

SOLUTION OF SINGULAR RICCATI DIFFERENTIAL EQUATIONS USING THE REPRODUCING KERNEL HILBERT SPACE METHOD

Neda Rahimi

Department of Applied Mathematics, Hamedan Branch, Islamic Azad University, Hamedan, Iran.

ARSTRACT

This paper deals with the approximation the solution of singular Riccati differential equations using the reproducing kernel Hilbert space scheme. The exact solution u(r) is represented in the form of series in the spacew_2^2 [0,1]. In the mean time, the n-term approximate solution u(r) obtained and is proved to converge to the exact solution u(r). Some numerical examples have also been studied to demonstrate the accuracy of the present method. Numerical experiments are performed to confirm our theoretic findings.

2010 Mathematics Subject Classification: 34K28; 34K07; 34B10

KEYWORDS AND PHRASES: Singular Riccati differential equation, Reproducing kernel Hilbert space scheme, exact solution.

1. INTRODUCTION:

In this work, we consider the following quadratic Riccati differential equation with singularity in reproducing kernel space

$$P(r)^{u'}(r) = Q(r)u^{2}(r) + R(r)u(r) + S(r), \ u(0) = \xi, \qquad 0 \le r \le 1,$$
(1)

where P(r), Q(r), R(r) and S(r) coefficients are continuous real functions, perhaps P(0) = 0 or P(1) = 0 and $u(r) \in w_2^2[0,1]$

Many physical phenomena such as theory of thermal explosions, studies of electro-hydrodynamics, nuclear physics, gas dynamics, chemical reaction, studies of atomic structures and atomic calculations can be modeled by singular differential equations. Due to this reason, in the literature there exist numerous methods dedicated to the singular problems, for example see [1–3].

The theory of reproducing kernels, firstly has been presented based on the S. Zaremba works in [4] for solving boundary value problems with harmonic and bi-harmonic functions. In recent years, reproducing kernel methods emerged as a powerful framework in numerical analysis, differential, integral equations, probability and statistics [5–7].

Furthermore, extensive works have been proposed and discussed based on their theory for the numerical solutions of singular problems.

For example, using operator transformation considered the solution of Cauchy singular integral equation by reproducing kernel Hilbert space (RKHS) scheme in [8]. Also, in [9] has been used from RKHS method to approximating the solution of the second kind weakly singular Volterra integral equation on graded mesh.

In [10–17] have been solved various classes of singularly boundary value problems. In [18–20] the authors has been implemented the RKHS method for solving singularly perturbed differential-difference equations.

A brief outline of this paper is as follows:

In section 2, RKHS is introduced. In section 3, the analytical solution for (1) in the space $w_2^2[0,1]$ is introduced. Also, an iterative method to solve (1) numerically in the space $w_2^2[0,1]$ is described. In section 4 the numerical examples are discussed. Then we end with a brief conclusion in section 5.

2. REPRODUCING KERNEL SPACES:

In order to solution of (1), we construct a reproducing kernel functions.

Definition 2.1. ([21]) Let E be a nonempty abstract set and C be the set of complex numbers. A function K: $E \times E \to C$ is a reproducing kernel of the Hilbert space H if

- for each $t \in E$, $K(.,t) \in H$,
- For each $t \in E$ and $\psi \in H$, $\langle \psi(.), K(., t) \rangle = \psi(t)$.

Copyright© 2020, IERJ. This open-access article is published under the terms of the Creative Commons Attribution-NonCommercial 4.0 International License which permits Share (copy and redistribute the material in any medium or format) and Adapt (remix, transform, and build upon the material) under the Attribution-NonCommercial terms.

In Definition 2.1, second condition called the reproducing property, the value of the function ψ at the point t is reproducing by the inner product of $\psi(t)$ with K(.,t).

Remark 2.1. A Hilbert space H of functions on a set E is called a RKHS if there exists a reproducing kernel K of H. That is, a Hilbert space which possesses a reproducing kernel is called the RKHS.

Definition 2.2. The inner product space $w_2^2[0,1]$ is defined as $w_2^2[0,1] = \{x(t)|x(t),x'(t), \text{ is absolutely continuous, } x(0) = \alpha \text{ and } x''(t) \in L^2[0,1]\}.$

The inner product $w_2^2[0,1]$ is defined by

$$< x(t), y(t) > w_2^2[0,1] = x(0)y(0) + x(1)y(1) + \int_0^1 x''(t)y''(t)dt,$$
 (2)

and the norm $||x||w_2^2[0,1]$ is denoted by $||x||w_2^2[0,1] = \sqrt{\langle x, x \rangle}w_2^2[0,1]$, where $x, y \in w_2^2[0,1]$

Theorem 2.1. ([22]) The space $w_2^2[0,1]$ is a reproducing kernel space.

That is, for any $x(t) \in w_2^2[0,1]$ and each fixed $t \in [0,1]$ there exists $R_z(t) \in$

 $w_2^2[0,1]$, such that < x(t), $R_z(t) > w_2^2[0,1] =$ x(z) . The reproducing kernel $R_z(t)$ can be denoted by

$$R_{z}(t) = \begin{cases} \frac{t}{6} \left((z-1)t^{2} + z(z^{2} - 3z + 8) \right), t \leq z, \\ \frac{z}{6} \left(z^{2}(t-1) + t(t^{2} - 3t + 8) \right), t > z. \end{cases}$$
(3)

Definition 2.3. The inner product space $w_2^2[0,1]$ is defined as $w_2^2[0,1] = \{x(t)|x(t), \text{ is absolutely continuous, } x(0) = \alpha \text{ and } x'(t) \in L^2[0,1]\}$. The inner product $w_2^2[0,1]$ is defined by

$$\langle x(t), y(t) \rangle w_2^1[0,1] = x(0)y(0) + \int_0^1 x'(t)y'(t)dt,$$
 (4)

and the norm $\|x\|w_2^1[0,1]$ is denoted by $\|x\|w_2^1[0,1] = \sqrt{\langle x,x\rangle}w_2^1[0,1]$, where $x,y\in w_2^1[0,1]$.

In [5] proved that $w_2^1[0,1]$ is a complete reproducing kernel space and its reproducing kernel is

$$\bar{R}_z(t) = \begin{cases} 1+t, & t \le z, \\ 1+z, & t > z, \end{cases} \tag{5}$$

3. THE ANALYTICAL SOLUTION OF (1)

In this section, the solution of (1) is given in the reproducing kernel space $w_2^1[0,1]$

In (1), it is clear that $\mathcal{L}: w_2^2[0,1] \to w_2^1[0,1]$ is a bounded linear operator.

Put $\chi_s(z) = Rz_s(z)$ and $\phi_s(z) = L*\chi_s(z)$, where L* is the adjoint operator of L. The orthonormal system $\{\overline{\phi}_s(z)\}_{s=1}^{\infty}$ of $w_2^2[0,1]$ can be derived from GramSchmidt orthogonalization process of $\{\overline{\phi}_s(z)\}_{s=1}^{\infty}$

$$\overline{\emptyset}_s(z) = \sum_{i=1}^s \alpha_{si \, \emptyset i} (z), \quad (\alpha_{ss} > 0, s = 1, 2, \dots)$$

 $\textbf{Theorem 3.1.} \ ([22]) \text{Let} \ \{z_s\}_{s=1}^{\infty} \ \text{is dense on } [0,1], \ \text{then} \ \left\{\overline{\emptyset}_s(z)\right\}_{s=1}^{\infty} \ \text{is the complete system of } w_2^2[0,1] \ \text{and} \ \varphi_s(z) = LtRz(t)|_{t=zs}.$

Theorem 3.2. If $\{z_s\}_{s=1}^{\infty}$ is dense on [0,1] and the solution of (1) is unique, then the solution of (1) satisfies the form

$$v(z) = \sum_{s=1}^{\infty} \sum_{i=1}^{s} \propto sif(z_i, v(z_i)) \overline{\emptyset}_s(z)$$
 (6)

Proof. From Theorem 3.1, one can easily see that $\{\overline{\emptyset}_s(z)\}_{s=1}^{\infty}$ is the complete orthonormal basis of $w_2^2[0,1]$. Remark that from reproducing property $\langle v(z), \chi_s(z) \rangle = v(z_s)$ for each $v(z) \in w_2^2[0,1]$, so we have

$$v(z) = \sum_{s=1}^{\infty} \langle v(z), \overline{\emptyset}_{s}(z) \rangle w_{2}^{2}[0,1] \overline{\emptyset}_{s}(z)$$

$$= \sum_{s=1}^{\infty} \sum_{i=1}^{s} \propto si \langle v(z), \mathcal{L}_{xs}^{*}(z) \rangle w_{2}^{2}[0,1] \overline{\emptyset}_{s}(z)$$

$$= \sum_{s=1}^{\infty} \sum_{i=1}^{s} \propto si \langle \mathcal{L}v(z), x_{s}(z) \rangle w_{2}^{2}[0,1] \overline{\emptyset}_{s}(z)$$

$$= \sum_{s=1}^{\infty} \sum_{i=1}^{s} \propto si \langle f(z, v(z)), x_{s}(z) \rangle w_{2}^{2}[0,1] \overline{\emptyset}_{s}(z)$$

$$= \sum_{s=1}^{\infty} \sum_{i=1}^{s} \propto si \langle f(z, v(z)), \overline{\emptyset}_{s}(z), \overline{\emptyset}_{s}(z), \overline{\emptyset}_{s}(z), \overline{\emptyset}_{s}(z), \overline{\emptyset}_{s}(z)$$

and the proof of the theorem is complete.

3.3 The implementation scheme:

Equation (6) can be denoted by

$$v(z) = \sum_{s=1}^{\infty} A_s \overline{\emptyset}_s(z)$$

Where $A_s = \sum_{i=1}^{s} \propto_{si} f(z_i, v(z_i))$. Let $z_1 = 0$, it follows that $f(z_1, v(z_1))$ is

known. Considering the numerical computation, we put $v_0(z_1) = v(z_1)$ and define the *n*-term approximation to v(z) by

$$v_n(z) = \sum_{s=1}^{\infty} B_s \overline{\emptyset}_s(z)$$
 (7)

where the coefficients Bs and $\phi_s(z)$ are given as

$$B_1 = \propto_{11} \overline{f}(z_1, v_0(z_1)),$$

$$v_1(z) = B_1 \overline{\emptyset}_1(z),$$

$$B_1 = \sum_{i=1}^{2} \alpha_{2i} f(z_i, v_{i-1}(z_i))$$

$$v_1(z) = \sum_{s=1}^2 B_s \overline{\emptyset}_s(z),$$

$$B_{n-1} = \sum_{i=n-1}^{2} \propto_{2i} f(z_i, v_{i-1}(z_i))$$

$$v_n(z) = \sum_{s=1}^n B_s \overline{\emptyset}_s(z).$$

In the iterative process of (7), we can guarantee that the approximation $v_n(z)$ satisfies the initial condition $u(0) = \xi$. On the other hand, the approximate solution $v_n^N(z)$ can be obtained by taking finitely terms in the series of $v_n(z)$ as follow,

$$v_n^N(z) = \sum_{s=1}^N \sum_{i=1}^s \propto_{si} f(z_i, v_{n-1}(z_i)) \overline{\emptyset}_s(z)$$
 (8)

4. NUMERICAL SIMULATIONS

In this section, the scheme in the paper will be applied to four numerical examples. All of the computations have been performed by using the Matlab R2010a. Results of each example are compared with exact solution.

Problem 4.1. In equation (1), if P(r) = r, Q(r) = 1, $R(r) = -\sqrt{r}$ and S(r) = -1 then true solution is

$$u(r) = \frac{2\sqrt{r-3}}{-2_r + 4\sqrt{r-3}}$$

$$u(0) = 1, r_s = \frac{s-1}{N-1}, s = 1, 2, ..., N$$

RKHS method, taking with the reproducing kernel function Rz(t) on [0,1], the numerical solution $u_n^N(r)$ computed by (8). The numerical results at some selected gird points for N=51 and n=7 are given in Table 1.

Table 1: Numerical results for problem 4.1.

r	True solution	Approximate solution	Absolute error	Relative error
0.1	1.223480959455358	1.223480953436179	6.0192×10^{-9}	4.9197×10^{-9}
0.2	1.306879269928204	1.306879257935626	1.1993×10^{-8}	9.1765×10^{-9}
0.3	1.351601504414804	1.351601534632646	3.0218×10^{-8}	2.2357×10^{-9}
0.4	1.366020440416440	1.366020491746745	5.1330×10^{-8}	3.7577×10^{-8}
0.5	1.353553390593274	1.353553470343467	7.9750×10^{-8}	5.8919×10^{-8}
0.6	1.316983583242455	1.316983693532165	1.1029×10^{-7}	8.3744×10^{-8}
0.7	1.259474520209441	1.259474421125751	9.9084×10^{-8}	7.8671×10^{-8}
0.8	1.184736379760737	1.184736316453742	6.3307×10^{-8}	5.3436×10^{-8}
0.9	1.096856471680698	1.096856438463759	3.3217×10^{-8}	3.0284×10^{-8}
1.0	1.00000000000000000	1.000000025319537	2.5320×10^{-8}	2.5320×10^{-8}

Problem 4.2. Consider the following singular equation

$$(1-r)u'(r)=u^2(r)+u(r), \quad u(0)=-rac{1}{2}, \quad 0\leq r<1$$
 , with true solution

$$u(r) = \frac{1}{r - 2}$$

$$r_s = \frac{s-1}{N-1}, s = 1, 2, ..., N$$

Using our method, taking and gird points N = 51 and n = 9, the numerical results are as given in Figure 1.

Figure 1: Comparisons of approximate solution with the exact solution (left) and the absolute errors with the relative errors of problem 4.2 (right).

Problem 4.3. Consider the following singular equation

$$u'(r) - \sqrt{r}u^{2}(r) + \frac{u(r)}{\sqrt{r}}, \quad u(0) = 1, \quad 0 < r \le 1$$
$$u(r) = \frac{2}{1 + 2(r - \sqrt{r}) + e^{-2\sqrt{r}}}$$

by RKHS method, taking $r_s = \frac{s-1}{N-1}$, s = 1, 2, ..., N on [0,1]. The numerical results at some selected gird points for N = 53 and n = 9 are given in Table 2.

Table 2: Numerical results for problem 4.3.

r	True solution	Approximate solution	Absolute error	Relative error
0.1	1.820117633910813	1.820117625479621	8.4312×10^{-9}	4.6322×10^{-9}
0.2	2.187191844632269	2.187191765623859	7.9008×10^{-8}	3.6123×10^{-8}
0.3	2.383944752470398	2.383944725739516	2.6731×10^{-8}	1.1213×10^{-8}
0.4	2.446922176511700	2.446921486935627	6.8958×10^{-7}	2.8181×10^{-7}
0.5	2.412827055573784	2.412826748392754	3.0718×10^{-7}	1.2731×10^{-7}
0.6	2.316890586034218	2.316890058361949	5.2767×10^{-7}	2.2775×10^{-7}
0.7	2.187458502978635	2.187457726387531	7.7659×10^{-7}	3.5502×10^{-7}
0.8	2.044368584151155	2.044368509754165	7.4397×10^{-8}	3.6391×10^{-8}
0.9	1.900063469836569	1.900063425736172	4.4100×10^{-8}	2.3210×10^{-8}
1.0	1.761594155955765	1.761594138936148	1.7020×10^{-8}	9.6615×10^{-9}

Problem 4.4. Consider the following singular equation

$$(1 - e^{1-r})u'(r) = u^2(r), \quad u(0) = \frac{1}{2-e}, \quad 0 \le r < 1$$
, with true solution

$$u(r) = \frac{1}{er + 1 - e}$$

Using our method, take $r_s = \frac{s-1}{N-1}$, s = 1,2,...,N N = 35. and n = 7. The numerical results are given in Figure 2.

Figure 2: Comparisons of approximate solution with the exact solution (left) and the absolute errors with the relative errors of problem 4.4 (right).

5. CONCLUSIONS:

In this paper, the reproducing kernel Hilbert space scheme was implemented for solving a singular Riccati differential equations. This confirms the validity of the present method and it is efficient, accurate and reliable for singular Riccati differential equations.

REFERENCES:

- K. Maleknejad, A. Arzhang, Numerical solution of the Fredholm singular integro-differential equation with Cauchy kernel by using Taylor-series expansion and Galerkin method, Applied Mathematics and Computation 182 (2006) 888-897.
- II. H. Brunner, A. Pedas, G. Vainikko, A spline collocation method for linear Volterra integro-differential equations with weakly singular kernels, BIT 41(5) (2001) 891-900.
- III. P. M. Lima, A. Bellour, M. V. Bulatov, *Numerical solution of integrodifferential equations arising from singular boundary value problems*, Applied Mathematics and Computation 336 (2018) 1-15.
- IV. N. Aronszajn, Theory of reproducing kernels, Transactions of the American Mathematical Society, 68 (1950) 337-404
- V. M.G. Cui, Y.Z. Lin, Nonlinear Numerical Analysis in Reproducing Kernel Space, Nova Science Publisher, New York, 2009.
- VI. D. Alpay, Reproducing Kernel Spaces and Applications, Birkh" auser, Berlin, 2003.
- VII. A. Berlinet, C. Thomas-Agnan, Reproducing Kernel Hilbert Space in Probability and Statistics, Kluwer Academic Publishers, 2004.
- VIII. H. Beyrami, T. Lotfi, K. Mahdiani, *A new efficient method with error analysis for solving the second kind Fredholm integral equation with Cauchy kernel*, J. Comput. Appl. Math. 300 (2016) 385–399.
- IX. H. Beyrami, T. Lotfi, K. Mahdiani, Stability and error analysis of the reproducing kernel Hilbert space method for the solution of weakly singular Volterra integral equation on graded mesh, Applied Numerical Mathematics 120 (2017) 197-214.
- X. Y. Wang, T. Chaolu, Z. Chen, *Using reproducing kernel for solving a class of singular weakly nonlinear boundary value problems*, Int. J. Comput. Math. 87 (2010) 367-380.
- XI. F.Z. Geng, M.G. Cui, Solving singular nonlinear two-point boundary value problems in the reproducing kernel space, J. Korean Math. Soc. 45(3) (2008) 77-87.
- XII. M.G. Cui and F.Z. Geng, *Solving singular two-point boundary value problem in reproducing kernel space*, J. Comput. Appl. Math. 205 (2007) 6-15.
- XIII. M. Khaleghi, M.T. Moghaddam, E. Babolian, S. Abbasbandy, *Solving a class of singular two-point boundary value problems using new effective reproducing kernel technique*, Appl. Math. Comput. 331 (2018) 264-273.
- XIV. F. Geng, A novel method for solving a class of singularly perturbed boundary value problems based on reproducing kernel method, Appl. Math. Comput. 218 (2011) 4211-4215.
- XV. Y. Wang, L. Su, X. Cao, X. Li, *Using reproducing kernel for solving a class of singularly perturbed problems*, Comput. Math. Appl. 61 (2011) 421-430.
- XVI. F.Z. Geng, S.P. Qian, S. Li, A numerical method for singularly perturbed turning point problems with an interior layer, J. Comput. Appl. Math. 225 (2014) 97-105.
- XVII. F.Z. Geng, S.P. Qian, Reproducing kernel method for singularly perturbed turning point problems having twin boundary layers, Appl. Math. Lett. 26 (2013) 998-1004.
- XVIII. F.Z. Geng, S.P. Qian, M.G. Cui, *Improved reproducing kernel method for singularly perturbed differential-difference equations with boundary layer behavior*, Appl. Math. Comput. 252 (2015) 58-63.
- XIX. H. Sahihi, S, Abbasbandy, T. Allahviranloo, *Reproducing kernel method for solving singularly perturbed differential-difference equations with boundary layer behavior in Hilbert space*, J. Comput. Appl. Math. 328 (2018) 30-43.
- XX. H. Sahihi, S, Abbasbandy, T. Allahviranloo, Computational method based on reproducing kernel for solving singularly perturbed differential-difference equations with a delay, Appl. Math. Comput. 361 (2019) 583-598.
- XXI. F. Geng, Solving singular second order three-point boundary value problems using reproducing kernel Hilbert space method, Appl. Math. Comput. 215 (2009) 2095-2102.
- XXII. M.G. Sakar, *Iterative reproducing kernel hilbert spaces method for Riccati differential equations*, J. Comput. Appl. Math. 309 (2017) 163-174.