DERIVATION OF NINTH STAGE RUNGE-KUTTA METHOD FOR THE SOLUTION OF FIRST ORDER DIFFERENTIAL EQUATIONS

MSHELIA DW, BADMUS AM AND YAKUBU DG

Abstract: We present hybrid block of eight integrators which are of uniform order nine through interpolation and collocation procedures. The properties of the hybrid block integrators are fully investigated and confirmed to be computationally stable also the block method derived are reconstructed to ninth stage Runge-Kutta method which implemented on stiff, physical and life problems. The results obtained compare favourably with the existing methods when implemented in Runge-Kutta mode.

1.0 Introduction

Among the most important mathematical tools used in producing models in the physical sciences, Biological sciences and Engineering are differential equations. But most of these differential equations do not posses closed form or finite solutions. Even if they posses closed form solutions we do not know the method of getting them.

In many real-life situations, the differential equation that models the problem is too complicated to solve exactly. Hence there is need to develop an accurate algorithm for obtaining an equivalent approximating solution to the original problems. Most recent researchers have developed some block methods to cater for this class of problems

$$y' = f(x, y), \qquad y(a) = \rho \tag{1}$$

Among such researchers are [1], [2],[3], [4], [5],[6] and [7] to mention a few.

In our method, a block of eight integrators were proposed at step length of four which are of uniform order nine and also all the discrete schemes in our block came from a single continuous formula

Definition 1.0 Zero stable

A linear multi-step method is said to be Zero-stable if the roots R_j , j=1(1)k of the first characteristics polynomials

$$\rho(R) = det\left[\sum_{i=0}^{k} A_i R^{k-i}\right] = 0, A_0 = -1, satisfies \left|R_j\right| \le 1$$

If one of the roots is +1, we call this the principal root of $\rho(R)$. [7]

Key words and phrases: Block method, Ninth stage, Runge-Kutta type method, Uniform order and Computational stable.

2.0 Development of the method

Our objective is to derive a block of eight integrators of the form

$$y(x_{n+v}) = \propto_0 y_n + h \left[\beta_0 f_n + \beta_{\frac{3}{4}} f_{n+\frac{3}{4}} + \beta_1 f_{n+1} + \beta_{\frac{3}{2}} f_{n+\frac{3}{2}} + \beta_2 f_{n+2} + \beta_{\frac{5}{2}} f_{n+\frac{5}{2}} + \beta_3 f_{n+3} \right]$$

$$+ \beta_{\frac{7}{2}} f_{n+\frac{7}{2}} + \beta_4 f_{n+4}$$

$$(2)$$
where x_{n+v} , $v = \frac{3}{4}$, $1, \frac{3}{2}$, $2, \frac{5}{2}$, $3, \frac{7}{2}$, 4 .

where x_{n+v} , $v = \frac{1}{4}$, $1, \frac{1}{2}$, $2, \frac{1}{2}$, $3, \frac{1}{2}$, 4.

We proceed by seeking an approximate solution of the form

$$y(x) = \sum_{j=0}^{m+t-1} \alpha_j x^j \tag{3}$$

$$y'(x) = \sum_{j=1}^{m+t-1} j \propto_j x^{j-1} = f(x, y)$$
 (4)

where m and t are the number of collocation and interpolation points used in the method. Specifically for this method m=9, t=1 and the degree of the polynomial is m+t-1. Equation (3) is interpolated at $x=x_n$ and (4) is collocated at

$$x = x_{n+v}, v = 0, \frac{3}{4}, 1, \frac{3}{2}, 2, \frac{5}{2}, 3, \frac{7}{2}$$
 3

and 4 which leads to the following non linear system of equations of the form

$$P(x) = \sum_{j=0}^{m+t-1} \propto_j x_n^j$$

$$P'(x) = \sum_{j=1}^{m+t-1} j \propto_j x_{n+v}^{j-1} = h \sum_{j=0}^{m+t-1} \beta_j(x) f_{n+v} = f(x,y)$$
 (5)

When using Maple 17 (Mathematical software) to determine the unknown parameters \propto_j and β_j in (5), we obtain the following.

$$\begin{split} & \beta_0 = \left[l - \frac{18027}{7560h} l^2 + \frac{71277}{22680h^2} l^3 - \frac{2732}{1080h^3} l^4 + \frac{6989}{5400h^4} l^5 - \frac{1369}{3240h^5} l^6 + \frac{161}{1890h^6} l^7 \right. \\ & - \frac{73}{7560h^7} l^8 + \frac{4}{8505h^8} l^9 \right] \\ & \beta_{\frac{3}{4}} = \left[\frac{4096(2520)}{405405h} l^2 - \frac{8192(8658)}{1216215h^2} l^3 + \frac{2048(1745)}{57915h^3} l^4 - \frac{8192(1316)}{289575h^4} l^5 + \frac{4096(575)}{173745h^5} l^6 \right. \\ & - \frac{16384(73)}{405405h^6} l^7 + \frac{4096(35)}{405405h^6} l^8 - \frac{65536}{3648645h^8} l^9 \right] \\ & \beta_1 = \left[-\frac{7560}{180h} l^2 + \frac{28494}{270h^2} l^3 - \frac{42783}{360h^3} l^4 + \frac{33713}{450h^4} l^5 - \frac{7605}{270h^5} l^6 + \frac{2(989)}{315h^6} l^7 - \frac{69}{90h^6} l^8 \right. \\ & + \frac{16}{405h^8} l^9 \right] \end{split}$$

(7)

$$\begin{split} \beta_{\frac{3}{2}} &= \left[\frac{2(252)}{135h} l^2 - \frac{4(10338)}{405h^2} l^3 + \frac{1(16867)}{135h^3} l^4 - \frac{4(1425)}{675h^4} l^5 + \frac{2(6805)}{405h^5} l^6 - \frac{16(463)}{945h^6} l^7 \right. \\ &+ \frac{2(67)}{135h^6} l^8 - \frac{64}{1215h^8} l^9 \Big] \\ \beta_2 &= \left[-\frac{1(1890)}{60h} l^2 + \frac{1(16137)}{180h^2} l^3 - \frac{1(13785)}{120h^3} l^4 + \frac{1(24463)}{300h^4} l^5 - \frac{1(6115)}{180h^5} l^6 + \frac{1(867)}{105h^6} l^7 \right. \\ &- \frac{1(65)}{60h^6} l^8 + \frac{8}{135h^8} l^9 \Big] \\ \beta_{\frac{5}{2}} &= \left[\frac{4(1512)}{315h} l^2 - \frac{8(6606)}{945h^2} l^3 + \frac{2(1659)}{45h^3} l^4 - \frac{8(1522)}{225h^4} l^5 + \frac{4(789)}{135h^5} l^6 - \frac{32(58)}{315h^6} l^7 + \frac{4(63)}{315h^6} l^8 \right. \\ &- \frac{128}{2835h^8} l^9 \Big] \\ \beta_3 &= \left[-\frac{1(2520)}{324h} l^2 + \frac{1(11178)}{486h^2} l^3 - \frac{1(20033)}{648h^3} l^4 + \frac{1(18821)}{810h^4} l^5 - \frac{1(5017)}{486h^5} l^6 + \frac{2(761)}{567h^6} l^7 \right. \\ &- \frac{1(61)}{162h^6} l^8 + \frac{16}{729h^8} l^9 \Big] \\ \beta_{\frac{7}{2}} &= \left[\frac{2(1080)}{1155h} l^2 - \frac{4(4842)}{3465h^2} l^3 + \frac{1(1257)}{165h^3} l^4 - \frac{4(1202)}{825h^4} l^5 + \frac{2(655)}{495h^5} l^6 - \frac{16(51)}{1155h^6} l^7 + \frac{2(59)}{1155h^6} l^8 \right. \\ &- \frac{64}{10395h^8} l^9 \Big] \\ \beta_4 &= \left[-\frac{1(4215)}{14040h} l^2 + \frac{1(8541)}{14040h^2} l^3 - \frac{1(3921)}{4680h^3} l^4 + \frac{1(15203)}{23400h^4} l^5 - \frac{1(4215)}{14040h^5} l^6 + \frac{1(671)}{8190h^6} l^7 \right. \\ &- \frac{1(57)}{4680h^6} l^8 + \frac{4}{5265h^8} l^9 \Big] \end{aligned}$$

$$(6)$$

$$\text{where } l = (x - x_n)$$

$$y(x) = \alpha_0 y_n + h \left[\beta_0 f_n + \beta_3 f_{n+\frac{3}{4}} + \beta_1 f_{n+1} + \beta_3 f_{n+\frac{3}{2}} + \beta_2 f_{n+\frac{3}{2}} + \beta_2 f_{n+\frac{5}{2}} + \beta_3 f_{n+\frac{3}{2}} +$$

Equation (6) is substituted in equation (7) to obtain our continuous formula. Also evaluating (7) at $x=x_{n+\nu}$, $v=\frac{3}{4}$, 1, $\frac{3}{2}$, 2, $\frac{5}{2}$, 3, $\frac{7}{2}$ and 4 to yield eight integrators to form our hybrid block methods as follows:

$$\begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} y_{n+\frac{3}{4}} \\ y_{n+1} \\ y_{n+\frac{3}{2}} \\ y_{n+2} \\ y_{n+3} \\ y_{n+\frac{7}{2}} \\ y_{n+4} \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} y_{n-\frac{13}{4}} \\ y_{n-3} \\ y_{n-\frac{5}{2}} \\ y_{n-1} \\ y_{n-1} \\ y_{n-\frac{1}{2}} \\ y_{n} \end{bmatrix}$$

 $+ \beta_{\frac{7}{2}} f_{n+\frac{7}{2}} + \beta_4 f_{n+4}$

By multiplying (8) by the inverse of $A^{(0)}$ and rearrange it in Butcher Table as

С				\boldsymbol{A}					
3	16196113	985667	72842607	14005219	89105481	72842607	2085791	6797493	1372587
$\frac{\overline{16}}{1}$	91750400 59977	400400 46741504	-22937600 340769	5734400 102397	45875200 72607	22937600 16082	4587520 91943	63078400 973	1192755200 8413
4	340200	18243225	$-\frac{113400}{113400}$	42525	$-{37800}$	$\overline{141750}$	$-\frac{1}{204120}$	7425	$-{737100}$
$\frac{3}{8}$	$\frac{63341}{358400}$	$\frac{4848}{1925}$	$-\frac{244719}{89600}$	$\frac{61343}{22400}$	$-\frac{360477}{179200}$	$\frac{1881}{1600}$	$-\frac{8327}{17920}$	$\frac{27081}{246400}$	$-\frac{4203}{358400}$
$\frac{1}{2}$	$\frac{15011}{85050}$	$\frac{46235648}{18243225}$	$-\frac{39386}{14175}$	$\frac{128144}{42525}$	$-\frac{8089}{4725}$	$\frac{2272}{2025}$	$-\frac{11462}{25515}$	5552 51975	$-\frac{4213}{368550}$
5	615535	1841200	797975	641525	271175	50135	1247875	29675	178775
8 3	3483648 247	729729 63488	290304 3897	217728 527	193536 2133	36288 306	- 2612736 71	266112 27	15095808 99
4	1400	25025	$-\frac{1400}{1400}$	175	$-\frac{1400}{1400}$	175	$-{280}$	275	$-{9100}$
$\frac{7}{8}$	2202641 12441600	$\frac{502544}{200475}$	$-\frac{2809513}{1036800}$	$\frac{2243563}{777600}$	$-\frac{916153}{691200}$	$\frac{194089}{129600}$	$\frac{368039}{1866240}$	$\frac{272629}{950400}$	$-\frac{64141}{4147200}$
Ü									
1	$\frac{1058}{6075}$	$\frac{48234496}{18243225}$	$-\frac{43072}{14175}$	$\frac{145408}{42525}$	$-\frac{9896}{4725}$	$\frac{32768}{14175}$	$-\frac{11584}{25515}$	$\frac{47104}{51975}$	$\frac{24242}{184275}$
1	1058	48234496	43072	145408	9896	32768	11584	47104	24242
	6075	18243225	$-\frac{14175}{14175}$	42525	$-\frac{4725}{4725}$	14175	$-{25515}$	51975	184275
									(9)

The Table (9) satisfies Runge-Kutta conditions for solution of first order ODEs since

$$(i) \quad \sum_{j=1}^{s} a_{ij} = c_i$$

$$(ii) \quad \sum_{j=1}^{s} b_j = 1$$

The method (8) is formally given as Runge-Kutta type method as

$$y_{n+1} = y_n + h \left(\frac{529}{12150} k_1 + \frac{12058624}{18243225} k_2 - \frac{10768}{14175} k_3 + \frac{36352}{42525} k_4 - \frac{2474}{4725} k_5 + \frac{8192}{14175} k_6 - \frac{2896}{25515} k_7 + \frac{11776}{51975} k_8 + \frac{12121}{368550} k_9 \right)$$

$$k_1 = f(x_n, y_n)$$

$$k_2 = f \left(x_n + \frac{3}{16} h, \quad y_n + h \left(\frac{\frac{16196113}{367001600} k_1 + \frac{985667}{1601600} k_2 - \frac{7284260}{91750400} k_3 + \frac{14005219}{22937600} k_4 - \frac{89105481}{183500800} k_5 \right) + \frac{3285531}{11468800} k_6 - \frac{2085791}{183500800} k_7 - \frac{6797493}{252313600} k_8 - \frac{13732587}{4771020800} k_9 \right) \right)$$

$$k_3 = f \begin{pmatrix} x_n + \frac{1}{4}h, & y_n + h \\ \frac{59977}{150800}k_1 + \frac{11685376}{18243225}k_2 - \frac{340769}{453600}k_3 + \frac{102397}{170100}k_4 - \frac{72607}{151200}k_5 \\ + \frac{8041}{28350}k_6 - \frac{91943}{816480}k_7 + \frac{793}{29700}k_8 - \frac{8413}{2948400}k_9 \end{pmatrix}$$

$$k_4 = f \begin{pmatrix} x_n + \frac{3}{8}h, & y_n + h \\ \frac{63341}{1433600}k_1 + \frac{1212}{1925}k_2 - \frac{244719}{358400}k_3 + \frac{61343}{89600}k_4 - \frac{360477}{716800}k_5 + \frac{1881}{16800}k_6 - \frac{8327}{71600}k_7 + \frac{27081}{985600}k_8 - \frac{4203}{1433600}k_9 \end{pmatrix}$$

$$k_5 = f \begin{pmatrix} x_n + \frac{1}{2}h, & y_n + h \\ \frac{15011}{340200}k_1 + \frac{11558912}{18243225}k_2 - \frac{19693}{28350}k_3 + \frac{32036}{42525}k_4 - \frac{4049}{9450}k_5 \end{pmatrix}$$

$$k_6 = f \begin{pmatrix} x_n + \frac{5}{8}h, & y_n + h \\ \frac{615535}{13934592}k_1 + \frac{460300}{729729}k_2 - \frac{797975}{161216}k_3 + \frac{641525}{870912}k_4 - \frac{271175}{774144}k_5 + \frac{15872}{1604448}k_5 - \frac{178775}{60383232}k_9 \end{pmatrix}$$

$$k_7 = f \begin{pmatrix} x_n + \frac{3}{4}h, & y_n + h \\ \frac{247}{3600}k_1 + \frac{15872}{25025}k_2 - \frac{3897}{3600}k_3 + \frac{2243563}{3500}k_5 + \frac{2133}{5600}k_5 + \frac{153}{350}k_6 - \frac{71}{1120}k_7 + \frac{27}{1100}k_8 - \frac{99}{36400}k_9 \end{pmatrix}$$

$$k_8 = f \begin{pmatrix} x_n + \frac{7}{8}h, & y_n + h \\ \frac{2202641}{49766400}k_1 + \frac{125636}{200475}k_2 - \frac{2809513}{4147200}k_3 + \frac{2243563}{3110400}k_4 - \frac{916153}{2764800}k_5 \end{pmatrix}$$

$$k_9 = f \begin{pmatrix} x_n + h, & y_n + h \\ \frac{529}{12150}k_1 + \frac{12058624}{18243225}k_2 - \frac{10768}{14175}k_3 + \frac{36352}{42525}k_4 - \frac{2474}{4725}k_5 \end{pmatrix}$$

$$k_9 = f \begin{pmatrix} x_n + h, & y_n + h \\ \frac{529}{12150}k_1 + \frac{12058624}{18243225}k_2 - \frac{11776}{14175}k_3 + \frac{36352}{42525}k_4 - \frac{2474}{4725}k_5 \end{pmatrix}$$

3.0 Consistency and Stability of the block method

Thus obtain the normalized form of (8),the first characteristics polynomial of the normalized matrix will be expressed as

(10)

$$\rho(R) = det[RA^{(0)} - A^{(1)}]$$

$$\lambda_1 = 0, \lambda_2 = 0, \lambda_3 = 0, \lambda_4 = 4, \lambda_5 = 0, \lambda_6 = 0, \lambda_7 = 0, \lambda_8 = 1$$

From definition 1.0, the newly hybrid block method (8) is zero stable and also consistent since the order of all the integrators are uniform order 9 > 1

4.0 Numerical Experiments

The following examples are used to confirm the efficiency of our method

Example 4.1

$$y' = 20x^2 - 20y + 2x, y(0) = \frac{1}{3} h = 0.05 0 \le x \le 1.0$$

Exact Solution: $y(x) = x^2 + \frac{1}{3}e^{-20x}$

Example 4.2

$$y' = -y$$
, $y(0) = 1$ $h = 0.05$ $0 \le x \le 1.0$

Exact Solution: $y(x) = e^{-x}$

Example 4.3 (SIR Model)

The Susceptible Infected Recovery (SIR) model is an epidemiological model that computes the theoretical number of people infected with a contagious illness in a closed population over time. The name of this class of models derives from the fact that they involve coupled equations relating the number of susceptible people S(t), number of people infected I(t), and the number of people who have recovered R(t),. This is a good and simple model for many infectious diseases including measles, mumps and rubella. It is given by the following three coupled equations.

$$\frac{dS}{dt} = \mu(I - S) - \beta IS$$

$$\frac{dI}{dt} = \mu I - \gamma I + \beta IS$$

$$\frac{dR}{dt} = \mu R + \gamma I$$
(i)

where μ , γ and β are positive parameters. Define y to be,

$$y = S + I + R \tag{ii}$$

when solutions in (i) are substituted in (ii) we have

$$y' = \mu(1 - y)t \text{ then}$$

$$y' = \mu(1 - y), \qquad y(a) = p$$
 (iii)

MSHELIA DW, BADMUS AM AND YAKUBU DG

Taking $\mu=0.5$ and attaching an initial condition y(0)=0.5 (for a particular closed population), we obtain

$$y' = 0.5(1 - y),$$
 $y(0) = 0.5$ (iv)
Exact solution: $y(t) = 1 - 0.5e^{-0.5t}$

Example 4.4

$$y' = \lambda(\sin x - y),$$
 $y(0) = 0$ $h = 0.05$ $0 \le x \le 1.0$
Exact Solution: $y(x) = \frac{\lambda^2}{\lambda^2 + 1} \sin x - \frac{\lambda}{\lambda^2 + 1} \cos x + \frac{\lambda}{\lambda^2 + 1} e^{-\lambda x}$

Absolute errors, with stiffness ratio $\lambda = 100$ for fixed step size $h = 0.01, 0 \le x \le 1.0$

Table 1: Approximate solution of Example 4.1 at k=4

Mesh	Exact solution	Present method $k = 4$	Absolute
values			error
0.05	0.125126480400000	0.125126480300000	1.0 x 10 ⁻¹⁰
0.10	0.055111761070000	0.055111761050000	2.0 x 10 ⁻¹¹
0.15	0.039095689460000	0.039095689450000	1.0 x 10 ⁻¹¹
0.20	0.046105212960000	0.046105212980000	2.0 x 10 ⁻¹¹
0.25	0.064745982330000	0.064745982360000	3.0×10^{-11}
0.30	0.090826250730000	0.090826250760000	1.0 x 10 ⁻¹⁰
0.35	0.122803960700000	0.122803960700000	
0.40	0.160111820900000	0.160111820900000	
0.45	0.202541136600000	0.202541136300000	3.0 x 10 ⁻¹⁰
0.50	0.250015133300000	0.250015133200000	1.0 x 10 ⁻¹⁰
0.55	0.302505567200000	0.302505567200000	
0.60	0.360002048100000	0.36000204800000	1.0 x 10 ⁻¹⁰
0.65	0.422500753400000	0.422500753400000	
0.70	0.490000277200000	0.490000277200000	
0.75	0.562500102000000	0.562500102000000	
0.80	0.640000037500000	0.640000037400000	1.0 x 10 ⁻¹⁰
0.85	0.722500013800000	0.722500013800000	
0.90	0.810000005100000	0.810000005000000	1.0 x 10 ⁻¹⁰
0.95	0.902500001900000	0.902500001800000	1.0 x 10 ⁻¹⁰
1.00	1.000000001000000	1.0000000000000000000000000000000000000	1.0 x 10 ⁻⁹

Table 2: Approximate solution of Example 4.2 at k=4

Mesh values	Method [9] at k=4	Method [8] at k=4	Present method at k=4
0.05		1.7509 x 10 ⁻¹⁴	
0.10	1.456 x 10 ⁻⁸	1.3173×10^{-14}	1.0×10^{-15}
0.15		1.3607 x 10 ⁻¹⁴	1.0×10^{-15}
0.2	7.2078×10^{-9}	1.2558×10^{-14}	1.0×10^{-15}
0.25		1.3668 x 10 ⁻¹⁴	1.0×10^{-15}
0.3	1.2499 x 10 ⁻⁸	7.5660×10^{-14}	1.0×10^{-15}
0.35		8.1734×10^{-14}	1.0×10^{-15}
0.4	3.4300 x 10 ⁻⁹	3.1670 x 10 ⁻¹³	1.0×10^{-15}
0.45		3.1299 x 10 ⁻¹³	1.0×10^{-15}
0.5	6.6468 x 10 ⁻⁹	2.9542×10^{-13}	1.0×10^{-15}
0.55		2.8179 x 10 ⁻¹³	2.0×10^{-15}
0.60	2.0233 x 10 ⁻⁹	2.6783 x 10 ⁻¹³	1.0×10^{-15}
0.65		2.5574×10^{-13}	1.0×10^{-15}
0.7	5.8373 x 10 ⁻⁹	2.3961 x 10 ⁻¹³	1.0×10^{-15}
0.75		2.7780×10^{-13}	1.0×10^{-15}
0.8	4.5984×10^{-9}	4.2459×10^{-13}	1.0×10^{-15}
0.85		4.1166 x 10 ⁻¹³	1.0×10^{-15}
0.90	2.3751 x 10 ⁻⁹	3.9011 x 10 ⁻¹³	1.0×10^{-15}
0.95		3.77160×10^{-13}	1.0×10^{-15}
1.00	5.2617 x 10 ⁻⁹	3.5322×10^{-13}	1.0×10^{-15}

Figure 1: Error graph of Example 4.2 at k=4

Table 3: Approximate solution of Example 4.3 at k=4

Mesh values	Method [5] at k=4	Method [2] at	Present Method at
		k=4	k=4
0.1	5.57443 E (-12)		
0.2	3.946177 E(-12)	2.00 E(-15)	
0.3	8.183232 E(-11)		
0.4	3.436118 E(-11)	8.00 E (-15)	
0.5	1.92974 E(-10)	1.20 E (-14)	1.0 E (-15)
0.6	1.87904 E(-10)	1.60 E (-14)	1.0 E (-15)
0.7	1.776835 E(-10)	1.80 E (-14)	2.0 E (-15)
0.8	1.724676 E(-10)	2.30 E (-14)	1.0 E (-15)
0.9	1.847545 E(-10)	2.40 E (-14)	2.0 E (-15)
1.0	3.00577 E(-10)	2.90 E (-14)	2.0 E (-15)

Figure 2: Error graph of Example 4.3

Table 4: Approximate solution of Example 4.4 at k=4

Mesh	Method [9] at	Method [8] at k=4	Present method $k = 4$
values	k=4		
0.05		5.9679 x 10 ⁻⁴	4.2826125 x 10 ⁻⁸
0.10	1.8070 x 10 ⁻²	1.5485 x 10 ⁻⁴	8.27482906 x 10 ⁻⁸
0.15		8.1938 x 10 ⁻⁵	5.581025 x 10 ⁻⁹
0.20	1.0210 x 10 ⁻³	7.5021 x 10 ⁻⁵	5.543383 x 10 ⁻⁹
0.25		1.1954 x 10 ⁻⁶	3.7376 x 10 ⁻¹¹
0.30	1.3225 x 10 ⁻³	3.8056 x 10 ⁻⁶	2.53 x 10 ⁻¹³
0.35		1.0512 x 10 ⁻⁶	2.00 x 10 ⁻¹⁵
0.40	4.3646 x 10 ⁻³	1.2499 x 10 ⁻⁶	1.00 x 10 ⁻¹⁵
0.45		6.6184 x 10 ⁻⁷	
0.50	7.8860 x 10 ⁻⁴	1.9415 x 10 ⁻⁸	1.00 x 10 ⁻¹⁵
0.55		1.0247 x 10 ⁻⁸	
0.60	4.4568 x 10 ⁻⁴	9.3785 x 10 ⁻⁸	
0.65		1.4945 x 10 ⁻⁸	
0.70	5.7728 x 10 ⁻⁴	4.7574 x 10 ⁻⁹	
0.75		1.3142 x 10 ⁻⁹	1.0000 x 10 ⁻¹⁵
0.80	1.9057 x 10 ⁻³	1.5626 x 10 ⁻⁹	
0.85		8.2737 x 10 ⁻¹⁰	2.0000 x 10 ⁻¹⁵
0.90	3.4431 x 10 ⁻⁴	2.4271 x 10 ⁻¹⁰	
0.95		1.2804 x 10 ⁻¹¹	
1.0	1.9459 x 10 ⁻⁴	1.1724 x 10 ⁻¹¹	1.0000 x 10 ⁻¹⁵

Figure 3: Error graph of Example 4.4

5.0 Discussion of Results

We observed that the Ninth stage Runge-Kutta method performed excellently well with the four problems tested with the method. This shows that our method is good and can be used to solve accurately any model of the form y' = f(x, y), $y(a) = \rho$. (see Tables 1, 2,3,4 and figures 1,2 and 3)

6.0 Conclusion

We want to conclude that the newly block integrator (8) is of uniform order 9, zero stable, consistent and self starting and after reformulating into Runge-Kutta type method, the results obtained from the method converges more excellently than the existing method. (see figures 1, 2 and 3). Although the cost of implementation is high when compare with method [2].

REFERENCES

- [1] Badmus A M and Mshelia W D: "Some uniform order block methods for the solution of first order ordinary differential equations" Journal of Nigerian Association of Mathematical Physics, volume 19 pages 149-154. (2011)
- [2] Badmus AM and Fatunsi LM A new ninth order Hybrid block integrator for solution of first order ordinary differential equations Asian Journal of Mathematics and Applications volume 2015, article id ama0238, 8 pages
- [3] Onumanyi P and Awoyemi D.O, Jator S.N. and Siriseria U.W "New Linear Multistep Methods with continuous coefficients for first order ivps" Journal of Nigeria Mathematics society 13: 37-51. (1994)
- [4] Odekunle MR, Adesanya AO, Sunday J "A new block integrator for the solution of initial value problems of first order ordinary differential equations" International Journal of Pure and Applied Science and Technology (2012)1
- [5] Odekunle MR, Sunday J and Adesanya AO: Order six block integrator for the solution of first-order ordinary differential equations. International Journal of mathematics and Soft Computing, volume 3, No1, pages 87-96. (2013)
- [6] Chollom JP, Olatunbojun IO, Omagu SA. "A class of A-stable block methods for the solution of ordinary differential equation". Research Journal of Mathematics and Statistics.;4(2):52-56. (2012)
- [7] Fatunla S.O "Block Method for Second Order Differential Equations" International Journal of Computer mathematics. 41: 55-63(1991).
- [8] Kwami, A. M A Class of Continuous General Linear Methods for Ordinary Differential Equations, Ph.D. Thesis, Abubakar Tafawa Balewa University, Bauchi, 28 57. (2011),
- [9] Yakubu, D.G, Onumanyi P and Chollom J P: A new family of general linear methods based on the block Adams-Moulton multistep methods J. of pure and Applied Sciences, 7(1): 98 106. (2004),

MSHELIA DW, DEPARTMENT OF MATHEMATICS, UMAR IBN IBRAHIM ELKANAMI, COLLEGE OF EDUCATION, SCIENCE AND TECHNOLOGY, BAMA BORNO STATE

BADMUS AM, DEPARTMENT OF MATHEMATICS, NIGERIAN DEFENCE ACADEMY, KADUNA, NIGERIA YAKUBU DG, DEPARTMENT OF MATHEMATICAL SCIENCES, ABUBAKAR TAFAWA BALEWA UNIVERSITY BAUCHI, NIGERIA