{A}(t_i)) \right\} < 0$ can be realized by construction and can be assured since $\text{Re} \left\{ \lambda(\mathbf{A}(t)) \right\} < 0$ for all t . The property of $\bar{\mathbf{g}}(t, \mathbf{y})$ can still be maintained for small h since $\|\mathbf{A}(t) - \mathbf{A}(t_i)\|$ is small and can be controlled by the step size. In cases where the user possesses prior knowledge about the problem, he can introduce a constant \mathbf{A} and use the same decomposition technique and perhaps obtain quicker and more precise results. This is not to say decomposition is unique.

5.6 INCLUSION OF LMS METHODS

As a part of this package LMS methods are included, whose step numbers are chosen to be compatible with the same step numbers used for NLMS methods that do not exceed order three. The application of LMS methods is indicated by an indicator, METHOD, which has the following definition:

$$\text{METHOD} = \begin{cases} 0, & \text{LMS methods} \\ 1, & \text{NLMS methods.} \end{cases}$$

The inclusion of LMS methods is merely an option. The reader is asked to consult reference 4 for an efficient implementation of the Adams

methods. However, the LMS methods incorporated in this package cover a complete linear multistep family rather than an Adams family alone.

5.7 MISCELLANEOUS FEATURES

1. For solving stiff equations, if $\mathbf{g}(t, \mathbf{y}) = \mathbf{g}(t)$, i.e., independent of \mathbf{y} , no correction is needed. To exercise this feature, set the indicator IPC equal to zero so that unnecessary computations are avoided.

2. If the stiff equation to be solved is homogeneous and \mathbf{A} is a constant matrix, there is no need to calculate $h \sum_{i=0}^K \phi_{Ki}(\mathbf{A}h) \mathbf{g}_{n+i}$. By setting the

indicator IGFN equal to zero, the program will bypass the $h \sum_{i=0}^K \phi_{Ki}(\mathbf{A}h) \mathbf{g}_{n+i}$

computation loop. In the event that \mathbf{A} is a function of t , even if the system is homogeneous, then $\mathbf{g}(t, \mathbf{y}) = \mathbf{0}$ must be defined in the GFN subroutine.

3. A user's starter can be supplied to replace the START through either the argument or the complete replacement of the subroutine.

Subroutine INVERT can be treated in the same manner as above.

6. PROGRAMMING ASPECTS

6.1 NOTES TO USERS

1. Double precision arithmetic is used for all computations.
2. Subroutines not used by the user can be ignored. They are well-defined internally.
3. Subroutines that are required to be supplied by the user must not be ignored in order to obtain correct computations.
 - a. If NLMS methods are used, GFN must be supplied, except
 $\mathbf{g}(t, y) = \mathbf{0}$ ($IGFN = 0$).
 - b. If LMS methods are used, FFN must be supplied.
 - c. If \mathbf{A} is a function of t , AFNT must be defined.
4. The solution vector is either in YNEW(i) or Y(KSTEP + 1, i). The associated t_i is in TEA. The user who desires to output his results can incorporate the desired output format into PRINT subroutine.
5. The existing Univac 1108 EXEC 8 library matrix inversion subroutine DGJR is used for test problems.
6. Certain detections to inputs are provided in FORTRAN V programs. Default values are assigned to protect a great number of inputs. This advantage can be used since the inputs are defined on NAMELIST. However, this advantage is not applicable to ANSI FORTRAN users; their inputs must be supplied correctly.
7. Meanings of a few special indicators in DIFEQ:

Indicators, brought to the DIFEQ program through the CALL argument, are IG, IV, INDEX, IAT. These are normal indicators.

IG
IV
INDEX
IAT

Indicates whether or not

$\mathbf{g}(t, y) = \mathbf{0}$.
a variable step size is used.
a method is explicit.
 \mathbf{A} is a function of t .

Other than these indicators, there are a few indicators specially used by DIFEQ to produce computational efficiency and accuracy. Their meanings need to be explained.

LMT. Normal use is to define $LMT = m = 3$ when a variable-step-size, PC^m procedure is used. To ensure this, LMT is set to 3 initially. In the event a fixed-step-size, implicit method is asked for, we make use of this indicator to yield the following control.

- a. When $IV = 0$ and $INDEX = 1$, a fixed-step-size, implicit method is asked for.
- b. After a complete calculation of the required implicit formula, LMT is changed to contain 1. The purpose of this modification is to inform the program to predict the next y_n value in order to implicitly calculate the y_n . This internal modification does not affect the subsequent calculations.

ITER. A counter for every successful corrector's convergence or every fixed-step calculation. To take advantage of this, this indicator is designed to appear in the argument of PRINT, so that the user may use this information to control his printouts. As an example, if the user wants to print out results at every 100 successful calculations, he needs to define a statement in the PRINT program that reads:

```
IF(MOD(ITER,100) .EQ. 0)WRITE(4,12)H,T,(Y(L),L=1,N).
```

ISTEP. If a fixed step size is used to proceed for subsequent computations, the matrix exponentials and the determination of $\phi_{Ki}(\Delta h)$ can be

calculated only once. When a variable step size is used, it is necessary to calculate the matrix exponentials and to determine the $\phi_{Ki}(\Delta h)$ for every h .

When the program finds a successful h that leads to the corrector's convergence as well as satisfying user's tolerance, we take a new approach: We can use the same h to proceed, if required conditions are met, for at most three calculations; we then consider doubling the step size. Suppose we double the step size too soon. Then it is necessary to calculate the matrix exponentials and to determine the $\phi_{Ki}(\Delta h)$. If this new h does not lead to the corrector's convergence, all above computations are wasteful. Then we need somehow to use the matrix exponentials and the $\phi_{Ki}(\Delta h)$ for the old h . Without worrying about memory space, the old values can be saved; without worrying

about computation time, the old values can be recalculated. Certainly, we cannot save both the time and the space simultaneously. Now, the reason that ISTEP is used to minimize cost becomes apparent. In the case of solving stiff equations, chances are good for success, even if h is doubled. The user can take advantage of this by requiring the limit of ISTEP to be 1. The change to the program is almost trivial. The present setup doubles h after each successful calculation.

IMIN. To perform floating-point addition between $T(1)$ and H , the difference between $T(1)$ and H must be within the allowable significant digits of the computer. To maintain m significant digits in floating-point addition, the exponent ($T(1)$) minus the exponent (H) cannot exceed m . We define HMIN to mean h_{\min} and to satisfy this range. In reality, even if the

Lipschitz constant is large and even if the LMS methods are called for, HMIN will not fall outside of the significant digit range, and we can assign a larger h_{\min} to avoid excessive computations. Once this safeguard is built in, when H reaches HMIN more than three times, we will not continue. We will terminate the program with a message for the user to tell him what to do. The variable IMIN is defined to count how many times H reached HMIN.

8. Even though programs work for the same computer in different locations, the input/output (I/O) units may differ in number; users are advised to make sure that the unit numbers are in agreement with the program.

6.2 FORMATS OF USER-SUPPLIED SUBROUTINES

A few optional subroutines must be supplied by the user under certain conditions. These conditions are listed below along with their required formats.

1. INVERT. This is a matrix inversion subroutine, called by NLMS methods whose CALL statement has the format

CALL INVERT (A, N, B),

where

A is an ($n \times n$) matrix

N is the order of matrix A

B contains the A inverse after exit.

TR 5341

As an example, using an existing Univac 1108 library subroutine DGJR (Gauss-Jordan Reduction), the structure of INVERT should look like

```
SUBROUTINE INVERT (A, N, ANS)
PARAMETER NR=20, NC=20
IMPLICIT REAL*8 (A-H, O-Z)
DIMENSION A (NR, NC), ANS (NR, NC)
DIMENSION V (2), JC (NC)
V (1) = 1.D0
DO 1 I = 1, N
DO 1 J = 1, N
1 ANS (I, J) = A (I, J)
CALL DGJR (ANS, NR, NC, N, N, $10, JC, V)
RETURN
10 WRITE (4, 2)
2 FORMAT (3X, 'MATRIX INVERSION ERROR')
RETURN
END
```

2. BEGIN. This subroutine supplies initial values. It is required if the self-starting procedure is not used. Its CALL statement has the format

```
FORTRAN V: CALL BEGIN (K, H, N, Y, YN, YOLD, INVERT,
IT, METHOD, IAT)
ANSI FORTRAN: CALL START (K, H, N, Y, YN, YOLD, IT,
METHOD, IAT),
```

where

K is the step number

H is the step size

N is the order of the system

Y is a two-dimensional array containing the initial values; at most, 4 rows, 20 columns.

YOLD is the same dimension as Y, used as a working storage.

INVERT is the name of a matrix inversion subroutine.

IT is an indicator that indicates whether the calculation of a \mathbf{g} -function is needed.

METHOD indicates use of either NLMS or LMS explicit of order one.

IAT indicates whether \mathbf{A} is a function of t .

As an example, if one uses exact initial values for problem 5, section 8, the structure of BEGIN should look like this in FORTRAN V:

```
SUBROUTINE BEGIN (K, H, N, Y, YN, YOLD, INVERT, IT, METHOD, IAT)
PARAMETER NR = 20, NC = 20
IMPLICIT REAL*8 (A=H, O-Z)
EXTERNAL INVERT
COMMON A (NR, NC), ALPHA (4), T (NC)
DIMENSION Y (4, NC), YN (N), YOLD (4, NC)
H2 = T (1) + H
H3 = H2 + H
Y(2, 1) = DEXP (-H2*H2/2.) - DEXP (-H2) + 1.0
Y(3, 1) = DEXP (-H3*H3/2.) - DEXP (-H3) + 1.0
RETURN
END.
```

In ANSI FORTRAN, the structure should be as follows:

```
SUBROUTINE START (K, H, N, Y, YN, YOLD, IT, METHOD, IAT)
COMMON A (20, 20), ALPHA (4), T (20)
DIMENSION Y (4, 20), YN (20), YOLD (4, 20)
DOUBLE PRECISION A, ALPHA, H, T, Y, YN, YOLD, H2, H3
H2 = T (1) + H
H3 = H2 + H
Y (2, 1) = DEXP (-H2*H2/2.D0) -DEXP (-H2) +1.D0
Y (3, 1) = DEXP (-H3*H3/2.D0) -DEXP (-H3) +1.D0
RETURN
END
```

3. GFN. This subroutine calculates the $\mathbf{g}(t, \mathbf{y})$ at $t = t_i$ for every
1. It is required by NLMS methods only if the differential equation is non-homogeneous. Its CALL statement has the following format:

FORTRAN V: CALL GFN (G, H, N, Y, K, T, A, NR, NC)
ANSI FORTRAN: CALL GFN (G, H, N, Y, K, T, A),

where

G is a vector that contains calculated \mathbf{g} function values

H equals the step size

N is the order of the system

Y is a two-dimensional array Y (I, J): $1 \leq I \leq 4$; $1 \leq J \leq N$

K equals the step number

T is a vector that contains time values

A is an ($n \times n$) matrix

NR equals the number of rows of A

NC is the number of columns of A.

For example, to solve a system of two stiff equations, problem 3 of section 8, the structure of the GFN should be as follows in FORTRAN V:

```
SUBROUTINE GFN (G, H, N, Y, K, T, A, NR, NC)
IMPLICIT REAL*8 (A-H, O-Z)
DIMENSION A (NR, NC), Y (4, NC), G (NC), T (NC)
G (1) = 1.0
G (2) = 1.0
RETURN
END
```

The structure in ANSI FORTRAN should be as follows:

```
SUBROUTINE GFN (G, H, N, Y, K, T, A)
DOUBLE PRECISION A (20, 20), Y (4, 20), G (20), T (20), H
G (1) = 1.D0
G (2) = 1.D0
RETURN
END
```

4. FFN. This FFN subroutine calculates $\mathbf{f}(t, \mathbf{y})$, which is required only by LMS methods. Its CALL statement has the format

CALL FFN (Y, N, FN, I),

where

Y is a 2-dimensional array Y (I, J);

$1 \leq I \leq$ step number + 1 ; $1 \leq J \leq N$

N equals the order of the system

FN is a vector to store calculated \mathbf{f} function values

I is the intermediate step index .

For example, to solve a system of two equations, problem 4 of section 8, using LMS methods, the structure of FFN should be as follows for FORTRAN V:

```
SUBROUTINE FFN (Y, N, FN, I)
PARAMETER NR = 20, NC =20
IMPLICIT REAL*8 (A-H, O-Z)
COMMON A (NR, NC), ALPHA (4), T (NC)
DIMENSION FN (1), Y (4, NC)
FN (1) = Y (I, 2)
FN (2) = -Y (I, 1)
RETURN
END
```

For ANSI FORTRAN, the structure is

```
SUBROUTINE FFN (Y, N, FN, I)
COMMON A (20, 20), ALPHA (4), T (20)
DIMENSION FN (20), Y (4, 20)
DOUBLE PRECISION A, ALPHA, FN, T, Y
FN (1) = Y (I, 2)
FN (2) = -Y (I, 1)
RETURN
END
```

TR 5341

5. AFNT. This AFNT subroutine should be supplied by the user when \mathbf{A} is a function of t . This subroutine calculates every $\mathbf{A}(t)$ at $t = t_i$.

Its CALL statement has the format

FORTRAN V: CALL AFNT (A, N, T, NR, NC)
ANSI FORTRAN: CALL AFNT (A, N, T),

where

A is a two-dimensional array, A (NR, NC)

N equals the order of the matrix

T is a time variable

NR is the number of maximum rows of \mathbf{A}

NC equals the number of maximum columns of \mathbf{A} .

For example, to solve a system of one equation (problem 5) using an NLMS method of order 2, the structure of AFNT in FORTRAN V should be:

```
SUBROUTINE AFNT (A, N, T, NR, NC)
DOUBLE PRECISION A (NR, NC), T
A (1, 1) = -T
RETURN
END
```

In ANSI FORTRAN, it should be:

```
SUBROUTINE AFNT (A, N, T)
DOUBLE PRECISION A (20, 20), T
A (1, 1) = -T
RETURN
END
```

6. PRINT. This PRINT is designed for the user's convenience to output the results in his desired formats. Its CALL statement has the format

CALL PRINT (H, T, Y, N, I),

where

H is the present step size

T is the present time step

Y is a one-dimensional array containing the current solution

N is the order of the system

I is an iteration counter.

For example, results are required to be printed out at t = 5 and 10 of problem 5 (section 8) along with exact solutions at the same time values. The PRINT statement can be designed as follows:

```
SUBROUTINE PRINT (H, T, Y, N, I)
DOUBLE PRECISION H, T, Y (1)
12 FORMAT (1X, 2 (E15.8, 2X), 4X, 5 (E15.8, 2X))
 IF (T-4. 995D0) 84,84,83
83 IF (T-5. 005D0) 1184,1184,85
85 IF (T-9. 995D0) 84,84,86
86 IF (T-10. 005D0) 1184,1184,84
1184 WRITE (4,12) H, T, (Y(J), J = 1, N)
 CALL EXACT (T, Y)
84 RETURN
END
```

7. USER'S GUIDE

The following table gives the options, the default conditions, and the input indicators available.

Table 7-1. User's Guide

Option	Default Condition	Input Indicator
A is a function of t	0	IAT \neq 0
ERR	0.1D-11	
F-function (FFN)	0	Called by LMS only if METHOD = 0
final time		TMAX
fixed step size		IPC = 1 and INDEX = { 0 Explicit 1 Implicit
G-function (GFN)	0	IGFN { = 0 not needed \neq 0 need for stiff eqs.
INDEX	0	= { 0 Explicit 1 Implicit
initial time		T (1)
INVERT		user-supplied matrix inversion

Table 7-1. User's Guide (cont)

Option	Default Condition	Input Indicator
KSTEP, step number	1	KSTEP
METHOD	1	= { 0 LMS 1 NLMS
PC ^m	0	IPC = 1 or IAT ≠ 0, m = 3
START	self-starting	User-supplied starter
step size	0.01	H
step size (maximum)	0.1	HMAX
variable step size		IPC = 1
initial vector		YZERO
α_i	GAB-GAM	ALPHA
order of the system		N

8. NUMERICAL RESULTS AND INPUT SETUPS

8.1 PROBLEM IDENTIFICATION

An ordinary differential equation is said to belong to the class (N, S, H, L) if it satisfies the following definitions:

$$\begin{aligned} N &= \begin{cases} 0 & \text{first order} \\ 1 & \text{higher order} \end{cases} \\ S &= \begin{cases} 0 & \text{nonstiff} \\ 1 & \text{stiff} \end{cases} \\ H &= \begin{cases} 0 & \text{homogeneous} \\ 1 & \text{nonhomogeneous} \end{cases} \\ L &= \begin{cases} 0 & \text{linear in} \\ 1 & \text{nonlinear in.} \end{cases} \end{aligned}$$

For example, the equation

$$\mathbf{y}' = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \mathbf{y}; \quad \mathbf{y}(0) = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$$

is a first-order, nonstiff, homogeneous, linear differential equation. Therefore it belongs to (0, 0, 0, 0).

8.2 SELECTION OF TEST PROBLEMS

Seven test problems have been selected from various sources in order to illustrate the different options. At least one feature is exercised in each problem. The exact start will be used for most test problems. The formats of user-supplied subroutines are described within each problem in FORTRAN V language. The main body of ANSI FORTRAN is the same as FORTRAN V of each subroutine; therefore, the ANSI FORTRAN version is

6-11

omitted. For exact ANSI FORTRAN formats, the user can consult the ANSI FORTRAN in the appendix. Table 8-1 itemizes the seven problems, which are then each discussed in detail.

8.3 PROBLEMS, INPUT SETUPS, AND SOLUTIONS

Problem 1

$$\mathbf{y}' = -100 \mathbf{y} + (1 + t^2); \mathbf{y}(0) = 1.$$

Exact Solution

$$\mathbf{y}(t) = \left(1 - \frac{1}{100} - \frac{2}{100^3}\right) e^{-100t} + \frac{1}{100} + \frac{1}{100^3} (100^2 t^2 - 200t + 2).$$

Classification

$$(0, 1, 1, 0).$$

Eigenvalues of A

$$\{-100\}$$

Method Applied

Implicit NLMS of order 3 with fixed step size. Linear multistep of order 3 with PC^M procedure.

Step Size Used

1.25 and 2.5 for NLMS. Variable step size for LMS with initial h = 0.01.

Time Interval

$$[0, 10]$$

Special Features Exercised

Fixed step size.

Variable step size.

Table 8-1. The Seven Test Problems

Problem No.	Order of System	Class	Eigenvalues	$\Delta(t)$	$\mathbf{g}(t, \mathbf{y})$	Options Applied	Source
1	1	(0, 1, 1, 0)	real		$\mathbf{g}(t)$	Implicit NLMS and LMS of order 3	Lee ¹
2	2	(0, 1, 1, 0)	real		○	Implicit NLMS of order 2	Weaver ¹⁰
3	2	(0, 0, 1, 0)	real		constant	Explicit NLMS of order 3	Lee ¹
4	2	(1, 0, 0, 0)	purely imaginary		○	Explicit LMS of order 2	Krough ⁹
5	1	(0, 0, 1, 0) (0, 1, 1, 0)	real	X	$\mathbf{g}(t)$	NLMS of order 3	Krough ⁹
6	1	(1, 1, 1, 1)	real		$\mathbf{g}(t, \mathbf{y})$	NLMS of order 3	Jain ⁸
7	4	(0, 1, 1, 0)	real		$\mathbf{g}(t)$	NLMS or order 1	Gear, ⁷ Krough ⁹

TR 5341

Special Features Exercised (cont)

Exact start.
PC^m procedure.

FORTRAN V Inputs Set-Up

Fixed step size, implicit NLMS of order 3.

```
$INPUTS
N=1, KSTEP=3, ALPHA(1)=0.D0, 0.D0, -1.D0, 1.D0,
T(1)=0.D0, TMAX=.1D2,
YZERO(1)=1.D0, A(1,1)=-1.D2,
H=1.25D0,
IGFN=1, IPC=0, METHOD=1, INDEX=1,
$END
```

Variable step size, LMS of order 3.

```
$INPUTS
N=1, KSTEP=3, ALPHA(1)=0.D0, 0.D0, -1.D0, 1.D0,
T(1)= 0D0, TMAX=.1D2,
YZERO(1)=1.D0, ERR=.1D -11,
H=.1D-3, HMAX=.1D-2,
IPC=1, METHOD=0, INDEX=0
$END
```

User-Supplied Subroutines

```
SUBROUTINE GFN (G,H,N,Y,J,T,A,NR,NC)
IMPLICIT REAL*8 (A-H, O-Z)
DIMENSION A (NR, NC), Y (4, NC), G (NC), T (NC)
TH = T (1) + (J-1) *H
G (1) = 1. + TH * TH
RETURN
END
```

User-Supplied Subroutines (cont)

```
SUBROUTINE FFN (Y, N, FN, I)
PARAMETER NR=20, NC=20
IMPLICIT REAL*8 (A-H, O-Z)
COMMON A (NR, NC), ALPHA (4), T (NC)
DIMENSION FN (1), Y (4, NC)
FN (1) = -100, *Y (I, 1) + (1.+T (I)**2)
RETURN
END
```

An Exact Starter - BEGIN

```
SUBROUTINE BEGIN (K, H, N, Y, YN, YOLD, INVERT, IT, METHOD, IAT)
PARAMETER NR=20, NC=20
IMPLICIT REAL*8 (A-H, O-Z)
EXTERNAL INVERT
COMMON Y (4, NC), YN (N), YOLD (4, NC)
H2 = T (1) + H
H3 = H2 + H
H4 = H3 + H
X = 1. -. 01-2./100.**3
X4=X*DEXP(-100.*H4)
X3=X*DEXP(-100.*H3)
X=X*DEXP(-100.*H2)
W=(100.*H2)**2-200.*H2+2.
Y(2, 1)=X+.01+W/100.**3
W=(100.*H3)**2-200.*H3+2.
Y(3, 1)=X3+.01+W/100.**3
W=(100.*H4)**2-200.*H4+2.
Y(4, 1)=X4+.01+W/100.**3
RETURN
END
```

SOURCE: Lee¹.

Numerical Results

Give results around $t = 5, 10$.

Implicit NLMS methods of order 3.

t	$\mathbf{y}(t)$
.50000000+01	.25900200-00*
	.25900200-00†
.10000000+02	.10080020+01*
	.10080020+01†

LMS methods of order 3

t	$\mathbf{y}(t)$
.50047500+01	.25497628-00*
	.25497628-00†
.10020750+02	.10121522+01*
	.10121522+01†

Remarks

Nonlinear multistep methods can arrive at $t = 10$ in one step by using $h = 2.5$ at the cost of 4.1 seconds CPU time. However, in order to obtain $\mathbf{y}(5)$, we use $h = 1.25$; the CPU time costs a little more—4.4 seconds. These NLMS methods are designed to allow the use of large step size and to be effective for those $\mathbf{g}(t, \mathbf{y})$ belonging to the class of low-order polynomials. Therefore, it is not surprising that the implicit NLMS method of order 3 produces accurate results.

*Solution produced by the methods

†Exact solution

Problem 2

$$\mathbf{y}' = \begin{pmatrix} \frac{\delta k - \beta}{l} & \lambda_1 \\ \frac{\beta_1}{l} & -\lambda_1 \end{pmatrix} \mathbf{y}; \mathbf{y}(0) = \begin{pmatrix} 1 \\ -1 \end{pmatrix}$$

using $\delta k = 1.0075$

$$\beta = \beta_1 = 0.0075$$

$$\lambda_1 = 0.075$$

$$l = 10^{-6}$$

Exact Solution

$$\mathbf{y}(2) = (-.6414 \ 1073-07, -.8552 \ 1424 + 00)^T$$

$$\mathbf{y}(5) = (-.5130 \ 4190-07, -.6840 \ 5581 + 00)^T$$

$$\mathbf{y}(10) = (-.3536 \ 0130-07, -.4714 \ 6837 + 00)^T$$

Classification

$$(0, 1, 0, 0)$$

Eigenvalues of A

$$\{-0.0744375, -10^6\}$$

Method Applied

Implicit NLMS of order 2 with fixed step size.

Step Size Used

$$1.0$$

Time Interval

$$[0, 10]$$

Special Features Exercised

Fixed step size
Exact Solution

FORTRAN V Inputs Setup

Fixed step size, implicit NLMS of order 2

\$INPUTS

N = 2, KSTEP = 2, ALPHA (1) = 0.D0, -1.D0, 1.D0
T (1) = 0.D0, TMAX = 10.D0
YZERO (1) = 1.D0, -1.D0, H=1.D0
IGFN = 0, IPC = 0, METHOD = 1, INDEX = 1
\$END

User-Supplied Subroutine

Since $\mathbf{g}(t, \mathbf{y}) = \mathbf{0}$, IGFN is set to 0. Hence, the GFN is not called for.

Source Weaver¹⁰

The infinite-medium reactor kinetic equations, in standard form, with m delayed neutron groups, can be expressed as

$$\frac{dn}{dt} = \frac{\delta k - \beta}{\ell} n + \sum_{i=0}^m \lambda_i C_i$$

$$\frac{dC_i}{dt} = \frac{\beta_i}{\ell} n - \lambda_i C_i,$$

where

β_i = the fraction of the total number of fission neutrons belonging to the i^{th} group precursor that are delayed,

β = the fraction of the fission neutrons that are delayed,

ℓ = neutron generation time (sec).

λ_i = decay constant for the i^{th} group precursor,

n = neutron density,

C_i = the concentration of the i^{th} precursor, and

δ_k = a constant for a reactor with a constant excess of reactivity.

Considering a single delayed neutron group, we obtain

$$\begin{pmatrix} \frac{dn}{dt} \\ \frac{dC_1}{dt} \end{pmatrix} = \begin{pmatrix} \frac{\delta k - \beta}{\ell} & \lambda_1 \\ \frac{\beta}{\ell} & -\lambda_1 \end{pmatrix} \begin{pmatrix} n \\ C_1 \end{pmatrix}$$

Numerical Results

Give results at $t = 2, 5, 10$.

t	$y_1(t)$	$y_2(t)$
.2000 0000 + 01	-.6414 1073-07 -.6414 1073-07	-.8552 1424+00* -.8552 1424+00†
.5000 0000+01	-.5130 4190-07 -.5130 4190-07	-.6840 5581+00 -.6840 5581+00
.1000 0000+02	-.3536 0130-07 -.3536 0130-07	-.4714 6837+00 -.4714 6837+00

Remarks

A-stable NLMS methods can solve homogeneous stiff equations exactly in the absence of round-off errors. An extremely small step size is required for the same accuracy ($.1 \times 10^{-6}$) if LMS methods are used.

*Produced by implicit NLMS methods of order 2

†Exact solution

Problem 3

$$\mathbf{y}' = \begin{pmatrix} 0 & 1 \\ 10 & -9 \end{pmatrix} + \begin{pmatrix} 1 \\ 1 \end{pmatrix}; \quad \mathbf{y}(0) = \begin{pmatrix} 1 \\ 1 \end{pmatrix},$$

Exact Solution

$$\mathbf{y}(t) = \begin{pmatrix} 2e^t - 1 \\ 2e^t - 1 \end{pmatrix}$$

Classification

$$(0, 0, 1, 0)$$

Eigenvalues of A

$$\{-10, 1\}$$

Methods Applied

Explicit NLMS method of order 3.

Step Size Used

0.1 and 1.0.

Time Interval

$$[0, 10]$$

Special Features Exercised

Fixed step size.

Self-start.

FORTRAN V Inputs Set-Up

Fixed step size, explicit NLMS of order 3.

```
$INPUTS
N=2, KSTEP=3, ALPHA (1)=0.D0, 0.D0, -1.D0, 1.D0,
T(1)=0.D0, TMAX=.1D2,
YZERO(1)=1.D0, 1.D0,
A(1,1)=0.D0, A(1,2)=1.D0, A(2,1)=.1D2, A(2,2)=-9.D0,
H=1.D0,
IGFN=1, IPC=0, METHOD=1, INDEX=0
$END
```

User-Supplied Subroutines

```
SUBROUTINE GFN (G,H,N,Y,J,T,A,NR,NC)
IMPLICIT REAL*8 (A-H, O-Z)
DIMENSION A (NR, NC), Y (4, NC), G (NC), T (NC)
G (1) = 1.0
G (2) = 1.0
RETURN
END
```

Source: Lee¹.

Numerical Results

Gives results at t=1, 5, and 10.

t	y ₁ (t)	y ₂ (t)
.10000000+01	.44365637+01 .44365637+01	.44365637+01* .44365637+01†
.50000000+01	.29582632+03 .29582632+03	.29582632+03 .29582632+03
.10000000+02	.44051932+05 .44051932+05	.44051932+05 .44051932+05

*Produced by explicit NLMS methods of order 3.

†Exact solution.

TR 5341

Since LMS methods are not used, FFN is not called for. The built-in self-starter is used.

Problem 4

$$u'' + u = 0; u(0) = 0, u'(0) = 1.$$

Equivalent Problem

$$\begin{pmatrix} u' \\ y' \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \begin{pmatrix} u \\ y \end{pmatrix}; \begin{pmatrix} u(0) \\ y(0) \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$$

Exact Solution

$$u = \sin t.$$

Classification

$$(1, 0, 0, 0)$$

Eigenvalues of \mathbf{A}

$$\{ \pm i \} .$$

Method Applied

LMS methods of order 2 with PC^m procedure.

Step Size Used

Initial step size = π .

Remarks

In the absence of round-off errors, NLMS methods of different orders are equivalently accurate if $\mathbf{g}(t, \mathbf{y})$ is a constant; NLMS methods of any order should produce accurate results for this problem.

Time Interval
 $[0, 6\pi]$.
Special Features Exercised

Variable step size

PC^m procedure

Exact start.

FORTRAN V Inputs Set-Up

\$INPUTS

N=2, KSTEP=2, IPC=1, INDEX=0, METHOD=0

T(1)=0.D0, TMAX=18.75D0

YZERO(1)=0.D0, 1.D0, ERR=.1D-11

ALPHA(1) = 0.D0, -1.D0, 1.D0

\$END

In MAIN, H is defined to be π initially and HMAX = H/16.User-Supplied Subroutines

SUBROUTINE FFN (Y, N, FN, I)

COMMON A (20, 20), ALPHA (4), T (20)

DIMENSION FN(20, Y(4,20))

FN (1) = Y (I, 2)

FN (2) = -Y (I, 1)

RETURN

END

Source: Krough⁹Numerical Results

Give maximum absolute error at t = 2, 4, 6.

t	Maximum Absolute Error
2 π	.2307 1215-12
4 π	.2307 0955-12
6 π	.2307 1128-12

TR 5341

Remarks

This problem demonstrates that high-order differential equations can be decomposed into a system of first-order equations so that this package is applicable. Since this is not a stiff equation, we choose the variable-step-size and PC^m procedure to examine the efficiency of the LMS portion.

Problem 5

$$\mathbf{y}' = t(1 - \mathbf{y}) + (1-t)e^{-t}; \mathbf{y}(.1) = 1.0901751.$$

Equivalent Problem

$$\mathbf{y}' = -t\mathbf{y} + t + (1-t)e^{-t}; \mathbf{y}(.1) = 1.0901751.$$

Exact Solution

$$\mathbf{y}(t) = e^{-\frac{t^2}{2}} - e^{-t} + 1.$$

Classification

$$0 < t \leq 1 \quad (0, 0, 1, 0)$$

$$1 < t \quad (0, 1, 1, 0).$$

Eigenvalues of \mathbf{A}

$$\{-t\}.$$

Methods Applied

NLMS methods of order 3.

Step Size Used

Variable step size with initial $h = 0.01$.

Time Interval

$$[0.1, 50.0].$$

Special Features Exercised

Automatic periodic decomposition of $\mathbf{A}(t)$.

PC^m procedure.

Variable-step-size procedure.

FORTRAN V Inputs Set-Up

Variable step size, NLMS of order 3

\$INPUTS

```
N=1, KSTEP=3, ALPHA(1)=0.D0, 0.D0, -1.D0, 1.D0,  
T(1)=.1D0, TMAX=.5D2,  
YZERO(1)=1.0901751D0, ERR=.1D-11,  
H=.1D-1, HMAX=.1D0,  
IGFN=1, IPC=1, METHOD=1, INDEX=0, IAT=1  
$END
```

User-Supplied Subroutines

```
SUBROUTINE GFN (G,H,N,Y,J,T,A,NR,NC)  
IMPLICIT REAL*8 (A-H, O-Z)  
DIMENSION A (NR, NC), Y (4, NC), G (NC), T (NC)  
G (1) = T (J) + (1.-T (J))*DEXP(-T (J))  
RETURN  
END
```

```
SUBROUTINE AFNT (A, N, T, NR, NC)  
DOUBLE PRECISION A (NR, NC), T  
A (1,1) = -T  
RETURN  
END
```

TR 5341

An Exact Starter - BEGIN

```
SUBROUTINE BEGIN (K, H, N, Y, YN, YOLD, INVERT, IT, METHOD, IAT)
PARAMETER NR=20, NC=20
IMPLICIT REAL*8 (A-H, O-Z)
EXTERNAL INVERT
COMMON A (NR, NC), ALPHA (4), T(NC)
DIMENSION Y (4, NC), YN (N), YOLD (4, NC)
DO 1 I = 2, 4
T (I) = T (I-1) + H
1 Y (I, 1) = DEXP (-T (I) * T (I)/2.) -DEXP (-T (I)) + 1.0
RETURN
END
```

Source: Krough⁹.

Numerical Results

Give results at t = 1.0, 10, and 30.

t	y (t)
.10000000+01	.12386512-01*
	.12386512-01†
.10000000+02	.99995460+00
	.99995460+00
.30000000+02	.10000000+01
	.10000000+01

*Produced by NLMS methods of order 3 .

†Exact solution

Problem 6

$$\mathbf{y}' = -100t \mathbf{y}^2; \quad \mathbf{y}(1) = \frac{1}{51}$$

Equivalent Problem

$$\mathbf{y}' = -100 \mathbf{y} + 100 \mathbf{y}(1-t\mathbf{y}); \quad \mathbf{y}(1) = \frac{1}{51}$$

Exact Solution

$$\mathbf{y}(t) = \frac{1}{1 + e^{-100t}}$$

Classification

(0, 1, 1, 1)

Eigenvalues of A

{ -100 } .

Methods Applied

NLMS methods of order 3.

Step Size Used

Variable step size with initial $h = 0.01$.

Time Interval

[1, 50] .

Special Features Exercised

Variable step size

$\mathbf{g} = \mathbf{g}(t, \mathbf{y})$,

Exact start.

PC^m procedure.

FORTRAN V Inputs Set-up

Variable step size , NLMS order of 3.

\$INPUTS

```
N=1, KSTEP=3, ALPHA(1)=0.D0, 0.D0, -1.D0, 1.D0,
T(1)=1.D0, TMAX=.5D2,
YZERO(1)=.19607843D-1, ERR=.1D-11,
A (1,1) = -100.D0,
H = .1D-1, HMAX = .1D0,
IGFN = 1, IPC = 1, METHOD = 1, INDEX = 0
$END
```

User-Supplied Subroutines

```
SUBROUTINE GFN (G,H,N,Y,J,T,A,NR,NC)
IMPLICIT REAL *8 (A-H, O-Z)
DIMENSION A (NR, NC), Y (4, NC), G (NC), T (NC)
G (1) = 100.*Y (J, 1) * (1.-T (J) * Y (J, 1))
RETURN
END
```

An Exact Starter: BEGIN

```
SUBROUTINE BEGIN (K, H, N, Y, YN, YOLD, INVERT, IT, METHOD, IAT)
PARAMETER NR=20, NC=20
IMPLICIT REAL*1 (A-H, O-Z)
EXTERNAL INVERT
COMMON A (NR, NC), ALPHA (4), T (NC)
DIMENSION Y (4, NC), YN (N), YOLD (4 (NC))
DO 1 I = 2,4
  T (I) = T (I-1) + H
  1 Y (I, 1) = 1./(1.+50.*T (I))
RETURN
END
```

Source: Jain⁸.

Numerical Results

Give results around $t = 5, 10, 20, 30, and 50.$

.5003 1250 +01	.7983 6304-03*
	.7983 6304-03†
.1000 1875 +02	.19988506-03
	.19988506-03
.2000 6875 +02	.49963146-04
	.49963146-04
.3000 4375 +02	.22215249-04
	.22215249-04
.5001 4375 +02	.7995 3381-05
	.7995 3381-05

Remarks

The decomposition technique is applied successfully with the PC^m procedure for this nonlinear problem. Here, $\mathbf{g}(t, \mathbf{y})$ is not a low-order polynomial, but the program can be seen to vary the step size automatically and to maintain convergence and reasonable accuracy.

Problem 7

$$\mathbf{y}' = \mathbf{UZ} - \mathbf{UBUy} ; \quad \mathbf{y}(0) = (-1, -1, -1, -1)^T$$

where

$$\begin{aligned}\mathbf{U} &= \frac{1}{2} \begin{pmatrix} -1 & 1 & 1 & 1 \\ 1 & -1 & 1 & 1 \\ 1 & 1 & -1 & 1 \\ 1 & 1 & 1 & -1 \end{pmatrix} \\ \mathbf{Z} &= \left(w_1^2, w_2^2, w_3^2, w_4^2 \right)^T\end{aligned}$$

*Solution produced by NLMS methods

†Exact solution.

$$\mathbf{W} = \begin{pmatrix} w_1, w_2, w_3, w_4 \end{pmatrix}^T = \mathbf{U} \mathbf{y}$$

$$\mathbf{B} = \text{diag}(\beta_1, \beta_2, \beta_3, \beta_4)$$

$$\beta_1 = 1000, \beta_2 = 800, \beta_3 = -10, \beta_4 = 0.001.$$

Exact Solution

$$\mathbf{y}(t) = \mathbf{U} \left(\begin{array}{c} \frac{\beta_1}{1 - (1 + \beta_1) e^{-\beta_1 t}}, \quad \frac{\beta_2}{1 - (1 + \beta_2) e^{-\beta_2 t}} \\ \frac{\beta_3}{1 - (1 + \beta_3) e^{-\beta_3 t}}, \quad \frac{\beta_4}{1 - (1 + \beta_4) e^{-\beta_4 t}} \end{array} \right)^T$$

Classification

$$(0, 1, 1, 0).$$

Eigenvalues of \mathbf{A}

$$\{-1002, -802, 8, -2.001\} \quad \text{initially}$$

$$\{-1000, -800, -10, -0.001\} \quad \text{when } 0.001t \geq 1.$$

Method Applied

NLMS methods of order 1

Step Size Used

$$0.01 \leq t \leq 1, h = .1D-2.$$

$$1 < t \leq 10, h = .1D-1,$$

$$10 < t \leq 1000, h = .1D0.$$

Time Interval

$$[0.01, 100]$$

Special Features

Fixed step size.

FORTRAN V Inputs Set-Up

To maintain better precision, matrix \mathbf{A} ($A(I,J)$) and vector \mathbf{y}_0 ($YZERO$) are calculated by programs specially incorporated in MAIN.

Fixed step size, NLMS of order 1.

```
$INPUTS
N = 4, KSTEP = 1, ALPHA (1) = -.1D0, 1.D0,
T (1) = .1D-1, TMAX = 1.D3
H = .1D-2,
IGFN = 1, IPC = 0, METHOD = 1, INDEX = 0
$END
```

User-Supplied Subroutines

```
SUBROUTINE GFN (G, H, N, Y, J, T, A, NR, NC)
IMPLICIT REA*8 (A-H, O-Z)
DIMENSION A (NR, NC), Y (4, NC), G (NC), T (NC)
DIMENSION W (4)
WW = 0.0
D0 10 K = 1, N
10 WW = WW + Y (J, K)
D0 5 I = 1, N
W (I) = WW - 2.*Y (J, I)
5 W (I) = W (I) *W (I) / 4.0
G (1) = (-W(1) + W(2) + W(3) + W(4))/2.0
G (2) = ( W(1) - W(2) + W(3) + W(4))/2.0
G (3) = ( W(1) + W(2) - W(3) + W(4))/2.0
G (4) = ( W(1) + W(2) + W(3) - W(4))/2.0
RETURN
END
```

Source: Krough, Gear⁷.

Numerical Results

Given results at t = 50, 500, 1000

t

50	-.50095236+01 -.50095561+01	-.50095326+01 -.50095561+01	.49904764+01 .49904439+01	-.49904764+01* -.49904439+01†
500	-.50007681+01 -.50007688+01	-.50007681+01 -.50007688+01	.49992319+01 .49992312+01	-.49992319+01 -.49992312+01
1000	-.50002903+01 -.50002905+01	-.50002903+01 -.50002905+01	.49997097+01 .49997095+01	-.49997097+01 -.49997095+01

Remarks

Since only three different step sizes are used, there are only three matrix inversions and three matrix exponentials needed. To reach t = 1000 takes about 4 min 46 sec with a maximum error $\sim .38 \times 10^{-7}$.

*Solution produced by NLMS methods.

†Exact solution.

9. CONCLUSIONS

A family of strongly stable and consistent NLMS methods has been developed. When applying NLMS methods to the problem $\mathbf{y}' = \mathbf{A}\mathbf{y}$, which implies $\mathbf{g}(t, \mathbf{y}) = \mathbf{0}$, NLMS methods produce the approximate solution $\mathbf{y}_n = e^{\mathbf{A}t_n} \mathbf{y}_0 = e^{n\mathbf{A}h} \mathbf{y}_0$. Since the matrix exponential is computed by the Pade approximation,^{12,13} which is stable, the $\lim \| \mathbf{y}_n \| \rightarrow 0$ as $n \rightarrow \infty$ establishing the A-stability in the sense of Dahlquist.¹³

If $\mathbf{g}(t, \mathbf{y})$ is a slowly varying function that can be approximated by a low-order polynomial in t and \mathbf{A} is a slowly varying function in t , NLMS methods allow the use of a larger step size and can produce almost exact solution in the absence of round-off errors. In the event that $\mathbf{g}(t, \mathbf{y})$ is not a low-order polynomial in t or not a slowly varying function in t , NLMS methods can still produce accurate results if not too large a step size is used.

In general, because of the initial local discretization error, implicit NLMS methods are better than explicit NLMS methods. High-order NLMS methods are better than low-order NLMS methods. In the event that

$\mathbf{g}(t, \mathbf{y})$ is a constant in t and \mathbf{y} , we see that

$$\sum_{i=0}^{K-1} \phi_{Ki}^{(E)} = \sum_{i=0}^K \phi_{Ki}^{(I)}$$

Therefore, explicit NLMS of order K is equivalent to implicit NLMS of order K . In this case, low-order NLMS methods will suffice; high-order NLMS methods are not necessary. In fact, high-order NLMS methods require more computations, a good Pade approximation, and an accurate matrix inversion.

Several numerical experiments have been performed upon test problems utilizing different selection of α_i , from both strongly and weakly stable NLMS families. The numerical results agree to nine significant digits.

TR 5341

The numerical results presented in this report mainly are used to demonstrate that the NLMS program can produce satisfactory results. The computations herein were intended for illustrative purposes only. It is our intention to apply NLMS methods to more difficult problems. We intend to develop criteria to determine how good NLMS methods are. These will be reported separately.

The NLMS package requires the user to guess an initial step size h . However, the package is "robust"; it determines the most favorable step size for rapid computation. Experience indicates that less total computation time results if h is chosen too small, rather than too large.

If a large, stiff system is to be solved with the variable-step-size technique, an eigenvalue-eigenvector technique such as EISPACK is recommended to replace PADE. This can save a large amount of computation time.

10. REFERENCES

1. D. Lee, Nonlinear Multistep Methods for Solving Initial Value Problems in Ordinary Differential Equations, Ph. D. dissertation, Polytechnic Institute of New York, 1974. Also NUSC Technical Report 4775, 24 May 1974.
2. P. Henrici, Discrete Variable Methods in Ordinary Differential Equations, John Wiley and Sons, Inc., New York, 1962.
3. H. B. Keller, Numerical Methods for Two- Point Boundary-Value Problems, Blaisdell Publishing Co., Waltham, Massachusetts, 1968.
4. J. Certaine, "The Solution of Ordinary Differential Equations With Large Time Constants," in Mathematical Methods for Digital Computers, A. Ralston and H. Wilf, eds., John Wiley and Sons, Inc., New York, 1960, pp. 128-132.
5. L. F. Shampine and M. K. Gordon, Computer Solution of Ordinary Differential Equations, W. H. Freeman and Co., San Francisco, 1975.
6. B. L. Ehle, A Comparison of Numerical Methods for Solving Certain Stiff Ordinary Differential Equations, Department of Mathematics, University of Victoria, Canada, Report 70, 1972.
7. C. W. Gear, Numerical Initial Value Problems in Ordinary Differential Equations, Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1971.
8. R. K. Jain, "Some A-Stable Methods for Stiff Ordinary Differential Equations," Mathematics of Computation, vol. 26, no. 117, pp. 71-77, 1972.
9. F. T. Krough, "On Testing a Subroutine for the Numerical Integration of Ordinary Differential Equations," Journal of the ACM, vol. 20, pp. 545-562, 1973.
10. L. E. Weaver, Systems Analysis of Nuclear Reactor Dynamics, Rowman and Littlefield, Inc., New York, 1963.

7
TR 5341

11. R.A. Willoughby, Stiff Differential Systems, Plenum Press, New York and London, 1974.
12. J.L. Blue, and H.K. Gummel, "Rational Approximations to Matrix Exponential for Systems of Stiff Equations," Journal of Computational Physics, vol. 5, 1970, pp. 70-83.
13. G. Dahlquist, "A Special Stability Problem for Linear Multistep Methods," BIT, vol. 3, 1963, pp. 27-43.

TR 5341

Appendix

NLMS COMPUTER PROGRAMS

FORTRAN V

```

C* INDX SET =0 FOR EXPLICIT. SET =1 FOR IMPLICIT
38
C* INC SET =0 FOR PREDICTOR OR CORRECTOR
39 SET =1 FOR PREDICTOR-AND-CORRECTOR
40
41 STEP NUMBER (LESS THAN 4)
42
43 METHOD SET =0, LNS METHODS
44 SET =1, NLNS METHODS
45
46 NNUMBER OF EQUATIONS
47
48 A 1-DIMENSIONAL ARRAY. T(1) CONTAINS INITIAL TIME
49
50 MAX FINAL TIME, ASSIGNED BY THE USER
51
52 ZERO  A 1-DIMENSIONAL ARRAY, CONTAINING INITIAL Y
53
54 START A SELF-START SUBROUTINE
55 BEGIN USER-SUPPLIED STARTUP (OPTIONAL)
56 END A BUILT-IN MATRIX INVERSION SUBROUTINE
57
58 INVERT A USER-SUPPLIED MATRIX INVERSION (OPTIONAL)
59 START,END,INVERT ALL ENTER ARGUMENTS OF CALL DIFEQ
60
61 INPUT SET UP AS FOLLOWS--
```

```

62
63 INPUTS
64 USRKS, INPUT DATA
65
66
67 *****
```

```

68 PARAMETER NK=20, NC=20
69 IMPLICIT REAL*8 (A,B,U,L)
70 EXTERNAL START,BEGIN,INVERT
71 COMMON A(IJ,N),B(IJ,N),U(IJ,N),L(IJ,N)
72 DIMENSION T(4,NC),Y(4,NC)
```

```

72 DATA H,HMAX,ALPHA/.10-2,.100,4*1.D3/
73 DATA KSTEP,METHOD,INDEX/2*1.0/
74 * NAMELIST /INPUTS/A,ALPHA,ERR,H,HMAX,IAT,IGFN,INDEX,IPC,KSTEP,
75 * METHOD,N,T,TMAX,YZERO
76 10 READ(3,INPUTS,ERR=100,END=101)
77 * CALL DIFEQ(ERR,H,HMAX,KSTEP,N,TMAX,Y,ZERO
78 * IPC,METHOD,INDEX,IAT)
79 60 TC 10
80 100 STOP 100
81 101 STOP 101
82 END

```

A-4

```

SUBROUTINE DIFEQ(ERR,H,HMAX,KSTEP,N,TMAX,Y,YZERO,START,INVERT,
* IG,IV,METHOD,INDEX,IAT)
* *****
C* DIFEQ IS CALLED BY MAIN PROGRAM WHOSE ARGUMENTS ARE ALREADY
C* UNDEFINED IN THE MAIN PROGRAM WHERE IG=IGFN, IV=IPC
C* DIFEQ CALLS 4 SUBROUTINES
C* START(KSTEP,...,IAT) --- A STARTER
C* LMS(KSTEP,...,I) --- LINEAR MULTISTEP
C* NLMS(KSTEP,...,IAT) --- NONLINEAR MULTISTEP
C* PRINT(TEA,YNEW) --- FOR USER TO PRINTOUT RESULTS
C* SOLUTION VECTOR Y(I) IS YNEW(I) OR Y(KSTEP+1,I)
C* BASED ON USER-SUPPLIED INPUTS, DIFEQ SETS UP THE ITERATIVE
C* PROCEDURE, CONTROLS STARTER, STEP-SIZE CHANGES, PREDICTOR-
C* CORRECTOR, CORRECTOR'S CONVERGENCE, PRINTOUTS AND CALLS FOR
C* THE REQUIRED METHODS
C* *****
C* PARAMETER NR=20, NC=20
C* IMPLICIT REAL*B (A-H,J-Z)
C* EXTERNAL INVERT,START
C* COMMON A(NR,NC),ALPHA(4),T(NC)

```

```

24 DIMENSION G(NC),Y(4,NC),YIN(NC),YNEW(NC),YOLD(4,NC),YZERO(NC)
25 DATA HMIN/.1D-11/
26 LM1=3
27 WRITE (4,10)
28 10 FORMAT(1H1)
29 *****
30 C* SELECTS ADAMS ALPHA IF ALPHA ARE NOT GIVEN
31 C* *****
32 AF(ALPHA(1) - 10.0) 37.
33 DO 36 I=1,KSTEP
34 36 ALPHA(I)=0.0
35 ALPHA(KSTEP)=-1.0
36 ALPHA(KSTEP+1)=1.0
37 DO 40 I=1,N
38 40 Y(1,I)=YZERO(I)
39 ITER=0
40 ISSTEP=0
41 IZERO=IT(1)
42 ITER=ITER+1
43 IH=0
44 IMIN=0
45 50 CONTINUE
46 *****
47 C* EVALUATE A(T) AT T=T(0) IF IAT NOT 0
48 C* IF KSTEP GT 1, CALLS START
49 *****
50 IF(IAT.NE.0) CALL AFNT(A,N,T(1),NR,NC)
51 IF(KSTEP.EQ.1, AND. INDEX.EQ.0) GO TO 60
52 CALL STAKT(KSTEP,H,N,Y,YIN,YOLD,INVERT,IG,METHOD,IAT)
53 TEA=IT(1)+KSTEP*H
54 IH=IH+1
55 DO 61 J=1,KSTEP
56 61 T(J+1)=T(J)+H

```

```

57 DO 62 J=0,KSTEP
58 DO 62 I=1,N
59 62 YOLD(J+1,I)=Y(J+1,I)
C*****LMS, METHOD=1 -- NLMS
C* METHOD=0 -- LMS, METHOD=1 -- NLMS
C* FIXED-STEP SIZE IV=0, INDEX#0  PREDICTOR
C* VARIABLE-STEP-SIZE IV=0, INDEX#1  CORRECTOR
C* IF(METHOD.NE.0) GO TO 64
C* IF(IV.EQ.0) CALL LMS(KSTEP,H,YOLD,N,YN,0)
C* IF(IV.EQ.0.AND,INDEX.EQ.1) CALL LMS(KSTEP,H,YOLD,N,YN,1)
C* GO TO 59
60 64 IF(IV.EQ.0.AND,INDEX.EQ.0) CALL NLMS(KSTEP,H,YOLD,N,YN,0,1H,
61 5 INVERT,IG,IAT)
62 65 IF(IV.EQ.0.AND,INDEX.NE.0) CALL NLMS(KSTEP,H,YOLD,N,YN,1,1H,
63 66 INVERT,IG,IAT)
64 67 IF(IV.NE.0) CALL NLMS(KSTEP,H,YOLD,N,YN,0,1,INVERT,IG,IAT)
65 68 DO 66 I=1,N
66 66 YOLD(KSTEP+1,I)=YN(I)
67 67 IF(IV.NE.0 .OR, IAT.NE.0) GO TO 69
68 68 IF(ILMT .LT. 1) GO TO 69
69 69 DC S3 I=1,N
70 70 YNEW(I)=YN(I)
71 71 GO TO 82
C*****CORRECTOR AT MOST CORRECT 3 TIMES
C* STEP-SIZE CHANGED BY A FACTOR OF 2
C* ICORR=0
72 72 ICORR=ICORR+1
73 73 IF(ICORR.LE. LMT) GO TO 75
74 74 H=H/2.0
75 75 IF(H .LT. HMIN) IMIN=IMIN+1
76 76 IF(H .LT. HMIN) H=HMIN
77 77 IF(IMIN .GT. 3) WRITE (4,1170)
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92

```

```

93 FORMAT(3X,'H REACHED HMIN, NO CONVERGENCE POSSIBLE')
94 IF(LIMIN .GT. 3) STOP
95 T(1)=TZERO
96 DO 71 I=1,N
97 Y(1,I)=YZERO(I)
98 GO TO 50
99 75 IF(METHOD.EQ.0) CALL LMS(KSTEP,H,YOLD,N,YNEW,1)
100 IF(METHOD .GT. 0) CALL NLMS(KSTEP,H,YOLD,N,YNEW,1,ICORR,INVENT,
101 *16,IAT)
102 IF(ILNT .NE. 1) GO TO 76
103 DO 77 I=1,N
104 YNEW(I)=YN(I)
105 GO TO 82
106 76 CONTINUE
107 ANORM=0.0
C***** C* TEST CORRECTOR'S CONVERGENCE. USING MAX NORM
C***** C* TEST CORRECTOR'S CONVERGENCE. USING MAX NORM
108 DO 80 J=1,N
109 G(J)=(YOLD(KSTEP+1,J)-YNEW(J))/YOLD(KSTEP+1,J)
110
111 80 CONTINUE
112 IF(ANORM .GT. DABS(G(J))) GO TO 89
113
114 ANORM=BS(G(J))
115
116 CONTINUE
117 IF(ANORM - ERR) 82,82,
118 DO 81 J=1,N
119 YOLD(KSTEP+1,J)=YNEW(J)
120 GO TO 70
121 82 DO 83 I=1,N
122 83 Y(KSTEP+1,I)=YNEW(I)
C***** C* RESULTS Y(TEA) IN YNEW(I) AND Y(KSTEP+1,I)
123 C* CALL PRINT FOR USER TO PRINT OUT RESULTS
124
125 84 CALL PRINT(H,TEA,YNEW,N,ITER)
126
127 84 CONTINUE

```

```

128 IF (TEA .GT. TMAX) RETURN
129 DO 85 J=1,KSTEP
130 DO 85 I=1,N
131 Y(J,I)=Y(J+1,I)
132 IF (J.EQ.1) YZERO(I)=Y(J,I)
133 CONTINUE
134 T(1)=T(2)
85

```

```

SUBROUTINE START(KSTEP,H,N,YOLD,YOLD,INVERT,IT,METHOD,IAT)
C*****A SELF-STARTER, CALLED BY DIFEQ
C* ARGUMENTS ALREADY DEFINED IN MAIN PROGRAM
C* FINAL VALUES ARE STORED IN Y(J,I)
C* THIS PROGRAM CALLS 2 SUBROUTINES
 LMS(1,0,0,0)
 NLMS(1,0,0,IAT)
C*****

```

```

15 PARAMETER NK=20, NC=20
16 IMPLICIT REAL*8 (A-H,O-Z)
17 EXTERNAL INVERT
18 COMMON A(NK,NC),ALPHA(4),T(NC)
19 DIMENSION Y(4,NC),YN(N),YOLD(4,NC)
20 AL=ALPHA(1)
21 ALPHA(1)=1.0
22 LO 1 I=1,N
23 1 YOLU(I,I)=Y(I,I)
24 UC 10 L=1,KSTEP
25 IF (METHOD .EQ. 1) GO TO 4
C***** FIRST-ORDER ADAMS-BASHFORTH METHOD TO START *****
C***** CALL NLMS(1,H,YOLD,N,YN,C,1,INVERT,IT,IAT)
C***** HA=H/4.
26 UC 3 I=1,4
27 UC 2 L=1,I
28 2 YOLU(I,L)=YN(L)
29 3 CONTINUE
30 GO TO 6
C***** GENERALIZE-ADAMS-BASHFORTH METHOD TO START *****
C***** CALL NLMS(1,H,YOLD,N,YN,C,1,INVERT,IT,IAT)
31 6 LO 5 I=1,N
32 Y(J+1,I)=YN(I)
33 5 YOLD(1,I)=YN(I)
34 10 CONTINUE
35 ALPHA(1)=AL
36 RETURN
37 ENC
38
39
40

```

```

1 SUBROUTINE NLMS(KSTEP,H,Y,N,YN,INDEX,IS,INVERT,IT,IAT)
2
3 C***NONLINEAR MULTISTEP ALGORITHM(NLMS), CALLED BY DIFEQ OR START
4 C***ARGUMENTS ALREADY DEFINED IN MAIN PROGRAM
5 C***THIS PROGRAM CALLS 3 SUBROUTINES
6 C***INVERT(AH,...,P1)
7 C***G(N,...,NC)
8 C***PADE(A,...,INVERT)
9 C***SOLUTION VECTOR IS STORED IN YN(I)
10 C***PARAMETER NR=20, NC=20
11 C***IMPLICIT REAL*8 (A-H,O-Z)
12
13 EXTERNAL INVERT
14 COMMON A(NR,NC),ALPHA(4),T(NC)
15 DIMENSION AH(NR,NC),AH2(NR,NC),AH3(NR,NC),AM4(NR,NC)
16 DIMENSION EAH(NR,NC),E2AH(NR,NC),E3AH(NR,NC),G(NC)
17 DIMENSION P(NR,NC),P1(NR,NC),PHI(4,NR,NC),QH1(4,NR,NC)
18 DIMENSION UNIT(NR,NC),Y(4,4,NR,NC)
19 DIMENSION AT(NR,NC),Y(4,NC),YN(NC)
20
21 C* 15 IS AN INDICATOR WHEN IT IS 1, PROGRAM DOES INITIALIZATION,
22 C* CALCULATES AND SAVES AH, EXP(AH), A INVERSE, PHI FUNCTION
23 C* 15.GT.1 ABOVE CALCULATIONS ARE BYPASSED
24
25 IF(IS .GT. 1) GO TO (100,200,300), KSTEP
26 DO 1 I=1,N
27 DO 2 J=1,N
28 P1(I,J)=0.0
29 UNIT(I,J)=0.0
30 EAH(I,J)=0.0
31 E2AH(I,J)=0.0
32 E3AH(I,J)=0.0
33 AH2(I,J)=0.0
34 AH3(I,J)=0.0
35 2 AH4(I,J)=0.0
36 1 UNIT(I,J)=1.0

```

```

37 UO 3 I=1,N
38 UO 3 J=1,N
39 UO 3 K=1,N
40 PHI(1,J,K)=0.0
41 3 WHI(1,J,K)=0.0
42 UO 6 I=1,N
43 UO 6 J=1,N
44 6 AH(I,J)=H*A(I,J)
45 GO TO (160,200,300), KSTEP
46 100 CONTINUE
47 C*****NONLINEAR MULTI-1-STEP STARTS HERE. BEGINNING SECTION DOES
48 C*INITIALIZATION
49 C*****C
50 C*****C
51 LO 132 I=1,N
52 LO 133 J=1,N
53 P1(I,J)=0.0
54 YN(I)=0.0
55 PHI(2,I,1)=0.0
56 PHI(3,I,1)=0.0
57 IF (IS.GT.1 .AND. INDEX.EQ.0) GO TO 131
58 IF (IS.GT.1 .AND. INDEX.EG.1) GO TO 170
59 C*****C
60 R1 CONTAINS (AH)*(-1), EAh CONTAINS EXP(AH)
61 C*****C
62 IF (N-1) 120, 120
63 R1(1,1)=1./AH(1,1)
64 GO TO 142
65 120 CALL INVERT(AH,N,P1)
66 122 IF (N-1) 123, 123
67 EAh(1,1)=DEXP(A(1,1)*H)
68 GO TO 125
69 123 CALL PADE(AH,EAh,E2AH,E3AH,HN,HN,INC,INVERT)
70 125 LO 103 I=1,N
71 LO 103 U=1,N
72 103 AH(I,U)=ALPHA(1)*EAH(I,U)+UNIT(I,U)

```

```

*****
C* EXPLICIT NLM-1-STEP METHODS
C* DO LOOP 105 CALCULATES PHI(1,0)
C* LOOP 106 OR 110 COMPUTES FINAL Y(N+1)
C* *****
74 IF(INDEX .NE. 0) GO TO 150
75 IF(IT .EQ. 0) GO TO 169
76 DO 105 I=1,N
77 DO 105 J=1,N
78 DO 105 K=1,N
79 105 PHI(1,I,J)=PHI(1,I,J)-P1(I,K)*AH(K,J)
80 131 CALL GFN(G,H,N,Y,KSTEP,T,A,NR,NC)
81 108 YN(I)=YN(I)-ALPHA(1)*EAH(I,J)*Y(1,J)+H*PHI(1,I,J)*G(J)
82 108 YN(I)=YN(I)-ALPHA(1)*EAH(I,J)*Y(1,J)
83 109 DO 110 I=1,N
84 110 YN(I)=YN(I)-ALPHA(1)*EAH(I,J)*Y(1,J)
85 110 RETURN
86 110 YN(I)=YN(I)-ALPHA(1)*EAH(I,J)*Y(1,J)
87 110 YN(I)=YN(I)-ALPHA(1)*EAH(I,J)*Y(1,J)
88 110 YN(I)=YN(I)-ALPHA(1)*EAH(I,J)*Y(1,J)
89 110 YN(I)=YN(I)-ALPHA(1)*EAH(I,J)*Y(1,J)
90 110 YN(I)=YN(I)-ALPHA(1)*EAH(I,J)*Y(1,J)
91 110 YN(I)=YN(I)-ALPHA(1)*EAH(I,J)*Y(1,J)
92 110 YN(I)=YN(I)-ALPHA(1)*EAH(I,J)*Y(1,J)
93 110 YN(I)=YN(I)-ALPHA(1)*EAH(I,J)*Y(1,J)
94 C* IMPLICIT NLM-1-STEP METHODS
95 C* COMPUTE PHI(1,0), PHI(1,1)
96 C* FINAL RESULTS ARE CALCULATED IN LOOP 166 OR 168
97 C* *****
98 150 IF(N-1) 152,152
99 AH2(1,1)=P1(1,1)*P1(1,1)
100 152 DO 153 I=1,N
101 DO 154 J=1,N
102 DO 154 K=1,N
103 AH2(I,J)=AH2(I,J)+P1(I,K)*P1(K,J)
104 153 IF(IT .EQ. 0) GO TO 167
105 DO 160 I=1,N
106 DO 161 J=1,N
107 DO 162 K=1,N
108 162 PHI(1,I,J)=PHI(1,I,J)+ALPHA(1)*H*A(I,K)*EAH(K,J)
109 PHI(1,I,J)=PHI(1,I,J)-AH(I,J)
110

```

```

111 E2AH(I,J)=AH(I,J)+H*A(I,J)
112 CONTINUE
113 K2=KSTEP+1
114 IF(IT .EQ. 0) GO TO 167
115 DO 163 I=1,N
116 DO 164 K=1,K2
117 CALL GFN(G,H,N,Y,K,T,A,NR,NC)
118 DO 165 J=1,N
119 IF(K .EQ. 1) PHI(3,I,1)=PHI(3,I,1)+PHI(1,I,J)*G(J)
120 IF(K .EQ. 2) PHI(2,I,1)=PHI(2,I,1)+E2AH(I,J)*G(J)
121 PHI(3,I,1)=PHI(3,I,1)+PHI(2,I,1)
122 163 CONTINUE
123 DO 166 I=1,N
124 DO 166 K=1,N
125 166 YN(I)=YN(I)-H*AH2(I,K)*PHI(3,K,1)-ALPHA(I)*EAH(I,K)*Y(I,K)
126 DO 167 I=1,N
127 DO 168 K=1,N
128 168 YJ(I)=YN(I)-ALPHA(I)*EAH(I,K)*Y(I,K)
129 ****
130 C* ****
131 C* IF A IS A FUNCTION OF T, PERFORM PERIODIC DECOMPOSITION,
132 C* EVALUATE A(T(I)), AND ADJUST FINAL Y(N+1)
133 ****
134 172 IF(IAT .EQ. 0) RETURN
135 176 TH=T(1)+H
136 CALL AFNT(AT,N,TH,NR,NC)
137 DO 173 I=1,N
138 U(I)=0.0
139 DO 173 J=1,N
140 G(I)=G(I)+(AT(I,J)-A(I,J))*Y(2*,J)
141 DO 174 I=1,N
142 GH(4,I)=0.0
143 DO 174 J=1,N
144 GH(4,4,I)=GH(4,4,I)+E2AH(I,J)*G(J)
145 DO 175 I=1,N
146 DO 175 J=1,N

```

```

147 YN(I)=YN(I)-H*AH2(I,J)*QHI(4,4,J)
148 RETURN
149 200 CONTINUE
150 C*****NONLINEAR MULTI-2-STEP STARTS HERE. BEGINNING SECTION DOES
151 C* INITIALIZATION
152 C*****INITIALIZATION
153 UO 240 I=1,N
154 UO 241 J=1,N
155 241 P1(I,J)=0.0
156 YN(I)=0.0
157
158 240 PH1(4,1,1)=0.0
159 IF (IS .GT. 1) GO TO 212
160 C*****EAH CONTAINS EXP(AH), E2AH CONTAINS EXP(2AH)
161 C*****EAH(1,1)=DEXP(AH(1,1))
162 IF (N-1) 208, 208
163 EAH(1,1)=DEXP(AH(1,1))
164 E2AH(1,1)=EAH(1,1)*EAH(1,1)
165 GO TO 212
166 208 CALL PADE(A,H,EAH,E2AH,E3AH,G,N,NR,NC,INVERT)
167 H2=H+H
168 CALL PADE(A,H2,E2AH,E3AH,AH4,G,N,NR,NC,INVERT)
169
170 212 IF (INDEX .GT. 0) GO TO 260
171 C*****EXPLICIT NLH-2-STEP METHODS
172 C* AH2 CONTAINS (AH)**(-2)
173 C*****AH2 CONTAINS (AH)**(-2)
174 C*****AH2 CONTAINS (AH)**(-2)
175 IF (IS .GT. 1) GO TO 234
176 251 IF (N-1) 201, 201
177 AH2(1,1)=1./AH(1,1)**2
178 GO TO 206
179 201 CALL INVERT(AH,N,P1)
180 UO 203 I=1,N
181 UO 203 J=1,N
182 UO 203 K=1,N

```

```

183 . 203 AH2(I,J)=AH2(I,J)+P1(I,K)*P1(K,J)
184 .F(IT,EQ,0) GO TO 235
185 C*****AI THE FINISH OF LOOP 215 --
186 C* PHI(1,I,J) CONTAINS PHI(1,0), PHI(2,I,J) CONTAINS PHI(2,0)
187 C* FINAL Y(N+1) ARE CALCULATED IN LOOP 232
188 C*****
189 C*****
190 206 U0 213 I=1,N
191 DO 213 J=1,N
192 P1(I,J)=ALPHA(1)*E2AH(I,J)+ALPHA(2)*EAH(I,J)+UNIT(I,J)
193 U0 215 I=1,N
194 U0 215 J=1,N
195 U0 215 K=1,N
196 PHI(1,I,J)=PHI(1,I,J)+ALPHA(1)*AH(I,K)*E2AH(K,J)
197 PHI(2,I,J)=PHI(2,I,J)+ALPHA(2)*AH(I,K)*EAH(K,J)
198 U0 216 J=1,N
199 U0 219 J=1,N
200 PHI(1,I,J)=PHI(1,I,J)-P1(I,J)-AH(I,J)
201 PHI(2,I,J)=PHI(2,I,J)+P1(I,J)+2.*AH(I,J)
218 P1(I,I)=0.0
234 U0 220 K=1,KSTEP
203 CALL GFN(G,H,N,Y,K,T,A,NR,NC)
204
205 U0 221 I=1,N
206 U0 221 J=1,N
207 YN(I)=YN(I)+PHI(K,I,J)*G(J)*H
208 220 CONTINUE
209 U0 230 I=1,N
210 U0 230 J=1,N
211 P1(I,I)=P1(I,I)-AH2(I,J)*YN(J)
212 U0 232 I=1,N
213 IF(IT.EQ.0) P1(I,I)=0.0
214 U0 233 J=1,N
215 PHI(4,I,I)=PHI(4,I,I)-ALPHA(2)*EAH(I,J)*Y(2,J)-ALPHA(1)*E2AH(I,J)*
216 SY(I,J)
232 IN(I)=P1(I,I)+PHI(4,I,I)
217 IF(IAT.EQ.0) RETURN
218

```

TR 5341

```
219 DO 290 I=1,N
220 DO 290 J=1,N
221 290 E2AH(I,J)=PHI(2,I,J)
222 GO TO 176
223 *****
224 C* IMPLICIT NONLINEAR MULTI-2-STEP METHODS
225 C* NEXT DELTA 267. AH3 CONTAINS (AH)**(-3)
226 C*****
227 260 CONTINUE
228 IF (IS .GT. 1) GO TO 284
229 IF(N-1) 262,262
230 AH2(1,1)=AH(1,1)*AH(1,1)
231 AH3(1,1)=1./(AH2(1,1)*AH(1,1))
232 GO TO 263
233 262  DO 264 I=1,N
234 DO 264 J=1,N
235 DO 264 K=1,N
236 264 AH2(I,J)=AH2(I,J)+AH(I,K)*AH(K,J)
237 DO 267 I=1,N
238 DO 267 J=1,N
239 AH4(I,J)=0.0
240 DO 267 K=1,N
241 267 AH4(I,J)=AH4(I,J)+AH2(I,K)*AH(K,J)
242 CALL INVERT(AH4,N,AH3)
243 263 CONTINUE
244 284 IF (IS .GT. 1) GO TO 279
245 IF (IT .EQ. 0) GO TO 285
246 *****
247 C* END OF LOOP 275. PHI(L,I,J) CONTAIN PHI(2,L), L=0,1,2
248 C* FINAL Y(N+1) ARE CALCULATED IN LOOP 282 OR 286
249 *****
250 DO 270 I=1,N
251 DO 270 J=1,N
252 *(1,1,1,J)=UNIT(I,J)-1.5*AH(I,J)+AH2(I,J)
253 *(1,2,1,J)=UNIT(I,J)-0.5*AH(I,J)
254 *(1,3,1,J)=UNIT(I,J)+0.5*AH(I,J)
```

```

* (2,1,I,J)=-2.*UNIT(I,J)-AH(I,J)
* (2,2,I,J)=-2.*UNIT(I,J)+AH2(I,J)
* (2,3,I,J)=-2.*UNIT(I,J)+AH(I,J)
*(3,1,I,J)=W(1,2,I,J)
*(3,2,I,J)=W(1,3,I,J)
270 W(3,3,I,J)=UNIT(I,J)+1.5*AH(I,J)+AH2(I,J)

261 DO 283 K=1,3
262 DO 272 I=1,N
263 DO 273 J=1,N
264 DO 274 L=1,N
274 GHI(K,I,J)=QHI(K,I,J)+ALPHA(1)*W(K,1,I,L)*E2AH(L,J)+ALPHA(2)*W(K,2
 S,I,L)*EAH(L,J)
273 GHI(K,I,J)=GHI(K,I,J)+W(K,3,I,J)
272 CONTINUE
283 CONTINUE
270 DO 275 L=1,3
271 DO 275 I=1,N
272 DO 275 J=1,N
273 DO 275 K=1,N
274 PHI(L,I,J)=PHI(L,I,J)-AH3(I,K)*QHI(L,K,J)
275 DO 280 I=1,N
276 DO 280 K=1,3
277 CALL GFN(G,H,N,Y,K,T,A,N,K,NC)
278 DO 282 J=1,N
279 YN(I)=YN(I)+PHI(K,I,J)*G(J)**H
280 IF(K.EQ.3) YN(I)=YN(I)-ALPHA(1)*E2AH(I,J)*Y(I,J)-ALPHA(2)*EAH(I,
 J)*Y(2,J)
280 CONTINUE
281 DO 293 I=1,N
282 DO 285 L=1,N
283 DO 286 J=1,N
284 DO 286 YN(I)=YN(I)-ALPHA(1)*E2AH(I,J)*Y(I,J)-ALPHA(2)*EAH(I,J)*Y(2,J)
285 IF(IAT.EQ.0) RETURN
286 ****
C***** IF A IS A FUNCTION OF T, PERFORM PERIODIC DECOMPOSITION,
C* EVALUATE A(T(I)), AND ADJUST FINAL Y(N+1),
C***** ****
287 ****
288 ****
289 ****
290 ****
291 ****

```

```

292 T1=T(1)+H
293 T2=T1+H
294 CALL AFUNT(P,N,T1,MR,NC)
295 CALL AFUNT(AT,N,T2,MR,NC)
296 LU 294 I=1,N
297 U(1)=0.0
298 P1(1,1)=0.0
299 LU 294 J=1,N
300 G(1)=G(1)+(P(1,J)-A(1,J))*Y(2,J)
301 R1(1,1)=P1(1,1)+(AT(1,J)-A(1,J))*Y(3,J)
302 LU 295 I=1,N
303 P1(2,1)=0.0
304 LU 295 J=1,N
305 P1(2,1)=F1(2,1)+PHI(2,I,J)*G(J)+PHI(3,I,J)*P1(1,J)
306 IF(KSTEP .EQ. 3) GO TO 298
307 LU 296 I=1,N
308 YN(I)=Y1(I)+H*P1(2,I)
309 RETURN
310 LU 299 I=1,N
311 YN(I)=YN(I)-H*P1(2,I)
312 RETURN
313 CONTINUE
314 C*****MULTI-3-STEP STARTS HERE. BEGINNING SECTION DOES
315 C* NONLINEAR MULTISTEP CALCULATIONS
316 C* INITIAL CALCULATIONS
317 C* BEFORE 303, THE FOLLOWING RESULTS ARE STORED
318 C* EAH--EXP(AH), E2AH--EXP(2AH), E3AH--EXP(3AH), AH3--(AH)**(-J)
319 C* *****KUP=KSTEP
320 KUP=KSTEP
321 IF(INDEX .EQ. 1) KUP=KSTEP+1
322 LU 320 I=1,N
323 YN(I)=C(0)
324 IF(IS .GT. 1) GO TO 321
325 IF(N-1) 302,302
326 EAH(1,1)=DEXP(A(1,1)*H)
327 EAH(1,1)=EAH(1,1)*EAH(1,1)
328 E2AH(1,1)=EAH(1,1)*EAH(1,1)
329 E3AH(1,1)=EAH(1,1)*EAH(1,1)

```

```

328 E3AH(1,1)=E2AH(1,1)*EAH(1,1)
329 AH2(1,1)=AH(1,1)*AH(1,1)
330 IF(INDEX.EQ. 1) GO TO 350
331 AH3(1,1)=1./((AH2(1,1)**AH(1,1)))
332 GO TO 303
302 DO 330 I=1,N
333 DO 330 J=1,N
334 DO 330 K=1,N
335 DO 330 AH2(I,J)=AH2(I,J)+AH(I,K)*AH(K,J)
336 DO 333 I=1,N
337 DO 333 J=1,N
338 DO 333 K=1,N
339 AH4(I,J)=0.0
340 AH4(I,J)=AH4(I,J)+AH2(I,K)*AH(K,J)
341 IF(INDEX.EQ. 1) GO TO 351
342 CALL INVERT(AH4,N,AH3)
343 CALL PADE(A,H,EAH,E2AH,E3AH,G,N,NR,NC,INVERT)
344 H2=H+H
345 CALL PADE(A,H2,E2AH,E3AH,AH4,G,N,NR,NC,INVERT)
346 H3=H2+H
347 CALL PADE(A,H3,E3AH,AH4,W(1,1,1,1),G,N,NR,NC,INVERT)
348 CALL PADE(W(1,1,1,1),G,N,NR,NC,INVERT)
349 303 IF(IT.EQ. 0) GO TO 370
350 C*****CALCULATE PHI(3,K), K=0,1,2. RESULTS IN PHI(K,I,J)
351 C*****CALCULATE PHI(3,K), K=0,1,2. RESULTS IN PHI(K,I,J)
352 C*****CALCULATE PHI(3,K), K=0,1,2. RESULTS IN PHI(K,I,J)
353 DO 304 I=1,N
354 DO 304 J=1,N
355 W(1,1,1,J)=UNIT(1,J)-1.5*AH(I,J)+AH2(I,J)
356 W(1,2,1,J)=UNIT(1,J)-0.5*AH(I,J)
357 W(1,3,1,J)=UNIT(1,J)+0.5*AH(I,J)
358 W(1,4,1,J)=UNIT(1,J)+1.5*AH(I,J)+AH2(I,J)
359 W(2,1,1,J)=-2.*UNIT(I,J)-AH(I,J)
360 W(2,2,1,J)=-2.*UNIT(I,J)+AH2(I,J)
361 W(2,3,1,J)=-2.*UNIT(I,J)+AH(I,J)
362 W(2,4,1,J)=-2.*UNIT(I,J)-4.*AH(I,J)-3.*AH2(I,J)
363 W(3,1,1,J)=UNIT(I,J)-0.5*AH(I,J)

```

TR 5341

```
 "(3,2,I,J)=UNIT(I,J)+0.5*AH(I,J)
 "(3,3,I,J)=W(1,4,I,J)
304 W(3,4,I,J)=UNIT(I,J)+2.5*AH(I,J)+3.*AH2(I,J)
360 UO 306 I=1,KUP
 UO 307 I=1,N
 DC 308 J=1,N
 UO 309 K=1,N
309 EH1(II,I,J)=QHI(II,I,J)+ALPHA(1)*W(II,1,I,K)*E3AH(K,J)+ALPHA(2)*W(
311,2,I,K)*E2AH(K,J)+ALPHA(3)*W(II,3,I,K)*EAH(K,J)
308 QHI(II,I,J)=QHI(II,I,J)+W(II,4,I,J)
307 CONTINUE
306 CONTINUE
370 EH1(II,I,J)=QHI(II,I,J)+ALPHA(1)*W(II,1,I,K)*E3AH(K,J)+ALPHA(2)*W(
311,2,I,K)*E2AH(K,J)+ALPHA(3)*W(II,3,I,K)*EAH(K,J)
373 QHI(II,I,J)=QHI(II,I,J)+W(II,4,I,J)
374 CONTINUE
375 CONTINUE
376 UO 310 K=1,KUP
377 UO 310 I=1,N
 UO 310 J=1,N
 UO 310 L=1,N
378 UO 310 K=1,KUP
 UO 310 I=1,N
 UO 310 J=1,N
 UO 310 L=1,N
379 UO 310 K=1,KUP
 UO 310 I=1,N
 UO 310 J=1,N
 UO 310 L=1,N
380 IF(INUEX.EQ.0) PHI(K,I,J)=2*U(1)(K,I,J)-AH3(I,L)*GHI(K,L,J)
310 IF(INDEX.EQ.1) PHI(K,I,J)=PHI(K,I,J)-AH4(I,L)*GHI(K,L,J)
321 DO 314 K=1,KUP
 CALL GFN(G,H,N,Y,K,T,A,NR,NC)
 UO 315 I=1,N
 UO 316 J=1,N
 UO 316 K=1,N
385 C*****
386 C* CALCULATE FINAL Y(N+1)
387 C*****
388 C*****
389 YN(I)=YN(I)+H*PHI(K,I,J)*G(J)
390 IF(K.EQ.0) KUP
 YN(I)=YN(I)-ALPHA(3)*EAH(I,J)*Y(3,J)-ALPHA(2)*E2AH(
391 S1,J)*Y(S,J)-ALPHA(1)*E3AH(I,J)*Y(1,J)
392 CONTINUE
314 CONTINUE
393 GO TO 340
394 UO 371 I=1,N
395 UO 371 J=1,N
396 UO 371 K=1,N
397 YN(I)=YN(I)-ALPHA(3)*EAH(I,J)*Y(3,J)-ALPHA(2)*E2AH(I,J)*Y(2,J)-ALP
1MA(1)*E3AH(I,J)*Y(1,J)
```

TR 5341

```

394 340 IF(IAT .EQ. 0) RETURN
400 401 IF(INU>A .EQ. 0) GO TO 297
402 C* T<sub>U</sub> SEE IS A FUNCTION OF T
403 C* ****
404 11=T(1)+H
405 T2=T1+H
406 T3=T2+h
407 CALL AFNT(AT,N,T1,NR,NC)
408 CALL AFNT(P,N,T2,NR,NC)
409 CALL AFNT(P1,N,T3,NR,NC)
410 DO 341 I=1,N
411 G(1)=0.0
412 GHI(4,3,1)=0.0
413 GHI(4,4,1)=C.0
414 DO 341 J=1,N
415 G(1)=G(1)+(AT(I,J)-A(I,J))*Y(2,J)
416 GHI(4,3,1)=GHI(4,3,I)+(P(I,J)-A(I,J))*Y(3,J)
417 GHI(4,4,1)=GHI(4,4,I)+(P1(I,J)-A(I,J))*Y(4,J)
418 DO 342 I=1,N
419 YN(I)=YN(I)+H*(PHI(2,I,J)*G(J)+PHI(3,I,J)*GHI(4,3,J)+PHI(4,I,J)*QH
420 S1(4,4,J))
421 RETURN
422 C* ****
423 C* CALCULATE IMPLICIT PHI FUNCTION. PHI(3,J), J=0,1,2,3
424 C* ****
425 350 AH3(1,1)=AH2(1,1)*AH(1,1)
426 AH4(1,1)=1.0/(AH3(1,1)*AH(1,1))
427 DO 357
428 UC 354 I=1,N
429 UC 354 J=1,N
430 EAH(1,J)=0.0
431 AH3(1,J)=AH4(1,J)
432 UC 354 K=1,N

```

TR 5341

```
434 EAH(I,J)=EAH(I,J)+AH4(I,K)*AH(K,J)
435 CALL INVERT(EAH,N,AH4)
436 CALL PAUE(A,H,EAH,E2AH,E3AH,G,N,NR,NC,INVERT)
437 H2=H+H
438 CALL PAUE(A,H2,E2AH,E3AH,W(1,1,1,1),W(1,2,1,1),G,N,NR,NC,INVERT)
439 H3=H2+H
440 CALL PAUE(A,H3,E3AH,W(1,1,1,1),W(1,2,1,1),G,N,NR,NC,INVERT)
441 IF(IT .EQ. 0) GO TO 370
442 DO 358 I=1,N
443 LO 358 J=1,N
444 *(1,1,I,J)=-UNIT(I,J)+2.*AH(I,J)-11.*AH2(I,J)/6.+AH3(I,J)
445 *(1,2,I,J)=-UNIT(I,J)+AH(I,J)-AH2(I,J)/3.
446 *(1,3,I,J)=-UNIT(I,J)+AH2(I,J)/6.
447 *(1,4,I,J)=-UNIT(I,J)-AH(I,J)+AH2(I,J)/3.
448 *(2,1,I,J)=3.*UNIT(I,J)-5.*AH(I,J)+3.*AH2(I,J)
449 *(2,2,I,J)=3.*UNIT(I,J)-2.*AH(I,J)-0.5*AH2(I,J)+AH3(I,J)
450 *(2,3,I,J)=3.*UNIT(I,J)+AH(I,J)-AH2(I,J)
451 *(2,4,I,J)=3.*UNIT(I,J)+4.*AH(I,J)+1.5*AH2(I,J)
452 *(3,1,I,J)=-3.*UNIT(I,J)+4.*AH(I,J)-1.5*AH2(I,J)
453 *(3,2,I,J)=-3.*UNIT(I,J)+AH(I,J)+AH2(I,J)
454 *(3,3,I,J)=-3.*UNIT(I,J)-2.*AH(I,J)+0.5*AH2(I,J)+AH3(I,J)
455 *(3,4,I,J)=-3.*UNIT(I,J)-5.*AH(I,J)-3.*AH2(I,J)
456 *(4,1,I,J)=-W(1,2,I,J)
457 *(4,2,I,J)=-W(1,3,I,J)
458 *(4,3,I,J)=-W(1,4,I,J)
459 *(4,4,I,J)=UNIT(I,J)+2.*AH(I,J)+11.*AH2(I,J)/6.+AH3(I,J)
460 GO TO 360
461 END
```

```
1 SUBROUTINE LMS(KSTEP,H,Y,N,YN,INDEX)
2 ****
3 C* LINEAR MULTISTEP METHODS (STEP NUMBER.LE.3)
4 ****
5 *
```

```

4 C* BETA COEFFICIENTS ARE FORMULATED TO DEPEND UPON
5 THE CHARACTERISTIC COEFFICIENTS, ALPHA
C* 100 THRU 400 CALCULATES BETA. CALCULATIONS ARE NEEDED ONLY ONCE
6 OF TAKES OF EXPLICIT METHODS ARE STORED IN B1. OF IMPLICIT, IN B2
7 THIS SUBROUTINE IS CALLED BY START OR DIFEQ
8 ****
9 ****
10 PARAMETER NR=20, NC=20
11 IMPLICIT REAL*8 (A-H,O-Z)
12 COMMON A(NR,NC),ALPHA(4),T(NK)
13 DIMENSION Y(4,NC),YN(N),B(4),B1(3),B2(4),FN(NC)
14 DATA IBETA/0/
15 KSTEP
16 DO 1 I=1,N
17 1 YN(I)=0.0
18 IF(IBETA .GT. 0) GO TO 410
19 GO TO (100,200,300),KSTEP
20 100 b1(1)=1.0
21 b2(1)=0.
22 b2(2)=b2(1)
23 GO TO 400
24 200 b1(1)=0.5*ALPHA(2)
25 b1(2)=B1(1)+2.
26 b2(1)=5.*ALPHA(2)/12.+1./3.
27 b2(2)=2.*ALPHA(2)/3.+4./3.
28 b2(3)=-5.*ALPHA(2)/12.+1./3.
29 GO TO 400
30 300 b1(1)=5.*ALPHA(2)/12.+ALPHA(3)/3.+0.75
31 b1(2)=2.*ALPHA(2)/3.+4.*ALPHA(3)/3.
32 b1(3)=-ALPHA(2)/12.+ALPHA(3)/3.+2.25
33 b2(1)=3.*ALPHA(2)/8.+ALPHA(3)/3.+3./8.
34 b2(2)=19.*ALPHA(2)/24.+4.*ALPHA(3)/3.+9./8.
35 b2(3)=-5.*ALPHA(2)/24.+ALPHA(3)/3.+9./8.
36 b2(4)=ALPHA(2)/24.+3./8.
37 400 BETA=1
38 IF(KSTEP .EQ. 1) IUEIA=0
39 410 IF(INDEX .GT. 0) GO TO 500

```

```

 UO 415 I=1,3
415 B(I)=B1(I)
420 DO 450 I=1,KSTEP
421 CALL FFN(Y,N,FN,I)
430 DO 440 J=1,N
440 YN(J)=YN(J)+H*B(I)*FN(J)
450 CONTINUE
460 CONTINUE KSTEP) GO TO 465
470 IF(K .EQ. 0)
480 CALL FFN(Y,N,FN,K)
490 DO 480 J=1,N
500 YN(J)=YN(J)+H*B(K)*FN(J)
510 DO 470 I=1,N
520 UC 470 J=1,KSTEP
530 YN(I)=YN(I)-ALPHA(I)*Y(J+I)
540 470 CONTINUE
550 RETURN
560 500 K=KSTEP+1
570 DO 510 I=1,4
580 B(I)=D2(I)
590 GO TO 420
600 END
610

```

```

***** SUBROUTINE PADE(A,H,P,B,C,COL,N,NR,NC,INVERT) *****
C***** CALCULATE MATRIX EXPONENTIAL BY PADE APPROXIMATION *****
C* CALLED BY NLMS SUBROUTINE
C* CALLS FOR SUBROUTINE INVERT
C* IMPLICIT REAL*8 (A-H,O-Z)
C* DIMENSION A(NR,NC),P(NR,NC),B(NR,NC),C(NR,NC),COL(NC)
C* EXTERNAL INVERT
C* DATA BETA/.30600/
C* HAVE=H
C* UO 2 I=1,N
C* UO 1 J=1,N
***** 1 2 3 4 5 6 7 8 9 10 11 12 13

```

```

14 B(I,J)=0.0
15 C(I,J)=0.0
16 P(I,J)=0.0
17 1 CONTINUE
18 1 COL(I)=0.0
19 2 CONTINUE
20 DO 17 I=1,N
21 DO 16 J=1,N
22 CCL(I)=COL(I)+DABS(A(J,I))
23 16 CONTINUE
24 17 CONTINUE
25 XNORM=COL(1)
26 DO 18 I=1,N
27 IF (XNORM .GT. COL(I)) GO TO 18
28 XNORM=COL(I)
29 18 CONTINUE
30 C*****H=0.0E(.1) 3,20,20
31 C* COLUMN NORM IS USED TO SEE WHETHER EXP(A) NEEDS REDUCTION
32 C*****H=0
33
34 30 IF (XNORM*H-0.0E(.1)) 3,20,20
35 C*****H=0
36 C* EXP(A)=(I-(.5+BETA)*A+BETA*A**2)**(1+(.5-BETA)*A)
37 C*****H=0
38 3 DO 6 I=1,N
39 DO 5 J=1,N
40 DO 4 K=1,N
41 P(I,J)=P(I,J)+A(I,K)*A(K,J)
42 4 CONTINUE
43 C(I,J)=(BETA*A(P(I,J))*H-.5D0+BETA)*A(I,J))*H
44 5 CONTINUE
45 C(I,I)=C(I,I)+1.0
46 6 CONTINUE
47 CALL INVERT(C,N,B)
48 DO 9 I=1,N
49 DO 10 J=1,N

```

```

50
51 C(I,J)=(.5D0-BETA)*A(I,J)*H
52 P(I,J)=0.0
53 10 CONTINUE
54 C(I,I)=C(I,I)+1.0
55 9 CONTINUE
56 DO 12 I=1,N
57 DO 13 J=1,N
58 DO 14 K=1,N
59 P(I,J)=P(I,J)+B(I,K)*C(K,J)
60 14 CONTINUE
61 13 CONTINUE
62 IF(M .EQ. 0) 60 TO 40
63 C*****G.T.(.1), EXP(AH)=EXP(A/2k*M)*(2*k*M)
64 C*****G.T.(.1), EXP(AH)=EXP(A/2k*M)*(2*k*M)
65 C*****G.T.(.1), EXP(AH)=EXP(A/2k*M)*(2*k*M)
66 60 24 I=1,N
67 DO 25 J=1,N
68 B(I,J)=0.0
69 25 CONTINUE
70 24 CONTINUE
71 DO 36 K=1,M
72 DO 27 I=1,N
73 DO 28 J=1,N
74 DO 29 L=1,N
75 B(I,J)=B(I,J)+P(I,L)*P(L,J)
76 29 CONTINUE
77 28 CONTINUE
78 27 CONTINUE
79 DO 31 I=1,N
80 DO 32 J=1,N
81 P(I,J)=B(I,J)
82 B(I,J)=0.0
83 32 CONTINUE
84 31 CONTINUE
85 36 CONTINUE

```

```

86 H=HAVE
87 RETURN
88 H=H/2.0
89 M=M+1
90 DO 54 I=1,N
91 DO 55 J=1,N
92 P(I,J)=0.0
93 CONTINUE
94 CONTINUE
95 GO TO 30
96 H=HAVE
97 RETURN
98 END

```

```

SUBROUTINE INVERT(A,N,ANS)
C*****C*****C*****C*****C*****C*****C*****C*****C*****C*****C*****C*****
C* MATRIX INVERSION SUBROUTINE, CALLED BY PAGE OR NLMS
C* A CONTAINS THE ORIGINAL ELEMENTS AND REMAINS UNALTERED
C* ANS CONTAINS THE A*(-1)
C* THIS SETUP IS USING UNIVAC 1108 MATHPK EXISTING LCUBLE
C* PRECISION GAUSS-JORDAN REDUCTION
C* THIS PROGRAM IS REPLACEABLE BY THE USER
C*****C*****C*****C*****C*****C*****C*****C*****C*****C*****C*****C*****
PARAMETER NR=20, NC=20
1 PLICIT REAL*8 (A-H,O-Z)
2 DIMENSION A(NK,NC),ANS(NK,NC)
3 DIMENSION V(2),JC(NC)
4 V(1)=1.0
5 DO 1 I=1,N
6 DO 1 J=1,N
7 A(I,J)=A(I,J)
8 CALL DGUK(ANS,NK,NC,N,SLU,UCOV)
9 RETURN
10 WRITE(4,2)
11 2 FORMAT(9X,'MATRIX INVERSION ERROR')
12 RETURN
13 END

```

```

1  SUBROUTINE GFN(G,H,N,Y,J,T,A,NR,NC)
2 IMPLICIT REAL*8 (A-H,O-Z)
3 DIMENSION A(NR,NC),Y(4,NC),G(NC),T(NC)
4 *****
5 C* CALCULATES THE G(T,Y). ALL CALCULATIONS TO BE INSERTED HERE
6 C* CALLED BY NLMS OR DIFEQ
7 C* E.G. Y/DT=-100Y+(1+T**2)
8 C* DEFINE G(I)=1.+T(J)*T(J)
9 *****
10 RETURN
11 END

```

```

1  SUBROUTINE FFN(Y,N,FN,I)
2 PARAMETER NR=20, NC=20
3 IMPLICIT REAL*8 (A-H,O-Z)
4 COMMON A(NR,NC),ALPHA(4),T(NC)
5 DIMENSION FN(I),Y(4,NC)
6 *****
7 C* CALCULATES THE F(T,Y). ALL CALCULATIONS ENTER HERE
8 C* CALLED BY SUBROUTINE LMS
9 C* E.G. Y/DT=-100Y+(1+T**2)
10 C* DEFINE FI(I)=-100.*Y(I,1)+(1.+T(I))*T(I)
11 *****
12 RETURN
13 END

```

```

1  SUBROUTINE AFNI(A,N,T,NR,NC)
2 DOUBLE PRECISION A(NR,NC),T
3 *****
4 C* MATRIX A IS A FUNCTION OF T, ENTER ALL COMPUTATIONS HERE
5 C* E.G. A(T)=-100T
6 C* DEFINE A(I,1)=-100.*T
7 *****
8 RETURN
9 END

```

```

SUBROUTINE PRINT(H,T,Y,N,I)
DOUBLE PRECISION H,T,Y(I)
C***** DESIGNED FOR USER TO PRINTOUT INTERMEDIATE RESULTS, Y(T)
C* USER CAN DEFINE HIS OWN PRINTOUT FORMATS
C***** 12 FORMAT(1X,2(E15.6,2X),4X,5(E15.8,2X))
1184 WRITE (4,12) H,T,(Y(J),J=1,N)
34 CONTINUE
 RETURN
 END

```

```

SUBROUTINE BEGIN(KSTEP,H,N,Y,YOLD,INVERT,IT,METHOD,IAT)
PARAMETER NR=20, NC=20
IMPLICIT REAL*8 (A-H,O-Z)
EXTERNAL INVERT
COMMON A(NR,NC),ALPHA(4),T(NC)
DIMENSION Y(4,NC),YN(N),YOLD(4,NC)
C***** DESIGNED FOR USER TO SUPPLY HIS OWN STARTER
C* ALL CALCULATIONS ENTER HERE
C***** RETURN
 END

```

ANSI FORTRAN

TR 5341

```
1 C
2 C THIS PROGRAM COMMANDS A SET OF SUBROUTINES TO INTEGRATE A
3 C SYSTEM OF FIRST-ORDER ORDINARY DIFFERENTIAL EQUATIONS OF
4 C THE FORM
5 DY(T)/DTEAY + G(T,Y)
6 OR
7 DY(T)/DTEF(T,Y)

8 OVER THE CLOSED INTERVAL-(T(1),TMAX). THIS IS A
9 FIXED-ORDERING, VARIABLE(FIXED AS WELL)-STEP-SIZE PROGRAM.
10 ALL INPUTS MUST BE GIVEN. USERS WHO HAVE NO KNOWLEDGE TO
11 SELECT ALPHA FOR STABILITY, WE SUGGEST ---
12 KSTEP=1 -- ALPHA(1),(2) = -1.0D0, 1.0D0
13 KSTEP=2 -- ALPHA(1) . . . (3) = 0.0D0, -1.0D0, 1.0D0
14 KSTEP=3 -- ALPHA(1) . . . (4) = 0.0D0, 0.0D0, -1.0D0, 1.0D0
15 ONLY DIFEQ IS CALLED BY THIS PROGRAM. OTHER SUBROUTINES ARE
16 CALLED BY SUBROUTINES. UNUSED SUBROUTINES ARE DEFINED
17 DUMMIES TO SATISFY THE COMPILER. ALL COMPUTATIONS ARE
18 PERFORMED IN DOUBLE PRECISION. INPUT PARAMETERS HAVE THE
19 FOLLOWING DEFINITIONS
20
21 A A 2-DIMENSIONAL ARRAY OF (N X N) FOR STORING
22 ELEMENTS OF MATRIX A
23
24 ALPHA CHARACTERISTIC POLYNOMIAL COEFFICIENTS. NO CONCERN
25 TO THE USER. ADAMS COEFFICIENTS ARE SUGGESTED
26 FOR STRONG STABILITY
27
28 ERR USER-REQUIRED TOLERANCE
29
30 H USER-SUGGESTED INITIAL STEP SIZE.
31
32 HMAX THE MAXIMUM STEP SIZE THE USER ALLOWS THE PROGRAM
33 TO CONSIDER
34
```

```

35 IAT SET =0, IF A IS A CONSTANT
36 SET =1, IF A IS A FUNCTION OF T
37 IGFN SET =0, IF G(T,Y) IS ZERO
38 SET =1, IF G(T,Y) IS NONZERO
39 INDEX SET =0 FOR EXPLICIT
40 SET =1 FOR IMPLICIT
41 IPC SET =0 FOR PREDICTOR OR CORRECTOR
42 SET =1 FOR PREDICTOR-AND-CORRECTOR
43
44 KSTEP STEP i.JNUMBER (LESS THAN 4)
45 METHOD SET =C, LS METHODS
46 SET =1, NLMS METHODS
47
48 N NUMBER OF EQUATIONS
49 T A 1-DIMENSIONAL ARRAY. T(1) CONTAINS INITIAL TIME
50 TMAX FINAL TIME, ASSIGNED BY THE USER
51 YZERO A 1-DIMENSIONAL ARRAY, CONTAINING INITIAL Y
52
53 READ FOLLOWING INPUTS ACCORDING TO USERS PREFERABLE
54 FORMATS AND HIS ORDER
55 N, KSTEP, IAT, IGH-N, INDEX, IPC, METHOD
56 H, RMAX, T(1), TMAX, ERR
57 (ALPHA(L+1), L=0,KSTEP)
58 (YZERO(K), K=1,N)
59 ((A(I,J), I=1,N), J=1,N)
60
61 ****CUMULATIVE A(20,20)*ALPHA(4)*T(20)
62 ****CUMULATIVE Y(4,20), YZERO(20)
63
64
65
66
67
68
69

```

```

70 DOUBLE PRECISION A,ALPHA,ERR,H,HMAX,T,TMAX,Y,YZERO
71 DATA ERR/.1D-11/,H/.1D-2/,HMAX/.1D0/,INDEX/0/,KSTEP/1/,METHOD/1/
72 C
73 C * USER DEFINES HIS INPUTS HERE
74 C
75 C 10 READ INPUTS
76 CALL LIFEQ(ERR,H,HMAX,KSTEP,N,TMAX,Y,YZERO,IGFN,IPC,METHOD,
77 INDEX,IAT)
78 C GO TO 10
 END

1 SUBROUTINE START(KSTEP,H,N,Y,YOLD,IT,METHOD,IAT)
2 C
3 C * A SELF-STARTER, CALLED BY DIFEQ
4 C * ARGUMENTS ALREADY DEFINED IN MAIN
5 C * FINAL VALUES ARE STORED IN Y(J,I)
6 C * THIS PROGRAM CALLS 2 SUBROUTINES
7 LMS(1,0,0,0)
8 NLMS(1,0,0,IAT)
9
10 COMMON A(20,20),ALPHA(4),T(20)
11 DIMENSION Y(4,20),YN(20),YOLD(4,20)
12 DOUBLE PRECISION A,AL,ALPHA,H,HA,T,Y,YN,YOLD
13 DATA 10,11/0,1/
14 AL=ALPHA(1)
15 ALPHA(1)=-1.00
16 DO 1 I=1,N
17 YOLD(1,I)=Y(1,I)
18 DO 10 J=1,KSTEP
19 IF(METHOD.EQ.1) GO TO 4
20
21 C * FIRST-ORDER ADAMS-BASFORTH METHOD TO START
22 C
23 HA=H/4.D0
24 DO 3 I=1,4
25 CALL LMS(1,HA,YOLD,N,YN,10)

```

```

26 DO 2 L=1,N
27 2 YOLD(1,L)=YN(L)
28 3 CONTINUE
29 40 GO TO 6
30 C **** FIRST-ORDER GENERALIZED-ADAMS-BASIFORTH METHOD TO START
31 C **** NLMS(I1,H,YOLD,N,YN,IQ,IL,IT,IAT)
32 C **** CALL NLMS(I1,H,YOLD,N,YN,IQ,IL,IT,IAT)
33 C **** DO 5 I=1,N
34 5 DO 5 I=1,N
35 6 Y(J+1,I)=YN(I)
36 7 YOLD(I,I)=YN(I)
37 8 CONTINUE
38 9 ALPHA(1)=AL
39 10 RETURN
40 END
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119

```

TR 5341

SUBROUTINE DIFEQ(ERR,H,HMAX,KSTEP,N,TMAX,Y,YZERO,IG,IV,METHOD,
INDEX,IAT)

* **** DIFEQ IS CALLED BY MAIN PROGRAM WHOSE ARGUMENTS ARE ALREADY
* DEFINED IN THE MAIN PROGRAM WHERE IG=IGFN, IV=IPC

* **** DIFEQ CALLS 4 SUBROUTINES

* START(KSTEP,...,IAT) --> A STARTER
* LMS (KSTEP,...,I) --> LINEAR MULTISTEP
* NLMS (KSTEP,...,IAT) --> NONLINEAR MULTISTEP
* PRINT(TEA,YNEW) --> FOR USER TO PRINTOUT RESULTS

* **** SOLUTION VECTOR Y(T) IS YNEW(I) OR Y(KSTEP+1,I)

* **** BASED ON USER-SUPPLIED INPUTS, DIFEQ SETS UP THE ITERATIVE
* PROCEDURE, CONTROLS STARTER, STEP-SIZE CHANGES, PREDICTOR-
* CORRECTOR, CORRECTOR'S CONVERGENCE, PRINTOUTS AND CALLS FOR
* THE REQUIRED METHODS

```

20 COMMON A(20,20),ALPHA(4),T(20)
21 DIMENSION G(20),Y(4,20),YN(20),YOLD(4,20),YZERO(20)
22 DOUBLE PRECISION A,ALPHA,ANORM,ERR,G,H,HMAX,HMIN,T,TEA,TMAX
23 DOUBLE PRECISION TZERO,Y,YN,YNEW,YOLD,YZERO
24 DATA HMIN,IZERO,IONE7,1D-11,0,1/
25 LMT=3
26 WRITE (4,10)
27 10 FORMAT (1H1)
28 DO 40 I=1,N
29 40 Y(I,I)=YZERO(I)
30 ITER=0
31 ISTEP=0
32 TZERO=T(1)
33 49 ITER=ITER+1
34 IH=0
35 IMIN=0
36 50 CONTINUE
37 C **** EVALUATE A(T) AT T=T(0) IF IAT NOT 0
38 C * IF KSTEP GT 1, CALLS START
39 C ****
40 C ****
41 IF (IAT.NE.0) CALL AFNT(A,N,T(1))
42 IF (KSTEP.EQ.1) AND . INDEX.EQ.0) GO TO 60
43 CALL START(KSTEP,H,N,Y,YN,YOLD,IG,METHOD,IAT)
44 TEA=T(1)+DBLE (FLOAT(KSTEP))*H
45 IH=IH+1
46 DO 61 J=1,KSTEP
47 T(J+1)=T(J)+H
48 IMP=KSTEP+1
49 DO 62 J=1,IMP
50 DO 62 I=1,N
51 62 YOLD(J,I)=Y(J,I)
52 C ****
53 C * METHODE=0 -- LMS, METHOD=1 -- NLMS
54 C * FIXED-STEP-SIZE IV=0, INDEX=0 PREDICTOR
55 C * IV=0, INDEX=1 CORRECTOR
56 C * VARIABLE-STEP-SIZE IV NE 0, PREDICTOR-CORRECTOR

```

```

57 C ****
58 IF(METHOD=.NE.0) GO TO 64
59 IF(INDEX.EQ.0) CALL LMS(KSTEP,H,YOLD,N,YN,IZERO)
60 IF(IV.EQ.0.AND,INDEX.EQ.1) CALL LMS(KSTEP,H,YOLD,N,YN,IONE)
61 GO TO 59
62 IF(IV.EQ.0.AND,INDEX,EQ.0) CALL NLMS(KSTEP,H,YOLD,N,YN,IZERO,
63 * IH,IG,IAT)
64 IF(IV.EQ.0.AND,INDEX,EQ.0) CALL NLMS(KSTEP,H,YOLD,N,YN,IONE,
65 * IH,IG,IAT)
66 IF(IV.NE.0) CALL NLMS(KSTEP,H,YOLD,N,YN,IZERO,IONE,IG,IAT)
67
68 DO 66 I=1,N
69 YOLD(KSTEP+1,I)=YN(I)
70 IF(IV.NE.0.OR, IAT.NE.0) GO TO 69
71 IF(LMT.EQ.1) GO TU 69
72 DO 68 I=1,N
73 YNEW(I)=YN(I)
74 GO TO 82
75 C **** CORRECTOR AT MOST CORRECT 3 TIMES
76 C **** STEP-SIZE CHANGED BY A FACTOR OF 2
77 C ****
78 ICORR=0
79 ICORR=ICORR+1
80 IF(ICORR.LE. LMT) GO TO 75
81 H=H/2.0D0
82 IF(H .LT. HMIN) H=HMIN
83 IF(H .LT. HMIN) IMIN=IMIN+1
84 IF(IMIN .GT. 3) WRITE(4,1170)
85 1170 FORMAT(3X,39HH REACHED HMIN, NO CONVERGENCE POSSIBLE)
86 IF(IMIN .GT. 3) STOP
87 T(1)=TZERO
88 DO 71 I=1,N
89 Y(I,I)=YZERO(I)
90 GO TO 50
91 IF(METHOD.EQ.0) CALL LMS(KSTEP,H,YOLD,N,YN,IONE)
92 IF(METHOD.GT.0) CALL NLMS(KSTEP,H,YOLD,N,YN,IONE,ICURR,IG,IAT)
93 IF(LMT.NE. 1) GO TO 75

```

```

94 DO 77 I=1,N
95 YNEW(I)=YN(I)
96 GO TO 82
97 76 CONTINUE
98 ANORM=0.00
99
100 C **** TEST CORRECTOR'S CONVERGENCE, USING MAX NORM
101 C **** DO 80 J=1,N
102 C G(J)=(YOLD(KSTEP+1,J)-YNEW(J))/YOLD(KSTEP+1,J)
103 C IF(ANORM .GT. DABS(G(J))) GO TO 80
104 C ANORM=DABS(G(J))
105 C CONTINUE
106 C IF(ANORM-ERR) 82,82,1182
107 C IF(ANORM-ERR) 81,81,1182
108 C YOLD(KSTEP+1,J)=YNEW(J)
109 C GO TO 70
110 C 82 DO 83 I=1,N
111 C Y(KSTEP+1,I)=YNEW(I)
112 C 83
113 C **** RESULTS Y(TEA) IN YNEW(I) AND Y(KSTEP+1,I)
114 C **** CALL PRINT FOR USER TO PRINT RESULTS
115 C **** CALL PRINT(H,TEA,YNEW,N,ITER)
116 C **** CONTINUE
117 C **** IF(TEA .GT. TMAX) RETURN
118 C **** DO 85 J=1,KSTEP
119 C **** DO 85 I=1,N
120 C **** Y(J,I)=Y(J+1,I)
121 C **** IF(J.EQ.1) YZERO(I)=Y(J,I)
122 C **** CONTINUE
123 C **** I(1)=T(2)
124 C **** TZERO=T(1)
125 C **** IF(IV.EQ.0 .AND. INDEX.EQ.1) LMT=1
126 C **** IF(IV.EQ.0 .AND. INDEX.EQ.1) IH=0
127 C **** IF(ILMT .EQ. 1) IH=0
128 C **** IF(IV.EQ.0) GO TO 60

```

```

131 T(1)=TEA
132 TZERO=T(1)
133 DO 86 I=1,N
134 YZERO(I)=Y(KSTEP+1,1)
135 86 Y(I,I)=Y(KSTEP+1,I)
136 *****
137 C * MAINTAIN SUCCESSFUL H CONSTANTLY FOR 3 TIMES BEFORE DOUBLING *
138 C *****
139 ISTEP=ISTEP+1
140 IF(ISTEP .LT. 3) GO TO 49
141 ISTEP=0
142 H=2.D0*H
143 IF(H .GT. HMAX) H=HMAX
144 GO TO 49
145 END

1 C SUBROUTINE NLMS(KSTEP,H,Y,N,YN,INDEX,IS,IT,IAT)
2 C *****
3 C * NONLINEAR MULTISTEP ALGORITHM(NLMS)
4 C * CALLED BY DIFEQ OR START
5 C * ARGUMENTS ALREADY DEFINED IN MAIN PROGRAM
6 C * THIS PROGRAM CALLS 3 SUBROUTINES
7 C * INVERT(AH,***,P1)
8 C * GFN(G,***,NC)
9 C * PADE(A,***,NC)
10 C * SOLUTION VECTOR IS STORED IN YN(I)
11 C *****
12 C COMMON A(20,20),ALPHA(4),T(20)
13 C DIMENSION AH(20,20),AH2(20,20),AH3(20,20),AH4(20,20)
14 C DIMENSION EH(20,20),E2AH(20,20),E3AH(20,20),G(20)
15 C DIMENSION P(20,20),P1(20,20),PH1(4,20,20),PH1(4,20,20),UNIT(20,20)
16 C DIMENSION W1(4,20,20),W2(4,20,20),W3(4,20,20),W4(4,20,20)
17 C DIMENSION AT(20,20),Y(4,20),Y'(20)
18 C DOUBLE PRECISION A,AH,AH2,AH3,AH4,ALPHA,AT,EAH,E2AH,E3AH,G,H,H2,H3
19 C DOUBLE PRECISION P,P1,PH1,GHI,T,T1,T2,T3,T4,UNIT,W1,W2,W3,W4,Y,YN

```

TR 5341

```
20
21 C
22 C * IS IS AN INDICATOR
23 C * PROGRAM DOES INITIALIZATION WHEN IS IS 1
24 C * PROGRAM CALCULATES AND SAVES AH, EXP(AH), A INVERSE, PHI FN
25 C * IS.GT.1 ABOVE CALCULATIONS ARE BYPASSED
26 C
27 IF (IS .GT. 1) GO TO (100,200,300), KSTEP
28 DO 1 I=1,N
29 DO 2 J=1,N
30 P1(I,J)=0.00
31 UNIT(I,J)=0.00
32 EAH(I,J)=0.00
33 E2AH(I,J)=0.00
34 E3AH(I,J)=0.00
35 AH2(I,J)=0.00
36 AH3(I,J)=0.00
37 AH4(I,J)=0.00
38 1 UNIT(I,I)=1.000
39 DO 3 I=1,N
40 DO 3 J=1,N
41 DO 3 K=1,N
42 PHI(I,J,K)=0.00
43 3 AH(I,J,K)=H*A(I,J)
44 DO 6 I=1,N
45 DO 6 J=1,N
46 DO 6 AH(I,J)=H*A(I,J)
47 6 AH(I,J)=H*A(I,J)
48 GO TO (100,200,300), KSTEP
49 100 CONTINUE
50 * NONLINEAR MULTISTEP STARTS HERE.
51 * BEGINNING SECTION DOES INITIALIZATION
52 100 132 I=1,N
53 DO 133 J=1,N
54 P1(I,J)=0.00
55 YN(I)=0.00
56 PHI(2,I,I)=0.00
```

```

57 132 PHI(3,I,1)=0.00
58 IF (IS.GT.1 .AND. INDEX.EJ.0) GO TO 131
59 IF (IS.GT.1 .AND. INDEX.EQ.1) GO TO 170
60 C **** P1 CONTAINS (AH)**(-1), EAH CONTAINS EXP(AH)
61 C ****
62 C ****
63 IF (N-1) 120,1120,120
64 1120 P1(I,1)=1.000/AH(I,1)
65 GO TO 122
66 120 CALL INVERT(AH,N,P1)
67 122 IF (N-1) 123,1123,123
68 1123 EAH(I,1)=DEXP(A(I,1)*H)
69 GO TO 125
70 123 CALL PAUE(Am,EAH,E2AH,E3AH,G,I)
71 125 DO 103 I=1,N
72 DO 103 J=1,N
73 103 AH(I,J)=ALPHA(I)*EAH(I,J)+UNIT(I,J)
74 C **** EXPLICIT NLM-1-STEP METHODS
75 C **** DO LOOP 105 CALCULATES PHI(I,0)
76 C **** LOOP 108 OR 110 COMPUTES FINAL Y(N+1)
77 C ****
78 C ****
79 C ****
80 IF (INDEX .NE. 0) GO TO 150
81 IF (IT .EQ. 0) GO TO 109
82 DO 105 K=1,N
83 DO 105 I=1,N
84 105 PHI(I,I,J)=PHI(I,I,J)-P1(I,K)*AH(K,J)
85 131 CALL GFN(G,H,N,Y,KSTEP,T,A)
86 LC 108 I=1,N
87 DO 106 J=1,N
88 106 Y(I,J)=Y(I,J)-ALPHA(I)*EAH(I,J)*Y(I,J)+H*PHI(I,I,J)*G(J)
89 RETURN
90 109 DO 110 I=1,N
91 DO 110 J=1,N
92 110 Y(I,J)=Y(I,J)-ALPHA(I)*EAH(I,J)*Y(I,J)
93 RETURN

```

```

94 C **** IMPLICIT NLM-1-STEP METHODS
95 C * COMPUTE PHI(I,0), PHI(1,1)
96 C * FINAL RESULTS ARE CALCULATED IN LOOP 166 OR 168
97 C
98 C 150 IF(N=1) 152,1152,152
99 1152 AH2(I,1)=P1(I,1)*P1(I,1)
100 GO TO 153
101 DO 154 I=1,N
102 DO 154 J=1,N
103 DO 154 K=1,N
104 AH2(I,J)=AH2(I,J)+P1(I,K)*P1(K,J)
105 154 IF(IT .EQ. 0) GO TO 167
106 DO 160 I=1,N
107 DO 161 J=1,N
108 DO 162 K=1,N
109 PHI(I,I,J)=PHI(I,I,J)+ALPHA(1)*H*A(I,K)*EAH(K,J)
110
111 PHI(I,I,J)=PHI(I,I,J)-AH(I,J)
112 E2/H(I,J)=AH(I,J)+H*A(I,J)
113 160 CONTINUE
114 170 K2=KSTEP+1
115 IF(IT .EQ. 0) GO TO 167
116 DO 163 I=1,N
117 DO 164 K=1,K2
118 CALL GFN(G,H,N,Y,K,T,A)
119 DO 165 J=1,N
120 IF(K.EQ.1) PHI(3,I,1)=PHI(3,I,1)+PHI(1,I,J)*G(J)
121 IF(K.EQ.2) PHI(2,I,1)=PHI(2,I,1)+E2AH(I,J)*G(J)
122 165 PHI(3,I,1)=PHI(3,I,1)+PHI(2,I,1)
123 164 CONTINUE
124 163
125 DO 166 I=1,N
126 YN(I)=YN(I)-H*AH2(I,K)*PHI(3,K,1)-ALPHA(1)*EAH(I,K)*Y(I,K)
127 GO TO 172
128 DO 166 I=1,N
129 YN(I)=YN(I)-ALPHA(1)*EAH(I,K)*Y(I,K)
130

```

```

131 C **** IF A IS A FUNCTION OF T, PERFORM PERIODIC DECOMPOSITION, *
132 C * EVALUATE A(T(I)), AND ADJUST FINAL Y(N+1)
133 C ****
134 C 172 IF(IAT .EQ. 0) RETURN
135 C 176 THET(1)+H
136 C CALL AFNT(AT,N,Th)
137 DO 173 I=1,N
138 G(I)=0.00
139 DO 173 J=1,N
140 173 G(I)=G(I)+(AT(I,J)-A(I,J))*Y(2,J)
141 DO 174 I=1,N
142 GHI(4,4,I)=0.00
143 174 GHI(4,4,I)=GHI(4,4,I)+E2AH(I,J)*G(J)
144 DO 175 I=1,N
145 YN(I)=YN(I)-H*AH2(I,J)*GHI(4,4,J)
146 DO 175 J=1,N
147 175 YN(I)=YN(I)-H*AH2(I,J)*GHI(4,4,J)
148 RETURN
149 200 CONTINUE
150 C ****
151 C * NONLINEAR MULTI-2-STEP STARTS HERE
152 C * BEGINNING SECTION DOES INITIALIZATION
153 C *
154 C ****
155 DO 240 I=1,N
156 241 DO 241 J=1,N
157 P1(I,J)=0.00
158 241 YN(I)=0.00
159 240 PHI(4,1,I)=0.00
160 IF (IS .GT. 1) GO TO 212
161 C ****
162 C * LHN CONTAINS EXP(AH). E2AH CONTAINS EXP(2AH)
163 C ****
164 IF (H=1) 208,220B,208
165 208 LAH(1,I)=EXP(AH(1,I))
166 L2AH(1,I)=EAN(1,I)*EAN(1,I)

```

```

167 GO TO 212
168 208 CALL PADE(A,H,EAH,E2AH,E3AH,G,N)
169 H2=H+H
170 CALL PAUL(A,H2,E2AH,E3AH,AH4,6,N)
171 212 IF (INDEX .GT. 0) GO TO 260
172 ****
173 C * EXPLICIT ILM-2-STEP METHOD
174 C * AH2 CONTAINS (AH)**(-2)
175 C ****
176 C IF (IS .GT. 1) GO TO 234
177 251 IF (N-1) 201,2201,201
178 2201 AH(1,1)=1.0D0/AH(1,1)**2
179 GO TO 206
180 201 CALL INVERT(AH,N,P1)
181 DO 203 I=1,N
182 UO 203 J=1,N
183 UO 203 K=1,N
184 203 AH2(I,J)=AH2(I,J)+P1(I,K)*P1(K,J)
185 IF (IT .EQ. 0) GO TO 235
186 ****
187 C * AT THE FINISH OF LOOP 215 --
188 C * PHI(1,I,J) CONTAINS PHI(1,0), PHI(2,I,0) CONTAINS PHI(2,0)
189 C * FINAL Y(N+1) ARE CALCULATED IN LOOP 232
190 C ****
191 206 UO 213 I=1,N
192 UU 213 J=1,N
193 213 P1(I,J)=ALPHA(1)*E2AH(I,J)+ALPHA(2)*EAH(I,J)+UNIT(I,J)
194 DO 215 I=1,N
195 UO 215 J=1,N
196 UU 215 K=1,N
197 PHI(1,I,J)=PHI(1,I,J)+ALPHA(1)*AH(I,K)*E2AH(K,J)
198 PHI(2,I,J)=PHI(2,I,J)+ALPHA(2)*AH(I,K)*EAH(K,J)
199 UO 216 I=1,N
200 UO 219 J=1,N
201 PHI(1,I,J)=PHI(1,I,J)-P1(I,J)-AH(I,J)
202 PHI(2,I,J)=PHI(2,I,J)+P1(I,J)+2.000*AH(I,J)

```

```

203 P1(1,1)=0.D0
204 LU 220 K=1,KSTEP
205 CALL UFN(G,H,I,J,K,T,A)
206 LU 221 I=1,N
207 LU 221 J=1,N
208 YN(I)=YN(I)+PHI(K,I,J)*G(J)*H
209 CONTINUE
210 LU 230 I=1,N
211 LU 230 J=1,N
212 P1(1,1)=P1(1,I)-AH2(I,J)*YN(J)
213 LU 232 I=1,N
214 LF(I,EQ.,0) P1(1,I)=0.00
215 LU 233 J=1,N
216 PHI(4,1,I)=PHI(4,1,I)-ALPHA(1)*EAH(1,J)*Y(2,J)-ALPHA(1)*E2AH(I,J)*
217 SY(I,J)
218 YN(I)=P1(I,I)+PHI(4,1,I)
219 IF(IAT .EQ. 0) RETURN
220 LU 290 I=1,N
221 LU 290 J=1,N
222 E2AH(I,J)=PHI(2,I,J)
223 GO TO 170
224 C *****
225 C * IMPLICIT NONLINEAR MULTI-2-STEP METHODS
226 C * NEXT BELOW 267, AH3 CONTAINS (AH)**(-3)
227 C *****
228 CONTINUE
229 IF(IIS .GT. 1) GO TO 284
230 IF(N=1) 262,2262,262
231 AH2(I,1)=AH(I,1)*AI,(1,1)
232 AH3(I,1)=1.0D0/(AH2(I,1)*AH(I,1))
233 GO TO 263
234 LU 264 I=1,N
235 LU 264 J=1,N
236 LU 264 K=1,N
237 AH2(I,J)=AH2(I,J)+(AH(I,K))*AH(K,J)
238 LU 237 I=1,N

```

TR 5341

```
239 DO 267 J=1,N
240 AH4(I,J)=0.D0
241 U0 267 K=1,N
242 267 AH4(I,J)=AH4(I,J)+AH2(I,K)*AH(K,J)
243 CALL INVERT(AH4,N,AH3)
244 CONTINUE
245 263 IF(IIS .GT. 1) GO TO 279
246 IF(II .EQ. 0) GO TO 285
247 C **** END OF LOOP 275. PHI(L,I,J) CONTAINS PHI(2,L), L=0,1,2
248 C FINAL Y(N+1) ARE CALCULATED IN LOOP 282 OR 286
249 C ****
250 C ****
251 DO 270 I=1,N
252 U0 270 J=1,N
253 W1(1,I,J)=UNIT(I,J)-1.5U0*AH(I,J)+AH2(I,J)
254 W1(2,I,J)=UNIT(I,J)-0.5U0*AH(I,J)
255 W1(3,I,J)=UNIT(I,J)+0.5U0*AH(I,J)
256 W2(1,I,J)=-2.D0*(UNIT(I,J)-AH(I,J))
257 W2(2,I,J)=-2.D0*UNIT(I,J)+AH2(I,J)
258 W2(3,I,J)=-2.D0*(UNIT(I,J)+AH(I,J))
259 W3(1,I,J)=W1(2,I,J)
260 W3(2,I,J)=W1(3,I,J)
261 W3(3,I,J)=UNIT(I,J)+1.5D0*AH(I,J)+AH2(I,J)
262 U0 272 I=1,N
263 DO 273 J=1,N
264 DO 274 L=1,N
265 GHI(1,I,J)=GHI(1,I,J)+ALPHA(1)*W1(I,I,L)*E2AH(L,J)
266 +ALPHA(2)*W1(2,I,L)*EAH(L,J)
267 GHI(2,I,J)=GHI(2,I,J)+ALPHA(1)*W2(I,I,L)*E2AH(L,J)
268 +ALPHA(2)*W2(2,I,L)*EAH(L,J)
269 GHI(3,I,J)=GHI(3,I,J)+ALPHA(1)*W3(I,I,L)*E2AH(L,J)
270 +ALPHA(2)*W3(2,I,L)*EAH(L,J)
271 CONTINUE
272 GHI(1,I,J)=GHI(1,I,J)+W1(3,I,J)
273 GHI(2,I,J)=GHI(2,I,J)+W2(3,I,J)
274 GHI(3,I,J)=GHI(3,I,J)+W3(3,I,J)
```

```

 C75
 C76 CONTINUE
 C77 U0 275 L=1,N
 C78 DC 275 I=1,N
 C79 U0 275 J=1,N
 C80 U0 275 K=1,N
 C81 PHI(L,I,J)=H1(L,I,J)-AH3(I,K)*H1(L,K,J)
 C82 U0 280 I=1,N
 C83 DC 280 K=1,N
 C84 CALL GFN(G,H,N,Y,K,T,A)
 C85 DO 282 J=1,N
 C86 YN(I)=YN(I)+PHI(K,I,J)*Y(J,I)
 C87 IF(K.EQ.3) YN(1)=Y1(I)-ALPHA(1)*E2AH(I,J)*Y(1,J)-ALPHA(2)*EAH(I,
 C88 J)*Y(2,J)
 C89 CONTINUE
 C90 GO TO 293
 C85 U0 286 I=1,N
 C91 DO 286 J=1,N
 C92 YN(I)=YN(I)-ALPHA(1)*E2AH(I,J)*Y(1,J)-ALPHA(2)*EAH(I,J)*Y(2,J)
 C93 IF(IAT.EQ.0) RETURN
 C94 **** IF A IS A FUNCTION OF T, PERFORM PERIODIC DECOMPOSITION
 C95 **** EVALUATE A(T(I)), AND ADJUST FINAL Y(N+1)
 C96 ****
 C97 ****
 C98 ****
 C99 ****
 C99 T1=T(1)+H
 C99 T2=T1+H
 C99 CALL AFNT(P,...,T1)
 C99 CALL AFNT(AT,N,T2)
 C99 DO 294 I=1,N
 C99 G(I)=0.0D0
 C99 P1(I,I)=0.0D0
 C99 DO 294 J=1,N
 C99 G(I)=G(I)+(P(I,J)-A(I,J))*Y(2,J)
 C99 P1(I,J)=P1(I,J)+(AT(I,J)-A(I,J))*Y(3,J)
 C99 DO 295 I=1,N
 C99 P1(I,I)=0.0D0

```

TR 5341

```
311 DO 295 J=1,N
312 P1(2,1)=P1(2,1)+PH1(2,I,J)*G(J)+PH1(3,I,J)*P1(1,J)
313 IF(KSTEP.EQ.3) GO TO 298
314 DO 296 I=1,N
315 YN(I)=YN(I)+H*P1(2,I)
316 RETURN
317 DO 298 I=1,N
318 YN(I)=YN(I)-H*P1(2,I)
319 RETURN
320 CONTINUE
321 C **** NONLINEAR MULTI-3-STEP STARTS HERE
322 C * BEGINNING SECTION DOES INITIALIZATION
323 C * BEFORE 303, THE FOLLOWING RESULTS ARE STORED.**
324 C * EAH--EXP(AH), E3AH--EXP(2AH), E3AH--EXP(3AH), AH3--(AH)**(-3)
325 C ****
326 C ****
327 KUP=KSTEP
328 IF(INDEX.EQ.1) KUP=KSTEP+1
329 UO 320 I=1,N
330 YN(I)=0.D0
331 IF(1S.GT.1) GO TO 321
332 IF(N-1) 302,3302,302
333 EAH(1,1)=UEXP(A(1,1)*H)
334 E2AH(1,1)=EAH(1,1)*EAH(1,1)
335 E3AH(1,1)=E2AH(1,1)*EAH(1,1)
336 AH2(1,1)=AH(1,1)*AH(1,1)
337 IF(INDEX.EQ.1) GO TO 350
338 AH3(1,1)=1.0D0/(AH2(1,1)*AH(1,1))
339 GO TO 303
340 DO 330 I=1,N
341 DO 330 J=1,N
342 DO 330 K=1,N
343 AH2(I,J)=AH2(I,J)+AH(I,K)*AH(K,J)
344 DO 333 I=1,N
345 DO 333 J=1,N
346 AH4(I,J)=0.D0
```

```

347 UC 333 K=1,N
348 AH4(I,J)=AH4(I,J)+AH2(I,K)*AH(K,J)
349 IF(INU<X .EQ. 1) GO 10 351
350 CALL INVERT(AH4)N,AH3)
351 CALL PADE(A,H,EAH,E2AH,E3AH,G,N)
352 H2=H+H
353 CALL PADE(A,H2,E2AH,E3AH,AH4,G,N)
354 H3=H2+H
355 CALL PADE(A,H3,E3AH,AH4,W1(1,1,1),G,N)
356 303 IF(IT .EQ. 0) GO TO 370
357 C ****
358 C * CALCULATE PHI(3,K), K=0,1,2. RESULTS IN PHI(K,I,J)
359 C ****
360 DO 304 I=1,N
361 DO 304 J=1,N
362 W1(1,I,J)=UNIT(I,J)-1.5D0*AH(I,J)+AH2(I,J)
363 W1(2,I,J)=UNIT(I,J)-0.5D0*AH(I,J)
364 W1(3,I,J)=UNIT(I,J)+0.5D0*AH(I,J)
365 W1(4,I,J)=UNIT(I,J)+1.5D0*AH(I,J)+AH2(I,J)
366 W2(1,I,J)=-2.0D0*(UNIT(I,J)-AH(I,J))
367 W2(2,I,J)=-2.0D0*UNIT(I,J)+AH2(I,J)
368 W2(3,I,J)=-2.0D0*(UNIT(I,J)+AH(I,J))
369 W2(4,I,J)=-2.0D0*UNIT(I,J)-4.0D0*AH(I,J)-3.D0*AH2(I,J)
370 W3(1,I,J)=UNIT(I,J)-0.5D0*AH(I,J)
371 W3(2,I,J)=UNIT(I,J)+0.5D0*AH(I,J)
372 W3(3,I,J)=W1(4,I,J)
373 W3(4,I,J)=UNIT(I,J)+2.5D0*AH(I,J)+3.D0*AH2(I,J)
374 304 DO 307 I=1,N
375 DO 308 J=1,N
376 DO 309 K=1,N
377 QHI(1,I,J)=QHI(1,I,J)+ALPHA(1)*W1(1,I,K)*E3AH(K,J)
378 +ALPHA(2)*W1(2,I,K)*E2AH(K,J)
379 +ALPHA(3)*W1(3,I,K)*EAH(K,J)
380 QHI(2,I,J)=QHI(2,I,J)+ALPHA(1)*W2(1,I,K)*E3AH(K,J)
381 +ALPHA(2)*W2(2,I,K)*E2AH(K,J)
382 +ALPHA(3)*W2(3,I,K)*EAH(K,J)
383 QHI(3,I,J)=QHI(3,I,J)+ALPHA(1)*W3(1,I,K)*E3AH(K,J)
384 +ALPHA(2)*W3(2,I,K)*E2AH(K,J)
385 +ALPHA(3)*W3(3,I,K)*EAH(K,J)

```

```

386 IF (KUP .NE. 4) GO TO 309
387 QHI(4,I,J)=QHI(4,I,J)+ALPHA(1)*W4(1,I,K)*E3AH(K,J)
388 * +ALPHA(2)*W4(2,I,K)*E2AH(K,J)
389 * +ALPHA(3)*W4(3,I,K)*EAH(K,J)
390 309 CONTINUE
391 QHI(1,I,J)=QHI(1,I,J)+W1(4,I,J)
392 QHI(2,I,J)=QHI(2,I,J)+W2(4,I,J)
393 QHI(3,I,J)=QHI(3,I,J)+W3(4,I,J)
394 IF (KUP.EQ.4) QHI(4,I,J)=QHI(4,I,J)+W4(4,I,J)
395 308 CONTINUE
396 307 CONTINUE
397 DO 310 K=1,KUP
398 DO 310 I=1,N
399 DO 310 J=1,N
400 UU 310 L=1,N
401 IF (INDEX.EQ.0) PHI(K,I,J)=PHI(K,I,J)-AH3(I,L)*QHI(K,L,J)
402 IF (INDEX.EQ.1) PHI(K,I,J)=PHI(K,I,J)-AH4(I,L)*QHI(K,L,J)
403 UU 314 K=1,KUP
404 CALL GFN(G,H,N,Y,K,T,A)
405 DO 315 I=1,N
406 DO 316 J=1,N
407 C *****
408 C * CALCULATE FINAL Y(N+1)
409 C *****
410 YN(I)=YN(I)+H*PHI(K,I,J)*G(J)
411 316  IF (K .EQ. KUP) YN(I)=YN(I)-ALPHA(3)*EAH(I,J)*Y(3,J)-ALPHA(2)*E2AH(
412 S,I,J)*Y(2,J)-ALPHA(1)*E3AH(I,J)*Y(1,J)
413 315  CONTINUE
414 314  CONTINUE
415 GO TO 340
416 370  UU 371 I=1,N
417 DO 371 J=1,N
418 YN(I)=YN(I)-ALPHA(3)*EAH(I,J)*Y(3,J)-ALPHA(2)*E2AH(I,J)*Y(2,J)-ALFA
419 1MA(1)*E3AH(I,J)*Y(1,J)
420 340  IF (IAT .EQ. 0) RETURN
421 IF (INDEX .EQ. 0) GO TO 297

```

```

422 C **** TO SEE IS A A FUNCTION OF T ****
423 C **** **** **** **** **** **** **** ****
424 C **** **** **** **** **** **** **** ****
425 C **** T1=T(1)+H
426 C **** T2=T1+H
427 C **** T3=T2+H
428 C CALL AFNT(AT,N,T1)
429 C CALL AFNT(P,N,T2)
430 C CALL AFNT(P1,N,T3)
431 C DO 341 I=1,N
432 C G(I)=0.D0
433 C GH1(4,3,1)=0.D0
434 C GH1(4,4,1)=0.D0
435 C DO 341 J=1,I
436 C G(I)=G(I)+(AT(I,J)-A(I,J))*Y(J)
437 C GH1(4,3,1)=GH1(4,3,I)+(P(I,J)-A(I,J))*Y(3,J)
438 C GH1(4,4,1)=GH1(4,4,I)+(P1(I,J)-A(I,J))*Y(4,J)
439 C DO 342 I=1,N
440 C DO 342 J=1,N
441 C YN(I)=YN(I)+H*(PHI(2,I,J)*G(J)+PHI(3,I,J)*QHI(4,I,J)+PHI(4,I,J)*O1
442 C S1(4,4,J)
443 C RETURN
444 C **** **** **** **** **** **** **** **** ****
445 C **** CALCULATE IMPLICIT PHI FUNCTION, PHI(3,J), J=0,1,2,3
446 C **** **** **** **** **** **** **** **** ****
447 C 350 AH3(1,1)=AH2(1,1)*AH(1,1)
448 C AH4(1,1)=1.000/(AH3(1,1)*AH(1,1))
449 C GO TO 357
450 C DO 354 I=1,N
451 C DO 354 J=1,N
452 C EAH(I,J)=0.D0
453 C AH3(I,J)=AH4(I,J)
454 C DO 354 K=1,N
455 C EAH(I,J)=EAH(I,J)+AH4(I,K)*AH(K,J)
456 C CALL INVERT(EAH(1,1),AH4)
457 C CALL PADE(A,H,E2AH,E3AH,G01)
458 C H2=H+H
459 C CALL PADE(A,H2,E2AH,E3AH,W1(1,1,1),G01)
460 C H3=H2+H

```

```

461 CALL PADE(A,H3,E3AH,W1(1,1,1),W2(1,1,1),G,N)
462 IF(IT.EQ.0) GO TO 370
463 DO 358 I=1,N
464 DO 358 J=1,N
465 W1(1,1,J)=-UNIT(I,J)+2.D0*AH(I,J)-11.D0*AH2(I,J)/6.D0+AH3(I,J)
466 W1(2,1,J)=-UNIT(I,J)+AH(I,J)-AH2(I,J)/3.D0
467 W1(3,1,J)=-UNIT(I,J)+AH2(I,J)/6.D0
468 W1(4,1,J)=-UNIT(I,J)-AH(I,J)-AH2(I,J)/3.D0
469 W2(1,1,J)=3.U0*UNIT(I,J)-5.D0*AH(I,J)+3.D0*AH2(I,J)
470 W2(2,1,J)=3.D0*UNIT(I,J)-2.D0*AH(I,J)-0.5D0*AH2(I,J)+AH3(I,J)
471 N2(3,1,J)=3.D0*UNIT(I,J)+AH(I,J)-AH2(I,J)
472 W2(4,1,J)=3.D0*UNIT(I,J)+4.D0*AH(I,J)+1.5D0*AH2(I,J)
473 W3(1,1,J)=-3.D0*UNIT(I,J)+4.D0*AH(I,J)-1.5D0*AH2(I,J)
474 W3(2,1,J)=-3.DC*UNIT(I,J)+AH(I,J)+AH2(I,J)
475 W3(3,1,J)=-3.D0*UNIT(I,J)-2.D0*AH(I,J)+0.5D0*AH2(I,J)+AH3(I,J)
476 W3(4,1,J)=-3.D0*UNIT(I,J)-5.D0*AH(I,J)-3.D0*AH2(I,J)
477 W4(1,1,J)=-W1(2,1,J)
478 W4(2,1,J)=-W1(3,1,J)
479 W4(3,1,J)=-W1(4,1,J)
480 W4(4,1,J)=UNIT(I,J)+2.D0*AH(I,J)+11.D0*AH2(I,J)/6.D0+AH3(I,J)
481 GO TO 360
482 END

```

```

1 SUBROUTINE LMS(KSTEP,H,Y,N,YH,INDEX)
2 *****
3 * LINEAR MULTISTEP METHODS (STEP NUMBER .LE. 3)
4 * BETA COEFFICIENTS ARE FORMULATED TO DEPEND UPON THE
5 * CHARACTERISTIC COEFFICIENTS. ALPHA
6 * 100 THROUGH 400 CALCULATES BETA. CALCULATIONS ARE NEEDED
7 * ONLY ONCE
8 * BETAS OF EXPLICIT METHODS ARE STORED IN B1.
9 * OF IMPLICIT METHODS, IN B2
10 * THIS SUBROUTINE IS CALLED BY START OR DIFEQ
11

```

```

12
13 COMMON A(<0,20),ALPHA(4),T(20)
14 DIMENSION Y(4,20),YN(20),B(4),B1(3),B2(4),FN(20)
15 DOUBLE PRECISION A,ALPHA,B,B1,B2,FN,H,T,Y,YN
16 DATA IBETA/0/
17 KSTEP
18 DO 1 I=1,N
19 1 Y(I)=0.00
20 IF(IBETA .GT. 0) GO TO 410
21 GO TO (100,200,300),KSTEP
22 100 B1(1)=1.00
23 B2(1)=0.500
24 B2(2)=B2(1)
25 GO TO 400
26 B1(1)=0.500*ALPHA(2)
27 B1(2)=B1(1)+2.000
28 B2(1)=5.000*ALPHA(2)/12.000+1.00/3.000
29 B2(2)=2.000*ALPHA(2)/3.000+4.000/3.000
30 B2(3)=-ALPHA(2)/12.000+1.000/3.000
31 GO TO 400
32 B1(1)=5.000*ALPHA(2)/12.000+ALPHA(3)/3.000+0.75D0
33 B1(2)=2.000*ALPHA(2)/3.000+4.000*ALPHA(3)/3.000
34 B1(3)=-ALPHA(2)/12.000+ALPHA(3)/3.000+2.25D0
35 B2(1)=3.000*ALPHA(2)/8.000+ALPHA(3)/3.000+3.000/8.000
36 B2(2)=19.000*ALPHA(2)/24.000+4.000*ALPHA(3)/3.000+9.000/8.000
37 B2(3)=-5.000*ALPHA(2)/24.000+ALPHA(3)/3.000+9.000/8.000
38 B2(4)=ALPHA(2)/24.000+3.000/8.000
39 400 IUE1A=1
40 IF(KSTEP .EQ. 1) IBETA=0
41 IF(INLEX .GT. 0) GO TO 500
42 DO 415 I=1,3
43 B(I)=B1(I)
44 CALL FFN(Y,I,0,FR,1)
45 DO 440 J=1,I,
46 YN(J)=YN(J)+H*B(I)*FI(J)
47 CONTINUE

```

```

48
49 CONTINUE
50 IF(K .EQ. KSTEP) GO TO 465
51 CALL FFN(Y,N,FN,K)
52 DO 460 J=1,N
53 460  YN(J)=YN(J)+H*B(K)*FN(J)
54 465  DO 470 I=1,N
55 470  DO 470 J=1,KSTEP
56 YN(I)=YN(I)-ALPHA(J)*Y(J,I)
57 CONTINUE
58 RETURN
59 500 K=KSTEP+1
60 DO 510 I=1,4
61 510 B(I)=B2(I)
62 GO TO 420
END

```

```

SUBROUTINE PADE(A,H,P,B,C,COL,N)
***** CALCULATES MATRIX EXPONENTIAL BY PADE APPROXIMATION *****
* CALLED BY NLMS SUBROUTINE
***** DOUBLE PRECISION A(20,20),P(20,20),B(20,20),C(20,20),COL(20)
DOUBLE PRECISION BETA,H,HAVE,XNORM
DATA BETA/.30600/
HAVE=H
DO 2 I=1,N
 DO 1 J=1,N
 B(I,J)=0.0D0
 C(I,J)=0.0D0
 P(I,J)=0.0D0
 CCNTINUE
1 COL(I)=0.0D0
2 CONTINUE
 DO 17 I=1,N
 DO 16 J=1,N
 COL(I)=COL(I)+DABS(A(J,I))
16
17
18
19
20

```

```

21 16 CONTINUE
22 17 CONTINUE
23 XNORM=COL(1)
24 DO 16 I=1,N
25 IF (XNORM .GT. COL(I)) GO TO 18
26 XNORM=COL(I)
27 CONTINUE
28 C **** COLUMNS NORM IS USED TO SEE WHETHER EXP(A) NEEDS REDUCTION
29 C * COLUMN NORM IS USED TO SEE WHETHER EXP(A) NEEDS REDUCTION
30 C ****
31 M=0
32 30 IF (XNORM*H - .1U0) J,20,2C
33 ****
34 C EXP(A)=(I-(.5+BETA)*A+BETA*A*.2)*(-1)*(I+(.5-BETA)*A)
35 ****
36 3 UO 6 I=1,N
37 DC 5 J=1,N
38 DO 4 K=1,N
39 P(I,J)=P(I,J)+A(I,K)*A(K,J)
40 CONTINUE
41 C(I,J)=(BETA*A(P(I,J)*H-(.5D0+BETA)*A(I,J))*H
42 CONTINUE
43 C(I,I)=C(I,I)+1.0D0
44 CONTINUE
45 CALL INVERT(C,N,B)
46 DO 9 I=1,N
47 DC 10 J=1,N
48 C(I,J)=(.5D0-BETA)*A(I,J)*H
49 P(I,J)=0.0D0
50 CONTINUE
51 C(I,I)=C(I,I)+1.0D0
52 9 CONTINUE
53 DO 12 I=1,N
54 DO 13 J=1,N
55 DO 14 K=1,N
56 P(I,J)=P(I,J)+B(I,K)*C(K,J)
57 14 CONTINUE
58 13 CONTINUE

```

TR 5341

```
59 12 CONTINUE
60 IF (M .EQ. 0) GO TO 40
61 C
62 C
63 C
64 C
65 DO 24 I=1,N
66 DO 25 J=1,N
67 B(I,J)=0.00
68 CONTINUE
69 DO 36 K=1,M
70 DO 27 I=1,N
71 DO 26 J=1,N
72 DO 29 L=1,N
73 B(I,J)=B(I,J)+P(I,L)*P(L,J)
74 CONTINUE
75 CONTINUE
76 CONTINUE
77 DO 31 I=1,N
78 DO 32 J=1,N
79 P(I,J)=B(I,J)
80 B(I,J)=0.00
81 CONTINUE
82 31 CONTINUE
83 36 CONTINUE
84 H=HAVE
85 RETURN
86 H=M/2.00
87 M=M+1
88 DO 54 I=1,N
89 DO 55 J=1,N
90 P(I,J)=0.00
91 55 CONTINUE
92 54 CONTINUE
93 GO TO 30
94 H=HAVE
95 RETURN
96 END
```

```

SUBROUTINE GFN(Ω, H, N, Y, J, T, A)
* * * * * DOUBLE PRECISION A(20,20), Y(4,20), G(20), T(20), H
* * * * * CALCULATES THE G(T,Y). ALL CALCULATIONS ENTER HERE
* * * * * CALLED BY NLMS
* * * * * E.G. 0Y/UT = -100Y + (1+T)**2
* * * * * DEFINE G(1) = 1 + T(J)*T(J)
* * * * * RETURN, ELG

```

```

SUBROUTINE FFN(Y,N,FN,I)
COMMON A(20,20),ALPHA(4),T(20)
DIMENSION FN(20),Y(4,20)
DOUBLE PRECISION A,ALPHA,FN,T,Y
***** CALCULATES THE F(T,Y). ALL CALCULATIONS ENTER HERE
***** CALLED BY SUBROUTINE LMS
* E.G. UY/DT=-100Y+(1+T**2)
* DEFINE FN(I)=-100.*Y(I,1)+(1.+T(I))*T(I)
***** RETURN
E.I.U
C C C C C C C C

```

```

1 SUBROUTINE AFNT(A,N,T)
2 DOUBLE PRECISION A(20,20),T
3 *****
4 * MATRIX A IS A FUNCTION OF T. ENTER ALL COMPUTATIONS HERE
5 * E.G. A(T)=-100T
6 * DEFINE A(1,1)=-100.*T
7 *****
8 RETURN
9 END

```

```

1 SUBROUTINE PRINT(H,T,Y,N,I)
2 DOUBLE PRECISION H,T,Y(20)
3
4 * DESIGNED FOR USE IN PRINTOUT INTERMEDIATE RESULTS, Y(T) *
5 * USER CAN DEFINE HIS OWN PRINTOUT FORMATS *
6
7 12 FORMAT(1X,2(E15.6,2X),4X,5(E15.8,2X))
8 1184 WRITE (4,12) H,T,(Y(J),J=1,N)
9 84 CONTINUE
10 RETURN
11

```

```

1# SUBROUTINE INVERT(A,N,ANS)
2# *****
3# * MATRIX INVERSION SUBROUTINE, CALLED BY PAGE OR NLMS
4# * A CONTAINS THE ORIGINAL ELEMENTS AND REMAINS UNALTERED
5# * ANS CONTAINS THE A**(-1)
6# * THIS PROGRAM IS REPLACEABLE BY THE USER
7# *****
8# RETURN
9# END

```

INITIAL DISTRIBUTION LIST

Addressee	No. of Copies
ONR, Code 427, 480, 481, 483, 485	5
CNO, Code OP-23T	1
NRL	1
NAVELECSYSCOMQY, Code 03, 051	2
NAVSEASYSCOMHQ, SEA-09G3	4
NAVAIRDEVVCEN	1
NAWPNSCEN	1
DTNSRDC	1
NAVCOASTSYSLAB	1
CIVENGRLAB	1
NELC	1
NUC	1
NAVSEC, SEC-6034	1
NAVPGSCOL	1
APL/UW, Seattle	1
ARL/Penn State	1
DDC, Alexandria	12
Polytechnic Institute of New York, Professor Stanley Preiser	24
Westinghouse Electric Corp., Mr. J. T. Malone	4
Consolidated Edison Company of New York, Inc., Mr. P. Hsiang	1
Mr. R. Casal, Brooklyn, New York	1
RDP Inc., Mr. C. A. Steele, Jr.,	1
Sperry Systems Management, Mr. James Leong	1
Babcock & Wilcox, Mrs. Anne M. Schwartz	1
University of Illinois, Urbana, Dr. S. W. Joshi	1
Clarion State College, Dr. Stephen Gendler	1