

Runge Kutta Methods for Ordinary Differential Equations

NGUYEN QUAN BA HONG¹
DOAN TRAN NGUYEN TUNG²
NGUYEN AN THINH³

Students at Faculty of Math and Computer Science

Ho Chi Minh University of Science, Vietnam

email. nguyenquanbahong@gmail.com

email. dtrngtung@live.com

email. anthinh297@gmail.com

blog. <http://hongnguyenquanba.wordpress.com>⁴

December 16, 2016

¹Student ID. 1411103

²Student ID. 1411352

³Student ID. 1411289

⁴Copyright © 2016 by Nguyen Quan Ba Hong, Student at Ho Chi Minh University of Science, Vietnam. This document may be copied freely for the purposes of education and non-commercial research. Visit my site <http://hongnguyenquanba.wordpress.com> to get more.

Dedicated to our beloved teacher, ***Nguyen Tan Trung***,
who teaches us the course *Mathematical Modeling Techniques
and Numerical Solutions for Biological and Physical System*.

Contents

1	Introduction	11
1.1	Targets	11
1.2	Obstacles	12
1.2.1	Solve ODEs and PDEs Analytically vs. Numerically	12
1.2.2	Accuracy and Efficiency	13
1.2.3	Stiff Problems.	13
1.3	Introduction to Runge Kutta Methods	14
I	Explicit Runge Kutta Methods	15
2	Introduction to Explicit Runge Kutta Methods	16
2.1	Initial Value Problems	16
2.2	Mesh	17
2.3	General Explicit Runge Kutta method	17
2.4	Explicit Runge Kutta First Order Method	18
3	Explicit Runge Kutta Second Order Method	19
3.1	Derivation of Explicit Runge Kutta Second Order Method	19
3.1.1	Explicit Runge Kutta Second Order Formula	19
3.1.2	Taylor Series Expansion Formula	20
3.1.3	Derivation of System of Equations	20
3.1.4	Solutions of System of Equations	21
3.2	Some Cases	22
4	Explicit Runge Kutta Third Order Method	23
4.1	Derivation of Explicit Runge Kutta Third Order Method	23
4.1.1	Explicit Runge Kutta Third Order Formula	23
4.1.2	Taylor Series Expansion Formula	25
4.1.3	Derivation of System of Equations	25
4.1.4	Solutions of System of Equations	26
4.2	Some Cases	33
5	Explicit Runge Kutta Fourth Order Method	35
5.1	Derivation of Explicit Runge Kutta Fourth Order Method	35
5.1.1	Explicit Runge Kutta Fourth Order Formula	35
5.1.2	Taylor Series Expansion Formula	40
5.1.3	Derivation of System of Equations	40

5.1.4	Solutions of System of Equations	42
5.2	Some Cases	45
6	Explicit Runge Kutta Fifth Order Method	47
6.1	Derivation of Explicit Runge Kutta Fifth Order Method	47
6.1.1	Explicit Runge Kutta Fifth Order Formula	47
6.1.2	Taylor Series Expansion	61
7	Adaptive Time Steps Algorithm for Explicit Runge Kutta Methods	77
7.1	Introduction to Adaptive Time Steps Algorithm for Explicit Runge Kutta Methods	77
7.2	Importance of Adaptive Time Steps Algorithm	77
7.3	Implementations	80
8	Implementations	81
8.1	Curtiss-Hirschfelder Equation	81
8.1.1	MATLAB Codes	81
8.1.1.1	Subroutine s.m	82
8.1.1.2	Subroutine f.m	82
8.1.1.3	Subroutine x.m	82
8.1.1.4	Main Routine RK4	82
8.1.2	Results	84
8.1.3	FORTRAN Codes	85
8.1.3.1	ch.f90	85
8.1.3.2	GNU Plot Results	86
8.2	Brusselator Equation	87
8.2.1	MATLAB Codes	87
8.2.1.1	Subroutine f.m	87
8.2.1.2	Subroutine x.m	88
8.2.1.3	Main Routine RK4.m	88
8.2.2	Results	92
8.2.3	FORTRAN Codes	94
8.2.3.1	b.f90	94
8.2.3.2	GNU Plot Results	95
8.3	Belousov-Zhabotinsky Reaction (BZ 2 ODEs)	97
8.3.1	FORTRAN Codes	97
8.3.1.1	GNU Plot Results	98
8.4	Oregonator	100
8.4.1	FORTRAN Codes	100
8.4.1.1	GNU Plot Results	101
8.5	Belousov-Zhabotinsky Reaction (BZ 3 ODEs)	104
8.5.1	FORTRAN Codes	104
8.5.1.1	GNU Plot Results	105
8.6	van der Pol Equation	109
8.6.1	FORTRAN Codes	109
8.6.1.1	GNU Plot Results	110
8.7	Bonus Problems	112
8.8	Alternative Examples	115
8.8.1	Subroutine s2.m	115
8.8.2	Subroutine f2.m	115

8.8.3 Subroutine x2.m	115
8.8.4 Main Routine RK4ex2.m	116
8.8.5 Results	120
8.9 FORTRAN Codes	122
II Implicit Runge Kutta Methods	133
9 Introduction to Implicit Runge Kutta Methods	134
9.1 General Implicit Runge Kutta Method	134
9.2 Implicit Runge Kutta First Order Method	135
10 Implicit Runge Kutta Second Order Method	137
10.1 Derivation of Implicit Runge Kutta Second Order Method	137
10.1.1 Implicit Runge Kutta Second Order Formula	137
10.1.2 Taylor Series Expansion Formula	138
10.1.3 Derivation of System of Equations	139
11 Implicit Runge Kutta Third Order Method	140
11.1 Derivation of Implicit Runge Kutta Third Order Method	140
11.1.1 Implicit Runge Kutta Third Order Formula	140
11.1.2 Taylor Series Expansion Formula	147
11.1.3 Derivation of System of Equations	148
12 Implementations	153
12.1 Implicit Runge Kutta Method Implementation in 1D	153
12.1.1 MATLAB Codes	153
12.1.1.1 Subroutine ex.m	153
12.1.1.2 Subroutine f.m	153
12.1.1.3 Subroutine x2.m	153
12.1.1.4 Subroutine x3.m	153
12.1.1.5 Routine main_1D.m	154
12.1.1.6 Routine main_2D.m	155
12.1.1.7 Routine test.m	157
12.1.2 MATLAB Results	158
12.2 Implicit Runge Kutta Methods Implementation in 2D	159
12.2.1 MATLAB Codes	159
12.2.1.1 Subroutine ex.m	159
12.2.1.2 Subroutine f1.m	159
12.2.1.3 Subroutine f2.m	159
12.2.1.4 Subroutine x2.m	159
12.2.1.5 Subroutine x3.m	160
12.2.1.6 Subroutine x4.m	160
12.2.1.7 Routine main_2D.m	160
12.2.1.8 Routine test.m	163
12.2.2 MATLAB Results	164

CONTENTS

A User Guide for Code to Solve Systems of ODEs Using Runge Kutta Method on System Running Ubuntu 16.04 LTS	166
A.1 Preparation	166
A.2 The source files	166
A.3 Specifying equation by modifying the source files	167
A.4 Using the code	169
B User Guide for Code to solve systems of ODEs using Runge Kutta method On systems running Microsoft Windows 10	176
B.1 Preparation	176
B.2 The source files	180
B.3 Specifying equation by modifying the source files	180
B.4 Using the code	182
C A History of Runge Kutta Methods	192
C.1 Introduction	192
C.2 The Order of Runge Kutta Methods	194
C.3 The Search for High Orders	195
C.4 Implicit Runge Kutta Methods	196

List of Figures

1.1 ILLUSTRATIONS OF STIFF PROBLEMS	13
7.1 FIXED TIME STEP 1E-6 FOR VAN DER POL y_1	78
7.2 FIXED TIME STEP 1E-7 FOR VAN DER POL y_1	78
7.3 FIXED TIME STEP 1E-6 FOR VAN DER POL y_2	79
7.4 FIXED TIME STEP 1E-7 FOR VAN DER POL y_2	79
7.5 TIME STEP OF ADAPTIVE TIME STEPS FOR VAND DER POL EQUATION.	80
8.1 NUMERICAL SOLUTIONS FOR CURTISS-HIRSCHFELDER EQUATION BY MATLAB	84
8.2 ABSOLUTE ERRORS FOR CURTISS-HIRSCHFELDER EQUATION BY MATLAB	85
8.3 RELATIVE ERRORS FOR CURTISS-HIRSCHFELDER EQUATION BY MATLAB	85
8.4 NUMERICAL SOLUTION OF CURTISS-HIRSCHFELDER EQUATION BY GNU PLOT	86
8.5 TIMESTEP OF CURTISS-HIRSCHFELDER EQUATION BY GNU PLOT	87
8.6 NUMERICAL SOLUTIONS OF BRUSSELATOR EQUATION BY MATLAB	92
8.7 DEPENDENCY OF y_2 WITH RESPECT TO y_1 OF BRUSSELATOR EQUATION BY MATLAB	93
8.8 ABSOLUTE ERRORS OF BRUSSELATOR EQUATION BY MATLAB	93
8.9 RELATIVE ERRORS OF BRUSSELATOR EQUATION BY MATLAB	94
8.10 NUMERICAL SOLUTION OF y_1 OF BRUSSELATOR EQUATION BY GNU PLOT	95
8.11 NUMERICAL SOLUTION OF y_2 OF BRUSSELATOR EQUATION BY GNU PLOT	95
8.12 DEPENDENCY OF y_1 AND y_2 OF BRUSSELATOR EQUATION BY GNU PLOT	96
8.13 TIMESTEP OF BRUSSELATOR EQUATION BY GNU PLOT	96
8.14 NUMERICAL SOLUTION OF y_1 OF BZ 2 ODES BY GNU PLOT	98
8.15 NUMERICAL SOLUTION OF y_2 OF BZ 2 ODES BY GNU PLOT	98
8.16 DEPENDENCY OF y_1 AND y_2 OF BZ 2 ODES BY GNU PLOT	99
8.17 TIMESTEP OF BZ 2 ODES BY GNU PLOT	99
8.18 NUMERICAL SOLUTION OF y_1 OF OREGONATOR EQUATION BY GNU PLOT	101
8.19 NUMERICAL SOLUTION OF y_2 OF OREGONATOR EQUATION BY GNU PLOT	101
8.20 NUMERICAL SOLUTION OF y_3 OF OREGONATOR EQUATION BY GNU PLOT	102
8.21 DEPENDENCY OF y_1 AND y_2 OF OREGONATOR EQUATION BY GNU PLOT	102
8.22 DEPENDENCY OF y_1 AND y_3 OF OREGONATOR EQUATION BY GNU PLOT	103
8.23 DEPENDENCY OF y_2 AND y_3 OF OREGONATOR EQUATION BY GNU PLOT	103
8.24 TIMESTEP OF OREGONATOR EQUATION BY GNU PLOT	104
8.25 NUMERICAL SOLUTION OF y_1 OF BZ 3 ODES BY GNU PLOT	105
8.26 NUMERICAL SOLUTION OF y_2 OF BZ 3 ODES BY GNU PLOT	106
8.27 NUMERICAL SOLUTION OF y_3 OF BZ 3 ODES BY GNU PLOT	106
8.28 DEPENDENCY OF y_1 AND y_2 OF BZ 3 ODES BY GNU PLOT	107

8.29 DEPENDENCY OF y_1 AND y_3 OF BZ 3 ODES BY GNU PLOT.	107
8.30 DEPENDENCY OF y_2 AND y_3 OF BZ 3 ODES BY GNU PLOT.	108
8.31 TIMESTEP OF BZ 3 ODES BY GNU PLOT.	108
8.32 NUMERICAL SOLUTION OF y_1 OF VAN DER POL EQUATION BY GNU PLOT. . .	110
8.33 NUMERICAL SOLUTION OF y_2 OF VAN DER POL EQUATION BY GNU PLOT. . .	110
8.34 DEPENDENCY OF y_1 AND y_2 OF VAN DER POL EQUATION BY GNU PLOT. . . .	111
8.35 TIMESTEP OF VAN DER POL EQUATION BY GNU PLOT.	111
8.36 NUMERICAL SOLUTION OF y_1 OF BONUS PROBLEM.	112
8.37 NUMERICAL SOLUTION OF y_2 OF BONUS PROBLEM.	112
8.38 NUMERICAL SOLUTION OF y_3 OF BONUS PROBLEM.	113
8.39 DEPENDENCY OF y_1 AND y_2 OF BONUS PROBLEM.	113
8.40 DEPENDENCY OF y_1 AND y_3 OF BONUS PROBLEM.	114
8.41 DEPENDENCY OF y_2 AND y_3 OF BONUS PROBLEM.	114
8.42 TIMESTEP OF BONUS PROBLEM.	115
8.43 NUMERICAL SOLUTIONS OF ALTERNATIVE EXAMPLE.	120
8.44 NUMERICAL SOLUTIONS OF ALTERNATIVE EXAMPLE.	121
8.45 DEPENDENCY OF y_2 WITH RESPECT TO y_1 OF ALTERNATIVE EXAMPLE. . . .	121
8.46 ABSOLUTE ERRORS OF ALTERNATIVE EXAMPLE.	122
8.47 RELATIVE ERRORS OF ALTERNATIVE EXAMPLE.	122
 12.1 NUMERICAL SOLUTIONS.	158
12.2 ABSOLUTE ERROR.	158
12.3 RELATIVE ERROR.	159
12.4 NUMERICAL SOLUTIONS.	164
12.5 NUMERICAL SOLUTIONS.	164
12.6 NUMERICAL SOLUTIONS.	165
12.7 NUMERICAL SOLUTIONS.	165
 A.1 Module file of the Van der Pol equation	167
A.2 rkfts.f90	168
A.3 rkats.f90	168
A.4 Put the needed files in the same folder	169
A.5 Right click at the empty space and select Open in Terminal	170
A.6 The folder is now opened in Terminal	170
A.7 The result look like this	171
A.8 Typing the command in the Terminal	171
A.9 Completing the command will result in some new files	172
A.10 Typing the command in the Terminal	172
A.11 The result look like this	173
A.12 Typing the integers correspond to your choices in the Terminal	174
A.13 The result look like this	174
A.14 The program is stopped	175
 B.1 Tick the option “Add application directory to your PATH environment variable”	177
B.2 Press Windows key + Pa/Br to open system properties window	178
B.3 Click on Advanced system settings on the left side to open “Advanced” tab in “System properties”	178
B.4 Click on Environment Variables to open “Environment Variables” window and highlight the Path variable in the “System variable” section	179

LIST OF FIGURES

B.5 Click the Edit button to open “Edit environment variable” window and add the gnuplot directory there	179
B.6 Module file of the Van der Pol equation	180
B.7 rkfts.f90	181
B.8 rkats.f90	182
B.9 Put the needed files in the same folder	183
B.10 Press Shift + Right click at the empty space and select Open command window here	183
B.11 The folder is now opened in Command Prompt	184
B.12 The result look like this	184
B.13 Typing the command in the Command Prompt	185
B.14 Completing the command will result in some new files	185
B.15 Typing the command in the Command Prompt	186
B.16 The result look like this	187
B.17 Typing the command in the Command Prompt	187
B.18 The result look like this	188
B.19 Typing the integers correspond to your choices in the Command Prompt	189
B.20 The result look like this	189
B.21 The result look like this	190
B.22 The program is stopped	191

List of Tables

C.1 DETAILS OF THE CHRONOLOGY OF ATTEMPTS TO OBTAIN HIGH ORDERS.	196
--	-----

Chapter 1

Introduction

In the first chapter of this context, we will take a glance at some mathematical models which will be solved numerically by Runge Kutta methods. Then, we will consider some obstacles in solving ordinary differential equations, by other numerical method,to see the importance of Runge Kutta methods. Among these obstacles, we must emphasize that ones will encounter stiff problem, which is one of the most difficult in solving ordinary differential equations numerically. The readers will see that many popular numerical methods fails seriously, whereas Runge Kutta methods will pass stiff problem as a miracle.

1.1 Targets

Here is a list of mathematical models which will be solved by using Runge Kutta methods in this context. Reader can use this list as a quick-access list for MATLAB and FORTRAN scripts attached to this context.

1. CURTISS-HIRSCHFELDER EQUATION.

$$\frac{dy}{dt} = -50(y - \cos t) \quad (1.1)$$

$$y(0) = 1 \quad (1.2)$$

□

2. BRUSSELATOR EQUATION.

$$\frac{dy_1}{dt} = 1 - 4y_1 + y_1^2 y_2 \quad (1.3)$$

$$\frac{dy_2}{dt} = 3y_1 - y_1^2 y_2 \quad (1.4)$$

where $y_1(0) = 1.5$ and $y_2(0) = 3$.

□

3. BZ 2 ODES (BELOUSOV-ZHABOTINSKY REACTION).

$$\frac{db}{dt} = \frac{1}{\epsilon} \left(b(1-b) + fc \frac{q-b}{q+b} \right) \quad (1.5)$$

$$\frac{dc}{dt} = b - c \quad (1.6)$$

where $y_1(0) = 0.04$, $y_2(0) = 0.1$, and the coefficients are given by $f = \frac{2}{3}$, $q = 8 \cdot 10^{-4}$ and $\epsilon = 4 \cdot 10^{-2}$. \square

4. OREGONATOR.

$$\frac{dy_1}{dt} = 77.27(y_2 + y_1(1 - 8.375 * 10^{-6}y_1 - y_2)) \quad (1.7)$$

$$\frac{dy_2}{dt} = \frac{y_3 - (1 + y_1)y_2}{77.27} \quad (1.8)$$

$$\frac{dy_3}{dt} = 0.161(y_1 - y_3) \quad (1.9)$$

where $y_1(0) = 1$, $y_2(0) = 2$ and $y_3(0) = 3$. \square

5. BZ 3 ODES (BELOUSOV-ZHABOTINSKY REACTION).

$$\frac{da}{dt} = \frac{1}{\mu}(-qa - ab + fc) \quad (1.10)$$

$$\frac{db}{dt} = \frac{1}{\epsilon}(qa - ab + b - b^2) \quad (1.11)$$

$$\frac{dc}{dt} = b - c \quad (1.12)$$

where $y_1(0) = 10$, $y_2(0) = 0.04$, $y_3(0) = 0.1$, where the coefficients are given by $f = \frac{2}{3}$, $q = 8 \cdot 10^{-4}$, $\mu = 10^{-6}$ and $\epsilon = 4 \cdot 10^{-2}$. \square

6. VAN DER POL EQUATIONS.

$$\frac{dy_1}{dt} = y_2 \quad (1.13)$$

$$\frac{dy_2}{dt} = \frac{(1 - y_1^2)y_2 - y_1}{\epsilon} \quad (1.14)$$

where $\epsilon = 10^{-6}$. \square

1.2 Obstacles

1.2.1 Solve ODEs and PDEs Analytically vs. Numerically

Here are two remarkable points in solving ODEs and PDEs analytically versus numerically.

- “There is no general theory known concerning the solvability of all partial differential equations. Such a theory is extremely unlikely to exist, given the rich variety of physical, geometric, and probabilistic phenomena which can be modeled by PDE.” - L. C. Evans.
- Numerical solutions are usually assigned to physical situations and as a result require a lot of background information on the type of differential equations in order to solve.

1.2.2 Accuracy and Efficiency.

Although we can solve ODEs and PDEs numerically, many practical problems rise then, such as *accuracy* and *efficiency* in a particular numerical scheme.

- Partial differentials and systems can be solved with FDM (finite difference method), FVM (finite volume method) and FEM (finite element method).
- Most equations can be solved some level of accuracy, but are computationally expensive - lots of processing time (Efficiency Problems).

and especially stiff problems.

1.2.3 Stiff Problems.

What is stiff problems? How do they actually look like? The following figure illustrates this concept visually.

Figure 1.1: ILLUSTRATIONS OF STIFF PROBLEMS.

1.3 Introduction to Runge Kutta Methods

A briefly introduction as follows,

- Classic, popular, well-known methods.
- Are a family of explicit and implicit iterative methods for the approximate solutions of ODEs.
- Extremely powerful tools for the solution of ODEs.
- One can solve a majority of ODEs using a Runge Kutta scheme.

Hence, we now discover two part of this context in turns.

1. Explicit Runge Kutta methods.
2. Implicit Runge Kutta methods.

Part I

Explicit Runge Kutta Methods

Chapter 2

Introduction to Explicit Runge Kutta Methods

We now consider the family of explicit Runge Kutta methods. The derivation of this scheme requires only Taylor series expansion. Although this approach really contains a lot of complicated computations, it is the most natural and naivest approach in this context. For alternative approaches, such as Butcher tree, see [4].

2.1 Initial Value Problems

The explicit Runge Kutta methods are an important family of iterative methods for the approximation of solutions of ODEs, that were developed around 1900 by the German mathematicians Carl Runge (1856-1927) and Martin. W. Kutta (1867-1944). Modern developments are mostly due to John Butcher in the 1960s.

We consider initial value problems expressed in autonomous form. Starting with the non-autonomous, we assume that $f(x, y)$ is a continuous function with domain $[a, b] \times \mathbb{R}^n$ where $t \in [a, b]$ and $y \in \mathbb{R}^n$.

Consider the initial value problem

$$\frac{dy(t)}{dt} = f(t, y(t)) \quad (2.1)$$

$$y(x_0) = y_0 \quad (2.2)$$

where

$$y(t) = (y_1(t), y_2(t), \dots, y_n(t))^T \quad (2.3)$$

$$f : [a, b] \times \mathbb{R}^n \rightarrow \mathbb{R}^n \quad (2.4)$$

We assume that

$$\|f(t, y_1) - f(t, y_2)\|_{L^2(\mathbb{R}^n)} \leq L \|y_1 - y_2\|_{L^2(\mathbb{R}^n)} \quad (2.5)$$

for all $t \in [a, b], y_1 \in \mathbb{R}^n, y_2 \in \mathbb{R}^n$.

Thus the initial value problem (2.1) has a unique solution.

For convenience, we write (2.1) briefly as

$$y_t = f \quad (2.6)$$

Most efforts to increases the order of the explicit Runge Kutta methods have been accomplished by increasing the number of Taylor's series terms used and thus the number of functional evaluations, e.g. Butcher 1987, Gear 1971. The use of higher order derivative terms has been proposed for stiff problems, e.g. Rosenbrock 1963, Enright 1974. Our method add higher order derivative terms to the explicit Runge Kutta k_i terms ($i > 1$) to achieve a higher order of accuracy.

We are interested in a numerical approximation of the continuously differentiable solution $y(t)$ of the initial value problem (2.1) over the time interval $t \in [a, b]$.

2.2 Mesh

We subdivide the interval $[a, b]$ into M equal subintervals and select the mesh points t_j

$$t_j = a + jh, j = 0, 1, \dots, M \quad (2.7)$$

where

$$h = \frac{b - a}{M} \quad (2.8)$$

is called a step size.

2.3 General Explicit Runge Kutta method

The family of explicit Runge Kutta (abbr., RK) methods of the m th stage is given by

$$y_{n+1} = y_n + h \sum_{i=1}^s b_i k_i \quad (2.9)$$

where

$$k_i = f(\tau_i, \eta_i), i = 1, 2, \dots, s \quad (2.10)$$

and

$$\tau_i = t_n + c_i h \quad (2.11)$$

$$\eta_i = y_n + h \sum_{j=1}^{i-1} a_{ij} k_j \quad (2.12)$$

$$= y_n + h \sum_{j=1}^{i-1} a_{ij} f(\tau_j, \eta_j) \quad (2.13)$$

We use the notation

$$f_n := f(t_n, y_n) \quad (2.14)$$

To specify a particular method, we need to provide the integer s (the number of stages), and the coefficients $c_i, i = 2, \dots, s$, $a_{ij}, 1 \leq j < i \leq m$ and $b_i, i = 1, 2, \dots, s$.

These data are usually arranged in a so-called Butcher tableau (after John C. Butcher)

$$\begin{array}{c|ccccc} 0 & & & & & \\ c_2 & & a_{21} & & & \\ c_3 & & a_{31} & a_{32} & & \\ \vdots & & \vdots & \vdots & \ddots & \\ c_s & a_{s1} & a_{s2} & \cdots & a_{s,s-1} & \\ \hline & b_1 & b_2 & \cdots & b_{s-1} & b_s \end{array} \quad (2.15)$$

2.4 Explicit Runge Kutta First Order Method

We consider the explicit Runge Kutta first order method here because it is very short and easy. There is no need to represent it into a separated chapter.

For $s = 1$, (2.10) becomes

$$k_1 = f(t_n, x_n) \quad (2.16)$$

and (2.10) becomes

$$y_{n+1} = y_n + h b_1 k_1 \quad (2.17)$$

$$= y_n + h b_1 f_n \quad (2.18)$$

On the other hand, the Taylor expansion yields

$$y_{n+1} = y_n + h y_t|_{t_n} + O(h^2) \quad (2.19)$$

$$= y_n + h f_n + O(h^2) \quad (2.20)$$

Comparing (2.18) and (2.20), we easily obtain

$$b_1 = 1 \quad (2.21)$$

Hence, The Butcher table in this case has the following form

$$\begin{array}{c|c} 0 & \\ \hline & 1 \end{array} \quad (2.22)$$

Remark 1.1. The explicit Runge Kutta first order method is equivalent to the explicit Euler's method. Note that the Euler's method is of the first order of accuracy. Hence, we get the name explicit Runge Kutta method of the *first order* as above. \square

Chapter 3

Explicit Runge Kutta Second Order Method

In this chapter, we derive the formula of Runge Kutta second order method. Readers should notice the formulation and solving involving system of equations to this method. This contains the germs which will be essentially used to derive explicit Runge Kutta of higher orders later.

3.1 Derivation of Explicit Runge Kutta Second Order Method

To set up the explicit Runge Kutta second order method, we need to do 4 steps.

1. Write down explicit Runge Kutta second order formula described by (2.9) and (2.10).
2. Write down Taylor series expansion.
3. Compare the coefficients of two formulas above to obtain a system of equations.
4. Solve the system of equation or find some its solutions.

Remark 2.1. This process is also applied for explicit Runge Kutta methods of higher orders. Therefore, we can regard it as the standard process for derivation of the general Explicit Runge Kutta method in this context.

After these steps, with some solutions of the derived system of equations, we can simulate some initial value problems easily.

3.1.1 Explicit Runge Kutta Second Order Formula

For $s = 2$, (2.10) becomes

$$k_1 = f_n \tag{3.1}$$

$$k_2 = f(t_n + c_2 h, y_n + ha_{21} f_n) \tag{3.2}$$

and (2.9) becomes

$$y_{n+1} = y_n + hb_1 k_1 + hb_2 k_2 \tag{3.3}$$

$$= y_n + hb_1 f_n + hb_2 f(t_n + c_2 h, y_n + ha_{21} f_n) \tag{3.4}$$

Now we write down the Taylor series expansion $O(h^2)$ for k_2

$$k_2 = f(t_n + c_2 h, y_n + ha_{21} f_n) \quad (3.5)$$

$$= f_n + c_2 h f_t + ha_{21} f_n f_y + O(h^2) \quad (3.6)$$

Inserting (3.6) into (3.4), we obtain

$$y_{n+1} = y_n + hb_1 f_n + hb_2 [f_n + c_2 h f_t + ha_{21} f_n f_y + O(h^2)] \quad (3.7)$$

$$= y_n + h(b_1 + b_2) f_n + h^2 b_2 c_2 f_t + h^2 b_2 a_{21} f_n f_y + O(h^3) \quad (3.8)$$

3.1.2 Taylor Series Expansion Formula

We need to compute y_{tt} for Taylor series expansion below.

$$y_{tt} = \frac{df}{dt} \quad (3.9)$$

$$= \frac{\partial f}{\partial t} \frac{\partial t}{\partial t} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial t} \quad (3.10)$$

$$= f_t + f f_y \quad (3.11)$$

Now we write down the Taylor series expansion of y in the neighborhood of t_n with $O(h^3)$.

$$y_{n+1} = y_n + h y_t|_{t_n} + \frac{h^2}{2} y_{tt}|_{t_n} + O(h^3) \quad (3.12)$$

$$= y_n + h f_n + \frac{h^2}{2} y_{tt}|_{t_n} + O(h^3) \quad (3.13)$$

$$= y_n + h f_n + \frac{h^2}{2} (f_t + f f_y)|_{t_n} + O(h^3) \quad (3.14)$$

$$= y_n + h f_n + \frac{h^2}{2} f_t \Big|_{t_n} + \frac{h^2}{2} f_n f_y|_{t_n} + O(h^3) \quad (3.15)$$

Remark 2.2. (*Important*) From here to later, if nothing is misunderstood, we can abbreviate notation $f_{t^\alpha y^\beta}$ for

$$f_{t^\alpha y^\beta}|_{t_n} \quad (3.16)$$

in the Taylor series expansion.

For example, under this abbreviation, (3.15) can be rewritten briefly as

$$y_{n+1} = y_n + h f_n + \frac{h^2}{2} f_t + \frac{h^2}{2} f_n f_y + O(h^3) \quad (3.17)$$

This abbreviation reduces the complexity of the formulas in this context. As you will see later, this abbreviation is really essential.

3.1.3 Derivation of System of Equations

Return to our problem, as usual, comparing (3.8) and (3.17), we obtain

$$h f_n : 1 = b_1 + b_2 \quad (3.18)$$

$$h^2 f_t : \frac{1}{2} = b_2 c_2 \quad (3.19)$$

$$h^2 f_n f_y : \frac{1}{2} = b_2 a_{21} \quad (3.20)$$

Hence, we obtain the system of equations

$$b_1 + b_2 = 1 \quad (3.21)$$

$$b_2 c_2 = \frac{1}{2} \quad (3.22)$$

$$b_2 a_{21} = \frac{1}{2} \quad (3.23)$$

3.1.4 Solutions of System of Equations

We can solve the above system of equations easily. Here, the authors represent two solutions. The idea behind these two solutions will be used later for higher order explicit Runge Kutta method.

SOLUTION 1. The system involves four unknowns in three equations. Taking $b_2 = \alpha$ is free variable. Due to (3.23) we must have $\alpha \neq 0$. Then we can easily obtain the general solution for (3.21)-(3.23) is

$$b_2 = \alpha \quad (3.24)$$

$$b_1 = 1 - \alpha \quad (3.25)$$

$$c_2 = a_{21} = \frac{1}{2\alpha} \quad (3.26)$$

where α is an arbitrary real number.

Butcher tableau in this case becomes

$$\begin{array}{c|cc} 0 & & \\ \hline 1 & & \\ \hline 2\alpha & & \end{array} \quad \begin{array}{c|cc} & 1 & \\ \hline & 2\alpha & \\ \hline 1-\alpha & & \alpha \end{array} \quad (3.27)$$

Done. \square

SOLUTION 2. Due to (3.21) and (3.22), we must have $c_2 = a_{21}$. So, we can take

$$c_2 = a_{21} = \beta \quad (3.28)$$

as a free variable. And the remaining is very easy, we obtain

$$b_1 = 1 - \frac{1}{2\beta} \quad (3.29)$$

$$b_2 = \frac{1}{2\beta} \quad (3.30)$$

$$c_2 = a_{21} = \beta \quad (3.31)$$

Butcher tableau in this case becomes

$$\begin{array}{c|cc} 0 & & \\ \hline \beta & & \beta \\ \hline & & \end{array} \quad \begin{array}{c|cc} & \beta & \\ \hline & 1-\frac{1}{2\beta} & \frac{1}{2\beta} \\ \hline \end{array} \quad (3.32)$$

This Butcher tableau appears in [6]. \square

Remark 2.3. Since explicit Runge Kutta second order is still simple, you can not see the differences between two solutions. With explicit Runge Kutta of higher order, you will see that the first choice of free variables is very important in entire solution.

3.2 Some Cases

We discuss two useful choices

CASE $\alpha = \frac{1}{2}$. In this case, (3.26) becomes

$$b_2 = \frac{1}{2} \quad (3.33)$$

$$b_1 = \frac{1}{2} \quad (3.34)$$

$$c_2 = a_{21} = 1 \quad (3.35)$$

The corresponding Butcher tableau reads

$$\begin{array}{c|cc} 0 & 0 \\ \hline 1 & 1 \\ \hline & \frac{1}{2} & \frac{1}{2} \\ & \frac{1}{2} & \frac{1}{2} \end{array} \quad (3.36)$$

Thus, in this case the Explicit Runge Kutta method of second order takes the form

$$y_{n+1} = y_n + \frac{h}{2} [f_n + f(t_n + h, y_n + hf_n)] \quad (3.37)$$

and is equivalent to the Heun's method.

CASE $\alpha = 1$. In this case, (3.26) becomes

$$b_2 = 1 \quad (3.38)$$

$$b_1 = 0 \quad (3.39)$$

$$c_2 = a_{21} = \frac{1}{2} \quad (3.40)$$

The corresponding Butcher tableau reads

$$\begin{array}{c|cc} 0 & 0 \\ \hline 1 & 1 \\ \hline \frac{1}{2} & \frac{1}{2} \\ \hline & 0 & 1 \end{array} \quad (3.41)$$

In this case Explicit Runge Kutta method of second order can be written as

$$y_{n+1} = y_n + hf \left(t_n + \frac{h}{2}, y_n + \frac{h}{2} f_n \right) \quad (3.42)$$

and is called the RK2 method.

Remember $\alpha \in \mathbb{R}^*$, so there is infinite many choices of solution for (3.21)-(3.23). \square

Chapter 4

Explicit Runge Kutta Third Order Method

In this chapter, we continue to derive the formulation of Runge Kutta third order method. Notice that the amount of computations increase rapidly vs. the previous chapter.

4.1 Derivation of Explicit Runge Kutta Third Order Method

4.1.1 Explicit Runge Kutta Third Order Formula

For $s = 3$, (2.10) becomes

$$k_1 = f_n \quad (4.1)$$

$$k_2 = f(t_n + c_2 h, y_n + ha_{21} f_n) \quad (4.2)$$

$$k_3 = f(t_n + c_3 h, y_n + ha_{31} k_1 + ha_{32} k_2) \quad (4.3)$$

$$= f(t_n + c_3 h, y_n + ha_{31} f_n + ha_{32} f(t_n + c_2 h, y_n + ha_{31} k_1 + ha_{32} k_2)) \quad (4.4)$$

and (2.9) becomes

$$y_{n+1} = y_n + hb_1 k_1 + hb_2 k_2 + hb_3 k_3 \quad (4.5)$$

Now we write down the Taylor series expansion $O(h^3)$ for k_2 .

$$k_2 = f(t_n + c_2 h, y_n + ha_{21} f_n) \quad (4.6)$$

$$= f_n + c_2 h f_t + ha_{21} f_n f_y + h^2 \frac{c_2^2}{2} f_{tt} + h^2 c_2 a_{21} f_n f_{ty} + h^2 \frac{a_{21}^2}{2} f_n^2 f_{yy} \quad (4.7)$$

$$+ O(h^3) \quad (4.8)$$

And we also write down the Taylor series expansion $O(h^3)$ for k_3 .

$$k_3 = f(t_n + c_3 h, y_n + ha_{31} f_n + ha_{32} k_2) \quad (4.9)$$

$$= f_n + c_3 h f_t + h(a_{31} f_n + a_{32} k_2) f_y \quad (4.10)$$

$$+ h^2 \frac{c_3^2}{2} f_{tt} + c_3 h^2 (a_{31} f_n + a_{32} k_2) f_{ty} + h^2 \frac{(a_{31} f_n + a_{32} k_2)^2}{2} f_{yy} \quad (4.11)$$

$$+ O(h^3) \quad (4.12)$$

Inserting (4.8) into (4.12)

$$k_3 = f(t_n + c_3 h, y_n + ha_{31}f_n + ha_{32}k_2) \quad (4.13)$$

$$= f_n + c_3 h f_t + ha_{31}f_n f_y \quad (4.14)$$

$$+ ha_{32}f_y(f_n + hc_2f_t + ha_{21}f_n f_y) \quad (4.15)$$

$$+ h^2 \frac{c_3^2}{2} f_{tt} + c_3 h^2 (a_{31}f_n + a_{32}f_n) f_{ty} \quad (4.16)$$

$$+ h^2 \frac{(a_{31}^2 f_n^2 + a_{32}^2 f_n^2 + 2a_{31}a_{32}f_n^2)}{2} f_{yy} \quad (4.17)$$

$$+ O(h^3) \quad (4.18)$$

Collecting terms respect to exponents of h

$$k_3 = f_n + h(c_3 f_t + a_{31}f_n f_y + a_{32}f_y f_n) \quad (4.19)$$

$$+ h^2 \left(\begin{array}{l} a_{32}c_2 f_t f_y + a_{21}a_{32}f_n f_y^2 + \frac{c_3^2}{2} f_{tt} \\ + c_3 a_{31}f_n f_{ty} + c_3 a_{32}f_n f_{ty} + \frac{a_{31}^2}{2} f_n^2 f_{yy} \\ + \frac{a_{32}^2}{2} f_n^2 f_{yy} + a_{31}a_{32}f_n^2 f_{yy} \end{array} \right) \quad (4.20)$$

$$+ O(h^3) \quad (4.21)$$

Inserting (4.12) and (4.21) into (4.5)

$$y_{n+1} = y_n + hb_1 f_n \quad (4.22)$$

$$+ hb_2 \left(\begin{array}{l} f_n + hc_2 f_t + ha_{21}f_n f_y + h^2 \frac{c_2^2}{2} f_{tt} \\ + h^2 c_2 a_{21}f_n f_{ty} + h^2 \frac{a_{21}^2}{2} f_n^2 f_{yy} \end{array} \right) \quad (4.23)$$

$$+ hb_3 \left[\begin{array}{l} f_n + h(c_3 f_t + a_{31}f_n f_y + a_{32}f_y f_n) \\ + h^2 \left(\begin{array}{l} a_{32}c_2 f_t f_y + a_{21}a_{32}f_n f_y^2 + \frac{c_3^2}{2} f_{tt} \\ + c_3 a_{31}f_n f_{ty} + c_3 a_{32}f_n f_{ty} + \frac{a_{31}^2}{2} f_n^2 f_{yy} \\ + \frac{a_{32}^2}{2} f_n^2 f_{yy} + a_{31}a_{32}f_n^2 f_{yy} \end{array} \right) \end{array} \right] \quad (4.24)$$

$$+ O(h^4) \quad (4.25)$$

Collecting terms respect to exponents of h

$$y_{n+1} = y_n + h(b_1 f_n + b_2 f_n + b_3 f_n) \quad (4.26)$$

$$+ h^2 (b_2 c_2 f_t + a_{21}b_2 f_n f_y + b_3 c_3 f_t + a_{31}b_3 f_n f_y + a_{32}b_3 f_y f_n) \quad (4.27)$$

$$+ h^3 \left(\begin{array}{l} \frac{b_2 c_2^2}{2} f_{tt} + a_{21}b_2 c_2 f_n f_{ty} + \frac{a_{21}^2 b_2}{2} f_n^2 f_{yy} \\ + a_{32}b_3 c_2 f_t f_y + a_{21}a_{32}b_3 f_n f_y^2 + \frac{b_3 c_3^2}{2} f_{tt} \\ + a_{31}b_3 c_3 f_n f_{ty} + a_{32}b_3 c_3 f_n f_{ty} + \frac{a_{31}^2 b_3}{2} f_n^2 f_{yy} \\ + \frac{a_{32}^2 b_3}{2} f_n^2 f_{yy} + a_{31}a_{32}b_3 f_n^2 f_{yy} \end{array} \right) \quad (4.28)$$

$$+ O(h^4) \quad (4.29)$$

4.1.2 Taylor Series Expansion Formula

We need to compute y_{ttt} for Taylor series expansion below.

$$y_{ttt} = \frac{d}{dt}(f_t + ff_y) \quad (4.30)$$

$$= (f_t + ff_y)_t + f(f_t + ff_y)_y \quad (4.31)$$

$$= f_{tt} + f_t f_y + ff_{ty} + ff_{ty} + ff_y^2 + f^2 f_{yy} \quad (4.32)$$

$$= f_{tt} + f_t f_y + 2f f_{ty} + ff_y^2 + f^2 f_{yy} \quad (4.33)$$

Now we write down the Taylor series expansion of y in the neighborhood of t_n with $O(h^4)$.

$$y_{n+1} = y_n + hy_t + \frac{h^2}{2}y_{tt} + \frac{h^3}{6}y_{ttt} + O(h^4) \quad (4.34)$$

$$= y_n + hf_n + \frac{h^2}{2}(f_t + f_n f_y) \quad (4.35)$$

$$+ \frac{h^3}{6}(f_{tt} + f_t f_y + 2f_n f_{ty} + f_n f_y^2 + f^2 f_{yy}) + O(h^4) \quad (4.36)$$

4.1.3 Derivation of System of Equations

Comparing (4.29) and (4.34)

$$hf_n : 1 = b_1 + b_2 + b_3 \quad (4.37)$$

$$h^2 f_t : \frac{1}{2} = b_2 c_2 + b_3 c_3 \quad (4.38)$$

$$h^2 f_n f_y : \frac{1}{2} = a_{21} b_2 + a_{31} b_3 + a_{32} b_3 \quad (4.39)$$

$$h^3 f_{tt} : \frac{1}{6} = \frac{b_2 c_2^2}{2} + \frac{b_3 c_3^2}{2} \quad (4.40)$$

$$h^3 f_t f_y : \frac{1}{6} = a_{32} b_3 c_2 \quad (4.41)$$

$$h^3 f_n f_{ty} : \frac{1}{3} = a_{21} b_2 c_2 + a_{31} b_3 c_3 + a_{32} b_3 c_3 \quad (4.42)$$

$$h^3 f_n f_y^2 : \frac{1}{6} = a_{21} a_{32} b_3 \quad (4.43)$$

$$h^3 f_n^2 f_{yy} : \frac{1}{6} = \frac{a_{21}^2 b_2}{2} + \frac{a_{31}^2 b_3}{2} + \frac{a_{32}^2 b_3}{2} + a_{31} a_{32} b_3 \quad (4.44)$$

Hence, we obtain the system of 8 equations with 8 unknowns.

$$b_1 + b_2 + b_3 = 1 \quad (4.45)$$

$$b_2 c_2 + b_3 c_3 = \frac{1}{2} \quad (4.46)$$

$$b_2 a_{21} + b_3 (a_{31} + a_{32}) = \frac{1}{2} \quad (4.47)$$

$$b_2 c_2^2 + b_3 c_3^2 = \frac{1}{3} \quad (4.48)$$

$$b_3 a_{32} c_2 = \frac{1}{6} \quad (4.49)$$

$$b_2 c_2 a_{21} + b_3 c_3 (a_{31} + a_{32}) = \frac{1}{3} \quad (4.50)$$

$$b_3 a_{32} a_{21} = \frac{1}{6} \quad (4.51)$$

$$b_2 a_{21}^2 + b_3 (a_{31} + a_{32})^2 = \frac{1}{3} \quad (4.52)$$

4.1.4 Solutions of System of Equations

We now solve the above system of equations in two different ways.

SOLUTION 1. We take $b_2 = \alpha, b_3 = \beta$ as two free variables, then

$$b_1 = 1 - \alpha - \beta \quad (4.53)$$

our task remains to solve

$$\alpha c_2 + \beta c_3 = \frac{1}{2} \quad (4.54)$$

$$\alpha a_{21} + \beta (a_{31} + a_{32}) = \frac{1}{2} \quad (4.55)$$

$$\alpha c_2^2 + \beta c_3^2 = \frac{1}{3} \quad (4.56)$$

$$\beta a_{32} c_2 = \frac{1}{6} \quad (4.57)$$

$$\alpha c_2 a_{21} + \beta c_3 (a_{31} + a_{32}) = \frac{1}{3} \quad (4.58)$$

$$\beta a_{32} a_{21} = \frac{1}{6} \quad (4.59)$$

$$\alpha a_{21}^2 + \beta (a_{31} + a_{32})^2 = \frac{1}{3} \quad (4.60)$$

We can solve c_2 and c_3 by using two equations

$$\alpha c_2 + \beta c_3 = \frac{1}{2} \quad (4.61)$$

$$\alpha c_2^2 + \beta c_3^2 = \frac{1}{3} \quad (4.62)$$

Since (4.59), we must have $\beta \neq 0$.

Then we can take $c_3 = \frac{1}{2\beta} - \frac{\alpha}{\beta} c_2$ from (4.61) and insert into (4.62) to obtain the following equation respect to c_2 .

$$12\alpha(\alpha + \beta)c_2^2 - 12\alpha c_2 + 3 - 4\beta = 0 \quad (4.63)$$

Consider two following cases.

1. **Case** $\alpha(\alpha + \beta) = 0$. Consider two subcases.

(a) **Case** $\alpha = 0$. Then we have immediately

$$\beta = \frac{3}{4} \quad (4.64)$$

$$c_3 = \frac{2}{3} \quad (4.65)$$

$$b_1 = \frac{1}{4} \quad (4.66)$$

and the system of equations remains

$$a_{31} + a_{32} = \frac{2}{3} \quad (4.67)$$

$$a_{32}c_2 = \frac{2}{9} \quad (4.68)$$

$$\frac{3}{4}a_{32}a_{21} = \frac{1}{6} \quad (4.69)$$

To solve this remaining system of equations, we can take $a_{32} = \gamma \neq 0$ as a free variable. Then

$$a_{31} = \frac{2}{3} - \gamma \quad (4.70)$$

$$c_2 = \frac{2}{9\gamma} \quad (4.71)$$

$$a_{21} = \frac{2}{9\gamma} \quad (4.72)$$

Hence, we obtain the solutions

$$b_1 = \frac{1}{4} \quad (4.73)$$

$$b_2 = 0 \quad (4.74)$$

$$b_3 = \frac{3}{4} \quad (4.75)$$

$$c_2 = \frac{2}{9\gamma} \quad (4.76)$$

$$c_3 = \frac{2}{3} \quad (4.77)$$

$$a_{21} = \frac{2}{9\gamma} \quad (4.78)$$

$$a_{31} = \frac{2}{3} - \gamma \quad (4.79)$$

$$a_{32} = \gamma \quad (4.80)$$

where γ is an arbitrary nonzero real number, in this subcase.

Butcher tableau becomes

$$\begin{array}{c|ccc} 0 & & & \\ \frac{2}{3} & & \frac{2}{3} & \\ \hline \frac{2}{9\gamma} & & \frac{2}{9\gamma} & \\ \frac{2}{3} & & \frac{2}{3} - \gamma & \gamma \\ \hline & \frac{1}{4} & 0 & \frac{3}{4} \end{array} \quad (4.81)$$

(b) **Case $\alpha + \beta = 0, \alpha \neq 0$.** Then we have immediately

$$b_1 = 1 \quad (4.82)$$

$$b_2 = \alpha \quad (4.83)$$

$$b_3 = -\alpha \quad (4.84)$$

$$c_2 = \frac{1}{3} + \frac{1}{4\alpha} \quad (4.85)$$

and the system of equations remains

$$c_2 - c_3 = \frac{1}{2\alpha} \quad (4.86)$$

$$a_{21} - (a_{31} + a_{32}) = \frac{1}{2\alpha} \quad (4.87)$$

$$c_2^2 - c_3^2 = \frac{1}{3\alpha} \quad (4.88)$$

$$a_{32}c_2 = -\frac{1}{6\alpha} \quad (4.89)$$

$$c_2a_{21} - c_3(a_{31} + a_{32}) = \frac{1}{3\alpha} \quad (4.90)$$

$$a_{32}a_{21} = -\frac{1}{6\alpha} \quad (4.91)$$

$$a_{21}^2 - (a_{31} + a_{32})^2 = \frac{1}{3\alpha} \quad (4.92)$$

We again have immediately

$$c_3 = \frac{1}{3} - \frac{1}{4\alpha} \quad (4.93)$$

$$a_{32} = -\frac{2}{4\alpha + 3} \quad (4.94)$$

$$a_{21} = \frac{1}{3} + \frac{1}{4\alpha} \quad (4.95)$$

$$a_{31} = \frac{16\alpha^2 + 24\alpha - 9}{12\alpha(4\alpha + 3)} \quad (4.96)$$

Hence, we obtain the solution

$$b_1 = 1 \quad (4.97)$$

$$b_2 = \alpha \quad (4.98)$$

$$b_3 = -\alpha \quad (4.99)$$

$$c_2 = \frac{1}{3} + \frac{1}{4\alpha} \quad (4.100)$$

$$c_3 = \frac{1}{3} - \frac{1}{4\alpha} \quad (4.101)$$

$$a_{21} = \frac{1}{3} + \frac{1}{4\alpha} \quad (4.102)$$

$$a_{31} = \frac{16\alpha^2 + 24\alpha - 9}{12\alpha(4\alpha + 3)} \quad (4.103)$$

$$a_{32} = -\frac{2}{4\alpha + 3} \quad (4.104)$$

where α is an arbitrary nonzero real number, in this subcase.

Butcher tableau becomes

$$\begin{array}{c|ccc} & 0 & & \\ \frac{1}{3} + \frac{1}{4\alpha} & & \frac{1}{3} + \frac{1}{4\alpha} & \\ \frac{1}{3} - \frac{1}{4\alpha} & & \frac{16\alpha^2 + 24\alpha - 9}{12\alpha(4\alpha + 3)} & -\frac{2}{4\alpha + 3} \\ \hline & 1 & \alpha & -\alpha \end{array} \quad (4.105)$$

2. **Case** $\alpha(\alpha + \beta) \neq 0$. (4.63) is a quadratic equation respect to c_2 .

Computing the determinant of (4.63)

$$\Delta' = 36\alpha^2 + 12\alpha(\alpha + \beta)(4\beta - 3) \quad (4.106)$$

$$= 12\alpha\beta(4\alpha + 4\beta - 3) \quad (4.107)$$

Hence, we have to make the assumption

$$\alpha\beta(4\alpha + 4\beta - 3) \geq 0 \quad (4.108)$$

so that (4.63) has roots in this case.

Under this assumption, (4.63) have two roots

$$c_2 = \frac{3\alpha \pm \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)}}{6\alpha(\alpha + \beta)} \quad (4.109)$$

Consider two subcases respect to c_2 .

(a) **Case** $c_2 = \frac{3\alpha + \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)}}{6\alpha(\alpha + \beta)}$. We easily solve the remaining system of equations to get

$$b_1 = 1 - \alpha - \beta \quad (4.110)$$

$$b_2 = \alpha \quad (4.111)$$

$$b_3 = \beta \quad (4.112)$$

$$c_2 = \frac{3\alpha + \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)}}{6\alpha(\alpha + \beta)} \quad (4.113)$$

$$c_3 = \frac{3\beta - \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)}}{6\beta(\alpha + \beta)} \quad (4.114)$$

$$a_{21} = \frac{3\alpha + \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)}}{6\alpha(\alpha + \beta)} \quad (4.115)$$

$$a_{31} = \frac{1}{2\beta} - \frac{3\alpha + \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)}}{6\beta(\alpha + \beta)} \quad (4.116)$$

$$- \frac{\alpha(\alpha + \beta)}{\beta(3\alpha + \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)})} \quad (4.117)$$

$$a_{32} = \frac{\alpha(\alpha + \beta)}{\beta(3\alpha + \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)})} \quad (4.118)$$

Butcher tableau reads all obtained coefficients.

(b) **Case** $c_2 = \frac{3\alpha - \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)}}{6\alpha(\alpha + \beta)}$. We also easily solve the remaining system of equations to get

$$b_1 = 1 - \alpha - \beta \quad (4.119)$$

$$b_2 = \alpha \quad (4.120)$$

$$b_3 = \beta \quad (4.121)$$

$$c_2 = \frac{3\alpha - \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)}}{6\alpha(\alpha + \beta)} \quad (4.122)$$

$$c_3 = \frac{3\beta + \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)}}{6\beta(\alpha + \beta)} \quad (4.123)$$

$$a_{21} = \frac{3\alpha - \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)}}{6\alpha(\alpha + \beta)} \quad (4.124)$$

$$a_{31} = \frac{1}{2\beta} - \frac{3\alpha - \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)}}{6\beta(\alpha + \beta)} \quad (4.125)$$

$$- \frac{\alpha(\alpha + \beta)}{\beta(3\alpha - \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)})} \quad (4.126)$$

$$a_{32} = \frac{\alpha(\alpha + \beta)}{\beta(3\alpha - \sqrt{3\alpha\beta(4\alpha + 4\beta - 3)})} \quad (4.127)$$

Butcher tableau reads all obtained coefficients.

We have solved the system of equations (4.45)-(4.52) completely. \square

Remark 3.1. In the first solution, we have used b_2 and b_3 as two free variables. This choice makes square roots appear in the solutions. This is quite easy to understand. Because of choice of b_2, b_3 as free variables, we have to solve a quadratic equation. This quadratic equation make square roots appear obviously.

Now, we solve our system of equation by alternative ways. The idea is very simple. It is just a matter of the first choice. More explicitly, instead of choosing b_2, b_3 as two free variables, we will choose c_2, c_3 as two free variables. Let us see the differences between two solutions through the following second one.

SOLUTION 2. We take $c_2 = \alpha, c_3 = \beta$ as two free variables and focus on the following two equations of our system of equations.

$$b_2 c_2 + b_3 c_3 = \frac{1}{2} \quad (4.128)$$

$$b_2 c_2^2 + b_3 c_3^3 = \frac{1}{3} \quad (4.129)$$

We consider two cases respect to c_2 and c_3 .

1. **Case** $c_2 = c_3 = \alpha$. Due to (4.57), we must have $\alpha \neq 0$. Then the above sub-system of equations becomes

$$b_2 + b_3 = \frac{1}{2\alpha} \quad (4.130)$$

$$b_2 + b_3 = \frac{1}{3\alpha^2} \quad (4.131)$$

Hence

$$c_2 = c_3 = \alpha = \frac{2}{3} \quad (4.132)$$

The remaining system of equations is

$$b_1 + b_2 + b_3 = 1 \quad (4.133)$$

$$b_2 + b_3 = \frac{3}{4} \quad (4.134)$$

$$b_2 a_{21} + b_3 (a_{31} + a_{32}) = \frac{1}{2} \quad (4.135)$$

$$b_3 a_{32} = \frac{1}{4} \quad (4.136)$$

$$b_3 a_{32} a_{21} = \frac{1}{6} \quad (4.137)$$

$$b_2 a_{21}^2 + b_3 (a_{31} + a_{32})^2 = \frac{1}{3} \quad (4.138)$$

We obtain immediately

$$b_1 = \frac{1}{4} \quad (4.139)$$

$$a_{21} = \frac{2}{3} \quad (4.140)$$

and the remaining system of equations is

$$b_2 + b_3 = \frac{3}{4} \quad (4.141)$$

$$\frac{2}{3} b_2 + b_3 (a_{31} + a_{32}) = \frac{1}{2} \quad (4.142)$$

$$b_3 a_{32} = \frac{1}{4} \quad (4.143)$$

$$\frac{4}{9} b_2 + b_3 (a_{31} + a_{32})^2 = \frac{1}{3} \quad (4.144)$$

We now choose $b_3 = \gamma$ then

$$b_2 = \frac{3}{4} - \gamma \quad (4.145)$$

$$a_{31} = \frac{2}{3} - \frac{1}{4\gamma} \quad (4.146)$$

$$a_{32} = \frac{1}{4\gamma} \quad (4.147)$$

Therefore,

$$c_2 = \frac{2}{3} \quad (4.148)$$

$$c_3 = \frac{2}{3} \quad (4.149)$$

$$b_1 = \frac{1}{4} \quad (4.150)$$

$$b_2 = \frac{3}{4} - \gamma \quad (4.151)$$

$$b_3 = \gamma \quad (4.152)$$

$$a_{21} = \frac{2}{3} \quad (4.153)$$

$$a_{31} = \frac{2}{3} - \frac{1}{4\gamma} \quad (4.154)$$

$$a_{32} = \frac{1}{4\gamma} \quad (4.155)$$

where γ is an arbitrary nonzero real number, is the solution of (4.45)-(4.52) in this case.

2. **Case $c_2 \neq c_3$.** Due to (4.49) and (4.51), we have immediately

$$a_{21} = c_2 = \alpha \quad (4.156)$$

Due to (4.128) and (4.129), we obtain

$$b_2 = \frac{3\beta - 2}{6\alpha(\beta - \alpha)} \quad (4.157)$$

$$b_3 = \frac{3\alpha - 2}{6\beta(\alpha - \beta)} \quad (4.158)$$

Hence,

$$b_1 = \frac{6\alpha\beta - 3\alpha - 3\beta + 2}{6\alpha\beta} \quad (4.159)$$

The remaining system of equations is

$$\frac{3\beta - 2}{6\alpha(\beta - \alpha)}\alpha + \frac{3\alpha - 2}{6\beta(\alpha - \beta)}(a_{31} + a_{32}) = \frac{1}{2} \quad (4.160)$$

$$\frac{3\alpha - 2}{6\beta(\alpha - \beta)}a_{32}\alpha = \frac{1}{6} \quad (4.161)$$

$$\frac{3\beta - 2}{6(\beta - \alpha)}\alpha + \frac{3\alpha - 2}{6(\alpha - \beta)}(a_{31} + a_{32}) = \frac{1}{3} \quad (4.162)$$

$$\frac{3\beta - 2}{6\alpha(\beta - \alpha)}\alpha^2 + \frac{3\alpha - 2}{6\beta(\alpha - \beta)}(a_{31} + a_{32})^2 = \frac{1}{3} \quad (4.163)$$

We easily solve this and obtain

$$a_{21} = \alpha \quad (4.164)$$

$$a_{31} = \beta - \frac{\beta(\alpha - \beta)}{\alpha(3\alpha - 2)} \quad (4.165)$$

$$a_{32} = \frac{\beta(\alpha - \beta)}{\alpha(3\alpha - 2)} \quad (4.166)$$

Therefore,

$$c_2 = \alpha \quad (4.167)$$

$$c_3 = \beta \quad (4.168)$$

$$b_1 = \frac{6\alpha\beta - 3\alpha - 3\beta + 2}{6\alpha\beta} \quad (4.169)$$

$$b_2 = \frac{3\beta - 2}{6\alpha(\beta - \alpha)} \quad (4.170)$$

$$b_3 = \frac{3\alpha - 2}{6\beta(\alpha - \beta)} \quad (4.171)$$

$$a_{21} = \alpha \quad (4.172)$$

$$a_{31} = \beta - \frac{\beta(\alpha - \beta)}{\alpha(3\alpha - 2)} \quad (4.173)$$

$$a_{32} = \frac{\beta(\alpha - \beta)}{\alpha(3\alpha - 2)} \quad (4.174)$$

where $\alpha \neq \beta, \alpha \neq \frac{2}{3}$ are two arbitrary nonzero real numbers, is the solution of (4.45)-(4.52) in this case.

We have solved (4.45)-(4.52) completely. \square

Remark 3.2. In the second solution, n th roots do not appear in the solution because we does not need to solve any polynomial equations. Since this way is more easy and effective, it will be used for explicit Runge Kutta method of higher orders.

4.2 Some Cases

We consider some cases of explicit Runge Kutta third order method respect to some solutions of its associated system of equations.

CASE $\alpha = \frac{2}{3}, \beta = \frac{1}{6}$.

We use case 2.(b) above to obtain

0			
$\frac{1}{2}$			
$\frac{2}{1}$			
$\frac{1}{1}$			
$\frac{1}{6}$	$\frac{2}{3}$	$\frac{1}{6}$	

This Butcher tableau appears in [7] - Kutta's third order method and in [4], p.82.

CASE $\alpha = \frac{3}{8}, \beta = \frac{3}{8}$.

0			
$\frac{2}{3}$			
$\frac{3}{2}$			
$\frac{1}{3}$			
$\frac{1}{4}$	$\frac{3}{8}$	$\frac{3}{8}$	

This Butcher tableau appears in [4], p.82.

$$\text{CASE } \alpha = \frac{3}{4}, \beta = \frac{1}{4}.$$

0				
2		2		
$\frac{3}{2}$		$\frac{3}{2}$		
0	-1	1		
	0	$\frac{3}{4}$	$\frac{1}{4}$	

(4.177)

This Butcher tableau appears in [4], p.82. \square

Chapter 5

Explicit Runge Kutta Fourth Order Method

We continue to derive the formulation of Runge Kutta fourth order method. The amount of complicated computations continues to increase rapidly.

5.1 Derivation of Explicit Runge Kutta Fourth Order Method

5.1.1 Explicit Runge Kutta Fourth Order Formula

For $s = 4$, (2.10) becomes

$$k_1 = f_n \quad (5.1)$$

$$k_2 = f(t_n + c_2 h, y_n + ha_{21} f_n) \quad (5.2)$$

$$k_3 = f(t_n + c_3 h, y_n + ha_{31} f_n + ha_{32} k_2) \quad (5.3)$$

$$k_4 = f(t_n + c_4 h, y_n + ha_{41} f_n + ha_{42} k_2 + ha_{43} k_3) \quad (5.4)$$

and (2.9) becomes

$$y_{n+1} = y_n + hb_1 k_1 + hb_2 k_2 + hb_3 k_3 + hb_4 k_4 \quad (5.5)$$

Now we write down the Taylor series expansion $O(h^4)$ for k_2 .

$$k_2 = f(t_n + c_2 h, y_n + ha_{21} f_n) \quad (5.6)$$

$$= f_n + hc_2 f_t + ha_{21} f_n f_y + h^2 \frac{c_2^2}{2} f_{tt} + h^2 a_{21} c_2 f_n f_{ty} + h^2 \frac{a_{21}^2}{2} f_n^2 \quad (5.7)$$

$$+ h^3 \frac{c_2^3}{6} f_{ttt} + h^3 \frac{a_{21} c_2^2}{2} f_n f_{tty} + h^3 \frac{a_{21}^2 c_2}{2} f_n^2 f_{tuy} + h^3 \frac{a_{21}^3}{6} f_n^3 f_{yyy} + O(h^4) \quad (5.8)$$

$$= f_n + h(c_2 f_t + a_{21} f_n f_y) + h^2 \left(\frac{c_2^2}{2} f_{tt} + a_{21} c_2 f_n f_{ty} + \frac{a_{21}^2}{2} f_n^2 \right) \quad (5.9)$$

$$+ h^3 \left(\frac{c_2^3}{6} f_{ttt} + \frac{a_{21} c_2^2}{2} f_n f_{tty} + \frac{a_{21}^2 c_2}{2} f_n^2 f_{tuy} + \frac{a_{21}^3}{6} f_n^3 f_{yyy} \right) + O(h^4) \quad (5.10)$$

We write down the Taylor series expansion $O(h^4)$ for k_3 .

$$k_3 = f(t_n + c_3 h, y_n + ha_{31} f_n + ha_{32} k_2) \quad (5.11)$$

$$= f_n + hc_3 f_t + h(a_{31} f_n + a_{32} k_2) f_y \quad (5.12)$$

$$+ h^2 \frac{c_3^2}{2} f_{tt} + h^2 c_3 (a_{31} f_n + a_{32} k_2) f_{ty} + \frac{1}{2} h^2 (a_{31} f_n + a_{32} k_2)^2 f_{yy} \quad (5.13)$$

$$+ \frac{c_3^3 h^3}{6} f_{ttt} + \frac{h^3 c_3^2}{2} (a_{31} f_n + a_{32} k_2) f_{tty} + \frac{h^3 c_3}{2} (a_{31} f_n + a_{32} k_2)^2 f_{tyy} \quad (5.14)$$

$$+ \frac{h^3}{6} (a_{31} f_n + a_{32} k_2)^3 f_{yyy} + O(h^4) \quad (5.15)$$

Inserting (5.10) into (5.15)

$$k_3 = f_n + hc_3 f_t + ha_{31} f_n f_y \quad (5.16)$$

$$+ ha_{32} f_y \left[f_n + h(c_2 f_t + a_{21} f_n f_y) + h^2 \left(\frac{c_2^2}{2} f_{tt} + a_{21} c_2 f_n f_{ty} + \frac{a_{21}^2}{2} f_n^2 \right) \right] \quad (5.17)$$

$$+ \frac{h^2 c_2^2}{2} f_{tt} + h^2 c_3 a_{31} f_n f_{ty} + h^2 c_3 a_{32} f_{ty} [f_n + h(c_2 f_t + a_{21} f_n f_y)] \quad (5.18)$$

$$+ \frac{h^2}{2} a_{31}^2 f_n^2 f_{yy} + \frac{h^2}{2} 2a_{31} a_{32} f_n f_{yy} [f_n + h(c_2 f_t + a_{21} f_n f_y)] \quad (5.19)$$

$$+ \frac{h^2}{2} a_{32}^2 f_{yy} [f_n + h(c_2 f_t + a_{21} f_n f_y)]^2 \quad (5.20)$$

$$+ \frac{c_3^3 h^3}{6} f_{ttt} + \frac{h^3 c_3^2}{2} (a_{31} f_n + a_{32} f_n) f_{tty} \quad (5.21)$$

$$+ \frac{h^3 c_3}{2} (a_{31}^2 f_n^2 + 2a_{31} a_{32} f_n^2 + a_{32}^2 f_n^2) f_{tyy} \quad (5.22)$$

$$+ \frac{h^3}{6} (a_{31}^3 f_n^3 + 3a_{31}^2 a_{32} f_n^3 + 3a_{31} a_{32}^2 f_n^3 + a_{32}^3 f_n^3) f_{yyy} + O(h^4) \quad (5.23)$$

Collecting terms respect to exponents of h

$$k_3 = f_n + h(c_3 f_t + a_{31} f_n f_y + a_{32} f_n f_y) \quad (5.24)$$

$$+ h^2 \left(a_{32} c_2 f_t f_y + a_{21} a_{32} f_n f_y^2 + \frac{c_3^2}{2} f_{tt} + a_{31} c_3 f_n f_{ty} \right. \\ \left. + c_3 a_{32} f_n f_{ty} + \frac{a_{31}^2}{2} f_n^2 f_{yy} + a_{31} a_{32} f_n^2 f_{yy} + \frac{a_{32}^2}{2} f_n^2 f_{yy} \right) \quad (5.25)$$

$$+ h^3 \left(\begin{array}{l} \frac{a_{32} c_2^2}{2} f_y f_{tt} + a_{32} a_{21} c_2 f_n f_y f_{ty} + \frac{a_{21}^2 a_{32}}{2} f_n^2 f_y \\ + a_{32} c_2 c_3 f_t f_{ty} + a_{21} a_{32} c_3 f_n f_y f_{ty} + a_{31} a_{32} c_2 f_n f_t f_{yy} \\ + a_{21} a_{31} a_{32} f_n^2 f_y f_{yy} + a_{32}^2 c_2 f_n f_f_{yyt} + a_{21} a_{32} f_n^2 f_y f_{yy} \\ + \frac{c_3^3}{6} f_{ttt} + \frac{a_{31} c_3^2}{2} f_n f_{tty} + \frac{a_{32} c_3^2}{2} f_n f_{tty} + \frac{a_{31}^2 c_3}{2} f_n^2 f_{tyy} \\ + a_{31} a_{32} c_3 f_n^2 f_{tyy} + \frac{a_{32}^2 c_3}{2} f_n^2 f_{tyy} + \frac{a_{31}^3}{6} f_n^3 f_{yyy} \\ + \frac{a_{31}^2 a_{32}}{2} f_n^3 f_{yyy} + \frac{a_{31} a_{32}^2}{2} f_n^3 f_{yyy} + \frac{a_{32}^3}{6} f_n^3 f_{yyy} \end{array} \right) \quad (5.26)$$

$$+ O(h^4) \quad (5.27)$$

We continue to write down the Taylor series expansion $O(h^4)$ for k_4 .

$$k_4 = f(t_n + c_4 h, y_n + ha_{41} f_n + ha_{42} k_2 + ha_{43} k_3) \quad (5.28)$$

$$= f_n + c_4 h f_t + h(a_{41} f_n + a_{42} k_2 + a_{43} k_3) f_y \quad (5.29)$$

$$+ \frac{c_4^2 h^2}{2} f_{tt} + c_4 h^2 (a_{41} f_n + a_{42} k_2 + a_{43} k_3) f_{ty} \quad (5.30)$$

$$+ \frac{1}{2} h^2 (a_{41} f_n + a_{42} k_2 + a_{43} k_3)^2 f_{yy} + \frac{c_4^3 h^3}{6} f_{ttt} \quad (5.31)$$

$$+ \frac{c_4^2 h^3}{2} (a_{41} f_n + a_{42} k_2 + a_{43} k_3) f_{tty} \quad (5.32)$$

$$+ \frac{c_4 h^3}{2} (a_{41} f_n + a_{42} k_2 + a_{43} k_3)^2 f_{tyy} \quad (5.33)$$

$$+ \frac{1}{6} h^2 (a_{41} f_n + a_{42} k_2 + a_{43} k_3)^3 f_{yyy} + O(h^4) \quad (5.34)$$

Inserting (5.15) and (5.27) to (5.34)

$$k_4 = f_n + hc_4 f_t + ha_{41} f_n f_y \quad (5.35)$$

$$+ ha_{42} f_y \left[f_n + h(c_2 f_t + a_{21} f_n f_y) + h^2 \left(\frac{c_2^2}{2} f_{tt} + a_{21} c_2 f_n f_{ty} + \frac{a_{21}^2}{2} f_n^2 \right) \right] \quad (5.36)$$

$$+ ha_{43} f_y \left[f_n + h(c_3 f_t + a_{31} f_n f_y + a_{32} f_n f_y) + h^2 \left(\begin{array}{l} a_{32} c_2 f_t f_y + a_{21} a_{32} f_n f_y^2 + \frac{c_3^2}{2} f_{tt} \\ + a_{31} c_3 f_n f_{ty} + c_3 a_{32} f_n f_{ty} + \frac{a_{31}^2}{2} f_n^2 f_{yy} \\ + a_{31} a_{32} f_n^2 f_{yy} + \frac{a_{32}^2}{2} f_n^2 f_{yy} \end{array} \right) \right] \quad (5.37)$$

$$+ h^2 \frac{c_4^2}{2} f_{tt} + h^2 a_{41} c_4 f_n f_{ty} + h^2 a_{42} c_4 f_{ty} [f_n + h(c_2 f_t + a_{21} f_n f_y)] \quad (5.38)$$

$$+ h^2 a_{43} c_4 f_{ty} [f_n + h(c_3 f_t + a_{31} f_n f_y + a_{32} f_n f_y)] \quad (5.39)$$

$$+ h^2 \frac{a_{41}^2}{2} f_n^2 f_{yy} + h^2 \frac{a_{42}^2}{2} f_{yy} [f_n + h(c_2 f_t + a_{21} f_n f_y)]^2 \quad (5.40)$$

$$+ h^2 \frac{a_{43}^2}{2} f_{yy} [f_n + h(c_3 f_t + a_{31} f_n f_y + a_{32} f_n f_y)]^2 \quad (5.41)$$

$$+ h^2 a_{41} a_{42} f_n f_{yy} [f_n + h(c_2 f_t + a_{21} f_n f_y)] \quad (5.42)$$

$$+ h^2 a_{42} a_{43} f_{yy} [f_n + h(c_2 f_t + a_{21} f_n f_y)] \times \quad (5.43)$$

$$\times [f_n + h(c_3 f_t + a_{31} f_n f_y + a_{32} f_n f_y)] \quad (5.44)$$

$$+ h^2 a_{41} a_{43} f_n f_{yy} [f_n + h(c_3 f_t + a_{31} f_n f_y + a_{32} f_n f_y)] \quad (5.45)$$

$$+ h^3 \frac{c_4^3}{6} f_{ttt} + h^3 \frac{c_4^2}{2} (a_{41} f_n + a_{42} f_n + a_{43} f_n) f_{tty} \quad (5.46)$$

$$+ h^3 \frac{c_4}{2} \left(\begin{array}{l} a_{41}^2 f_n^2 + a_{42}^2 f_n^2 + a_{43}^2 f_n^2 + 2a_{41} a_{42} f_n^2 \\ + 2a_{42} a_{43} f_n^2 + 2a_{41} a_{43} f_n^2 \end{array} \right) f_{tyy} \quad (5.47)$$

$$+ h^3 \left(\begin{array}{l} \frac{a_{41}^3}{6} f_n^3 + \frac{a_{42}^3}{6} f_n^3 + \frac{a_{43}^3}{6} f_n^3 + \frac{a_{41}^2 a_{42}}{2} f_n^3 \\ + \frac{a_{41}^2 a_{43}}{2} f_n^3 + \frac{a_{42}^2 a_{41}}{2} f_n^3 + \frac{a_{42}^2 a_{43}}{2} f_n^3 + \frac{a_{43}^2 a_{41}}{2} f_n^3 \\ + \frac{a_{43}^2 a_{42}}{2} f_n^3 + a_{41} a_{42} a_{43} f_n^3 \end{array} \right) f_{yyy} \quad (5.48)$$

$$+ O(h^4) \quad (5.49)$$

Collecting terms respect to exponents of h

$$k_4 = f_n + h(c_4 f_t + a_{41} f_n f_y + a_{42} f_n f_y + a_{43} f_n f_y) \quad (5.50)$$

$$+ h^2 \left(\begin{array}{l} a_{42} c_2 f_t f_y + a_{21} a_{42} f_n f_y^2 + a_{43} c_3 f_t f_y + a_{31} a_{43} f_n f_y^2 \\ + a_{32} a_{43} f_n f_y^2 + \frac{c_4^2}{2} f_{tt} + c_4 a_{41} f_n f_{ty} + c_4 a_{42} f_n f_{ty} \\ + c_4 a_{43} f_n f_{ty} + \frac{a_{41}^2}{2} f_n^2 f_{yy} + \frac{a_{42}^2}{2} f_n^2 f_{yy} + \frac{a_{43}^2}{2} f_n^2 f_{yy} \\ + a_{41} a_{42} f_n^2 f_{yy} + a_{42} a_{43} f_n^2 f_{yy} + a_{41} a_{43} f_n^2 f_{yy} \end{array} \right) \quad (5.51)$$

$$+ h^3 \left(\begin{array}{l} \frac{a_{42} c_2^2}{2} f_y f_{tt} + a_{21} a_{42} c_2 f_n f_y f_{ty} + \frac{a_{42} a_{21}^2}{2} f_n^2 f_y f_{yy} \\ + a_{43} a_{32} c_2 f_t f_y^2 + a_{21} a_{32} a_{43} f_n f_y^3 + \frac{a_{43} c_3^2}{2} f_y f_{tt} \\ + a_{31} a_{43} c_3 f_n f_y f_{ty} + a_{32} a_{43} c_3 f_n f_y f_{ty} + \frac{a_{31} a_{43}}{2} f_n^2 f_y f_{yy} \\ + a_{31} a_{32} a_{43} f_n^2 f_y f_{yy} + \frac{a_{32} a_{43}}{2} f_n^2 f_y f_{yy} + a_{42} c_2 c_4 f_t f_{ty} \\ + a_{21} a_{42} c_4 f_n f_y f_{ty} + a_{43} c_3 c_4 f_t f_{ty} + a_{31} a_{43} c_4 f_n f_y f_{ty} \\ + a_{32} a_{43} c_4 f_n f_y f_{ty} + a_{42} c_2 f_n f_t f_{yy} + a_{21} a_{42}^2 f_n^2 f_y f_{yy} \\ + a_{43} c_3 f_n f_t f_{yy} + a_{31} a_{43}^2 f_n^2 f_y f_{yy} + a_{32} a_{43}^2 f_n^2 f_y f_{yy} \\ + a_{41} a_{42} c_2 f_n f_t f_{yy} + a_{21} a_{41} a_{42} f_n^2 f_y f_{yy} + a_{42} a_{43} c_3 f_n f_t f_{yy} \\ + a_{31} a_{42} a_{43} f_n^2 f_y f_{yy} + a_{32} a_{42} a_{43} f_n^2 f_y f_{yy} + a_{42} a_{43} c_2 f_n f_t f_{yy} \\ + a_{21} a_{42} a_{43} f_n^2 f_y f_{yy} + a_{41} a_{43} c_3 f_n f_t f_{yy} + a_{31} a_{41} a_{43} f_n^2 f_y f_{yy} \\ + a_{32} a_{41} a_{43} f_n^2 f_y f_{yy} + \frac{a_{41} c_4^2}{6} f_{ttt} + \frac{a_{41} c_4^2}{2} f_n f_{tty} + \frac{a_{42} c_4^2}{2} f_n f_{tty} \\ + \frac{a_{43} c_4^2}{2} f_n f_{tty} + \frac{a_{41} c_4}{2} f_n^2 f_{tyy} + \frac{a_{42} c_4}{2} f_n^2 f_{tyy} \\ + \frac{a_{43} c_4}{2} f_n^2 f_{tyy} + a_{41} a_{42} c_4 f_n^2 f_{tyy} + a_{42} a_{43} c_4 f_n^2 f_{tyy} \\ + a_{41} a_{43} c_4 f_n^2 f_{tyy} + \frac{a_{41}^3}{6} f_n^3 f_{yyy} + \frac{a_{42}^3}{6} f_n^3 f_{yyy} \\ + \frac{a_{43}^3}{6} f_n^3 f_{yyy} + \frac{a_{41}^2 a_{42}}{2} f_n^3 f_{yyy} + \frac{a_{41}^2 a_{43}}{2} f_n^3 f_{yyy} \\ + \frac{a_{41} a_{42}^2}{2} f_n^3 f_{yyy} + \frac{a_{42}^2 a_{43}}{2} f_n^3 f_{yyy} + \frac{a_{41} a_{43}^2}{2} f_n^3 f_{yyy} \\ + \frac{a_{42} a_{43}^2}{2} f_n^3 f_{yyy} + a_{41} a_{42} a_{43} f_n^3 f_{yyy} \end{array} \right) \quad (5.52)$$

$$+ O(h^4) \quad (5.53)$$

Inserting (5.10), (5.27) and (5.53) into (5.5)

$$y_{n+1} \quad (5.54)$$

$$= y_n + h(b_1 f_n + b_2 f_n + b_3 f_n + b_4 f_n) \quad (5.55)$$

$$+ h^2 \left(\begin{array}{l} b_2 c_2 f_t + a_{21} b_2 f_n f_y + b_3 c_3 f_t + a_{31} b_3 f_n f_y + a_{32} b_3 f_n f_y \\ + b_4 c_4 f_t + a_{41} b_4 f_n f_y + a_{42} b_4 f_n f_y + a_{43} b_4 f_n f_y \end{array} \right) \quad (5.56)$$

$$+ h^3 \left(\begin{array}{l} \frac{b_2 c_2^2}{2} f_{tt} + b_2 c_2 a_{21} f_n f_{ty} + \frac{a_{21}^2 b_2}{2} f_n^2 f_{yy} + a_{32} b_3 c_2 f_t f_y \\ + a_{32} b_3 a_{21} f_n f_y f_y + \frac{b_3 c_3^2}{2} f_{tt} + c_3 b_3 a_{31} f_n f_{ty} + c_3 b_3 a_{32} f_n f_{ty} \\ + \frac{a_{31}^2 b_3}{2} f_n^2 f_{yy} + a_{31} a_{32} b_3 f_n f_n f_{yy} + \frac{a_{32}^2 b_3}{2} f_n^2 f_{yy} + a_{42} b_4 c_2 f_t f_y \\ + a_{42} b_4 f_y a_{21} f_n f_y + a_{43} b_4 c_3 f_t f_y + a_{43} a_{31} b_4 f_n f_y^2 + + a_{43} a_{32} b_4 f_n f_y^2 \\ + \frac{b_4 c_4^2}{2} f_{tt} + c_4 b_4 a_{41} f_n f_{ty} + c_4 b_4 a_{42} f_{ty} f_n + c_4 b_4 a_{43} f_{ty} f_n \\ + \frac{a_{41}^2 b_4}{2} f_n^2 f_{yy} + \frac{a_{42}^2 b_4}{2} f_n^2 f_{yy} + \frac{a_{43}^2 b_4}{2} f_n^2 f_{yy} + a_{41} a_{42} b_4 f_{yy} f_n^2 \\ + a_{42} a_{43} b_4 f_{yy} f_n^2 + a_{41} a_{43} b_4 f_{yy} f_n^2 \end{array} \right) \quad (5.57)$$

$$+ h^4 \left(\begin{array}{l} \frac{b_2 c_2^3}{6} f_{ttt} + \frac{b_2 c_2^2 a_{21}}{2} f_n f_{tty} + \frac{b_2 c_2 a_{21}^2}{2} f_n^2 f_{tyy} + \frac{a_{21}^3 b_2}{6} f_n^3 f_{yyy} \\ + \frac{a_{32} b_3 c_2^2}{2} f_{tt} f_y + a_{32} b_3 c_2 a_{21} f_n f_{ty} f_y + \frac{a_{32} a_{21}^2 b_3}{2} f_n^2 f_{yy} f_y \\ + c_3 a_{32} b_3 c_2 f_t f_{ty} + c_3 a_{32} b_3 a_{21} f_n f_y f_{ty} + a_{31} a_{32} b_3 c_2 f_n f_t f_{yy} \\ + a_{31} a_{32} a_{21} b_3 f_n f_n f_y f_{yy} + a_{32}^2 b_3 f_n c_2 f_t f_{yy} + a_{32}^2 b_3 f_n a_{21} f_n f_y f_{yy} \\ + \frac{b_3 c_3^3}{6} f_{ttt} + \frac{b_3 c_3^2 (a_{31} + a_{32})}{2} f_n f_{tty} + \frac{b_3 c_3 a_{31}^2}{2} f_n^2 f_{tyy} \\ + b_3 c_3 a_{31} a_{32} f_n f_n f_{tyy} + \frac{b_3 c_3 a_{32}^2}{2} f_n^2 f_{tyy} + \frac{b_3 a_{31}^3}{6} f_n^3 f_{yyy} \\ + \frac{b_3 a_{31}^2 a_{32}}{2} f_n^3 f_{yyy} + \frac{b_3 a_{31} a_{32}^2}{2} f_n^3 f_{yyy} + \frac{b_3 a_{32}^3}{6} f_n^3 f_{yyy} \\ + \frac{a_{42} b_4 c_2^2}{2} f_y f_{tt} + a_{42} b_4 c_2 a_{21} f_n f_y f_{ty} + \frac{a_{42} a_{21}^2 b_4}{2} f_n^2 f_y f_{yy} \\ + a_{43} a_{32} b_4 c_2 f_t f_y^2 + a_{43} a_{32} a_{21} b_4 f_n f_y^3 + \frac{a_{43} b_4 c_3^2}{2} f_y f_{tt} \\ + a_{43} b_4 c_3 a_{31} f_n f_y f_{ty} + a_{43} b_4 c_3 a_{32} f_n f_y f_{ty} + \frac{a_{43} a_{31}^2 b_4}{2} f_n^2 f_y f_{yy} \\ + a_{43} a_{31} a_{32} b_4 f_n^2 f_y f_{yy} + \frac{a_{43} a_{32}^2 b_4}{2} f_n^2 f_y f_{yy} + c_4 a_{42} b_4 c_2 f_t f_{ty} \end{array} \right) \quad (5.58)$$

$$+ h^4 \left(\begin{array}{l} + c_4 a_{42} a_{21} b_4 f_n f_y f_{ty} + c_4 a_{43} c_3 b_4 f_t f_{ty} + c_4 a_{43} a_{31} b_4 f_n f_y f_{ty} \\ + c_4 a_{43} a_{32} b_4 f_n f_y f_{ty} + a_{42}^2 b_4 c_2 f_n f_t f_{yy} + a_{42}^2 a_{21} b_4 f_n^2 f_y f_{yy} \\ + a_{43}^2 b_4 c_3 f_n f_t f_{yy} + a_{43}^2 a_{31} b_4 f_n^2 f_y f_{yy} + a_{43}^2 a_{32} b_4 f_n^2 f_y f_{yy} \\ + a_{41} a_{42} b_4 c_2 f_n f_t f_{yy} + a_{41} a_{21} a_{42} b_4 f_n^2 f_y f_{yy} + a_{42} a_{43} b_4 c_3 f_n f_t f_{yy} \\ + a_{42} a_{43} a_{31} b_4 f_n^2 f_y f_{yy} + a_{42} a_{43} a_{32} b_4 f_n^2 f_y f_{yy} + a_{42} a_{43} b_4 c_2 f_n f_t f_{yy} \\ + a_{42} a_{43} a_{21} b_4 f_n^2 f_y f_{yy} + a_{41} a_{43} b_4 c_3 f_n f_t f_{yy} + a_{41} a_{43} a_{31} b_4 f_n^2 f_y f_{yy} \\ + a_{41} a_{43} a_{32} b_4 f_n^2 f_y f_{yy} + \frac{b_4 c_4^3}{6} f_{ttt} + \frac{b_4 c_4^2 a_{41}}{2} f_n f_{tty} + \frac{b_4 c_4^2 a_{42}}{2} f_n f_{tty} \\ + \frac{b_4 c_4^2 a_{43}}{2} f_n f_{tty} + \frac{c_4 b_4 a_{41}^2}{2} f_n^2 f_{tyy} + \frac{c_4 b_4 a_{42}^2}{2} f_n^2 f_{tyy} + \frac{c_4 b_4 a_{43}^2}{2} f_n^2 f_{tyy} \\ + c_4 b_4 a_{41} a_{42} f_n^2 f_{tyy} + c_4 a_{42} a_{43} b_4 f_n^2 f_{tyy} + c_4 a_{41} a_{43} b_4 f_n^2 f_{tyy} \\ + \frac{a_{41}^3 b_4}{6} f_n^3 f_{yyy} + \frac{a_{42}^3 b_4}{6} f_n^3 f_{yyy} + \frac{a_{43}^3 b_4}{6} f_n^3 f_{yyy} + \frac{a_{41}^2 a_{42} b_4}{2} f_n^3 f_{yyy} \\ + \frac{a_{41}^2 a_{43} b_4}{2} f_n^3 f_{yyy} + \frac{a_{42}^2 a_{41} b_4}{2} f_n^3 f_{yyy} + \frac{a_{42}^2 a_{43} b_4}{2} f_n^3 f_{yyy} \\ + \frac{a_{43}^2 a_{41} b_4}{2} f_n^3 f_{yyy} + \frac{a_{43}^2 a_{42} b_4}{2} f_n^3 f_{yyy} + a_{41} a_{42} a_{43} b_4 f_n^3 f_{yyy} \end{array} \right) \quad (5.58)$$

$$+ O(h^5) \quad (5.59)$$

5.1.2 Taylor Series Expansion Formula

We need to compute y_{tttt} for Taylor series expansion below.

$$y_{tttt} = \frac{d}{dt} (f_{tt} + f_t f_y + 2ff_{ty} + ff_y^2 + f^2 f_{yy}) \quad (5.60)$$

$$= (f_{tt} + f_t f_y + 2ff_{ty} + ff_y^2 + f^2 f_{yy})_t \quad (5.61)$$

$$+ f(f_{tt} + f_t f_y + 2ff_{ty} + ff_y^2 + f^2 f_{yy})_y \quad (5.62)$$

$$= f_{ttt} + f_y f_{tt} + f_t f_{ty} + 2f_t f_{ty} + 2f f_{tty} + f_t f_y^2 + 2ff_y f_{ty} \quad (5.63)$$

$$+ 2ff_t f_{yy} + f^2 f_{tyy} + ff_{tty} + ff_y f_{ty} + ff_t f_{yy} + 2ff_y f_{ty} \quad (5.64)$$

$$+ 2f^2 f_{tyy} + ff_y^3 + 2f^2 f_y f_{yy} + 2f^2 f_y f_{yy} + f^3 f_{yyy} \quad (5.65)$$

$$= f_{ttt} + f_y f_{tt} + 3f_t f_{ty} + 3ff_{tty} + f_t f_y^2 + 5ff_y f_{ty} + 3ff_t f_{yy} \quad (5.66)$$

$$+ 3f^2 f_{tyy} + ff_y^3 + 4f^2 f_y f_{yy} + f^3 f_{yyy} \quad (5.67)$$

Now we write down the Taylor series expansion of y in the neighborhood of t_n with $O(h^5)$.

$$y_{n+1} = y_n + hf_n + \frac{h^2}{2} (f_t + f_n f_y) \quad (5.68)$$

$$+ \frac{h^3}{6} (f_{tt} + f_t f_y + 2f_n f_{ty} + f_n f_y^2 + f_n^2 f_{yy}) \quad (5.69)$$

$$+ \frac{h^4}{24} \left(f_{ttt} + f_y f_{tt} + 3f_t f_{ty} + 3f_n f_{tty} + f_t f_y^2 + 5f_n f_y f_{ty} + 3f_n f_t f_{yy} + 3f_n^2 f_{tyy} + f_n f_y^3 + 4f_n^2 f_y f_{yy} + f_n^3 f_{yyy} \right) \quad (5.70)$$

$$+ O(h^5) \quad (5.71)$$

5.1.3 Derivation of System of Equations

Compare the coefficients of above Taylor expansion and (5.59)

$$hf_n : 1 = b_1 + b_2 + b_3 + b_4 \quad (5.72)$$

$$h^2 f_t : \frac{1}{2} = b_2 c_2 + b_3 c_3 + b_4 c_4 \quad (5.73)$$

$$h^2 f_n f_y : \frac{1}{2} = b_2 a_{21} + b_3 a_{31} + b_3 a_{32} + a_{41} b_4 + a_{42} b_4 + a_{43} b_4 \quad (5.74)$$

$$h^3 f_{tt} : \frac{1}{6} = \frac{b_2 c_2^2}{2} + \frac{b_3 c_3^2}{2} + \frac{b_4 c_4^2}{2} \quad (5.75)$$

$$h^3 f_t f_y : \frac{1}{6} = a_{32} b_3 c_2 + a_{42} b_4 c_2 + a_{43} b_4 c_3 \quad (5.76)$$

$$h^3 f_n f_{ty} : \frac{1}{3} = b_2 c_2 a_{21} + c_3 b_3 a_{31} + c_3 b_3 a_{32} \quad (5.77)$$

$$+ c_4 b_4 a_{41} + c_4 b_4 a_{42} + c_4 b_4 a_{43} \quad (5.78)$$

$$h^3 f_n f_y^2 : \frac{1}{6} = a_{32} b_3 a_{21} + a_{42} b_4 a_{21} + a_{43} a_{31} b_4 + a_{43} a_{32} b_4 \quad (5.79)$$

$$h^3 f_n^2 f_{yy} : \frac{1}{6} = \frac{a_{21}^2 b_2}{2} + \frac{a_{31}^2 b_3}{2} + a_{31} a_{32} b_3 + \frac{a_{32}^2 b_3}{2} + \frac{a_{41}^2 b_4}{2} \quad (5.80)$$

$$+ \frac{a_{42}^2 b_4}{2} + \frac{a_{43}^2 b_4}{2} + a_{41} a_{42} b_4 + a_{42} a_{43} b_4 + a_{41} a_{43} b_4 \quad (5.81)$$

$$h^4 f_{ttt} : \frac{1}{24} = \frac{b_2 c_2^3}{6} + \frac{b_3 c_3^3}{6} + \frac{b_4 c_4^3}{6} \quad (5.82)$$

$$h^4 f_y f_{tt} : \frac{1}{24} = \frac{a_{32} b_3 c_2^2}{2} + \frac{a_{42} b_4 c_2^2}{2} + \frac{a_{43} b_4 c_3^2}{2} \quad (5.83)$$

$$h^4 f_t f_{ty} : \frac{1}{8} = c_3 a_{32} b_3 c_2 + c_4 a_{42} b_4 c_2 + c_4 a_{43} c_3 b_4 \quad (5.84)$$

$$h^4 f_n f_{tty} : \frac{1}{8} = \frac{b_2 c_2^2 a_{21}}{2} + \frac{b_3 c_3^2 (a_{31} + a_{32})}{2} + \frac{b_4 c_4^2 a_{41}}{2} \quad (5.85)$$

$$+ \frac{b_4 c_4^2 a_{42}}{2} + \frac{b_4 c_4^2 a_{43}}{2} \quad (5.86)$$

$$h^4 f_t f_y^2 : \frac{1}{24} = a_{43} a_{32} b_4 c_2 \quad (5.87)$$

$$h^4 f_n f_y f_{ty} : \frac{5}{24} = a_{32} b_3 c_2 a_{21} + c_3 a_{32} b_3 a_{21} + a_{42} b_4 c_2 a_{21} \quad (5.88)$$

$$+ c_4 a_{42} a_{21} b_4 + c_4 a_{43} a_{31} b_4 + a_{43} b_4 c_3 a_{31} \quad (5.89)$$

$$+ a_{43} b_4 c_3 a_{32} + c_4 a_{43} a_{32} b_4 \quad (5.90)$$

$$h^4 f_n f_t f_{yy} : \frac{1}{8} = a_{31} a_{32} b_3 c_2 + a_{32}^2 b_3 c_2 + a_{42}^2 b_4 c_2 + a_{43}^2 b_4 c_3 \quad (5.91)$$

$$+ a_{41} a_{42} b_4 c_2 + a_{42} a_{43} b_4 c_3 + a_{42} a_{43} b_4 c_2 + a_{41} a_{43} b_4 c_3 \quad (5.92)$$

$$h^4 f_n^2 f_{tyy} : \frac{1}{8} = \frac{b_2 c_2 a_{21}^2}{2} + \frac{b_3 c_3 a_{31}^2}{2} + b_3 c_3 a_{31} a_{32} + \frac{b_3 c_3 a_{32}^2}{2} \quad (5.93)$$

$$+ \frac{c_4 b_4 a_{41}^2}{2} + \frac{c_4 b_4 a_{42}^2}{2} + \frac{c_4 b_4 a_{43}^2}{2} + c_4 b_4 a_{41} a_{42} \quad (5.94)$$

$$+ c_4 a_{42} a_{43} b_4 + c_4 a_{41} a_{43} b_4 \quad (5.95)$$

$$h^4 f_n f_y^3 : \frac{1}{24} = a_{43} a_{32} a_{21} b_4 \quad (5.96)$$

$$h^4 f_n^2 f_y f_{yy} : \frac{1}{6} = \frac{a_{32} a_{21}^2 b_3}{2} + a_{31} a_{32} a_{21} b_3 + a_{32}^2 b_3 a_{21} + \frac{a_{42} a_{21}^2 b_4}{2} \quad (5.97)$$

$$+ \frac{a_{43} a_{31}^2 b_4}{2} + a_{43} a_{31} a_{32} b_4 + \frac{a_{43} a_{32}^2 b_4}{2} + a_{42}^2 a_{21} b_4 \quad (5.98)$$

$$+ a_{43}^2 a_{31} b_4 + a_{43}^2 a_{32} b_4 + a_{41} a_{21} a_{42} b_4 + a_{42} a_{43} a_{31} b_4 \quad (5.99)$$

$$+ a_{42} a_{43} a_{32} b_4 + a_{42} a_{43} a_{21} b_4 + a_{41} a_{43} a_{31} b_4 \quad (5.100)$$

$$+ a_{41} a_{43} a_{32} b_4 \quad (5.101)$$

$$h^4 f_n^3 f_{yyy} : \frac{1}{24} = \frac{a_{21}^3 b_2}{6} + \frac{b_3 a_{31}^3}{6} + \frac{b_3 a_{31}^2 a_{32}}{2} + \frac{b_3 a_{31} a_{32}^2}{2} + \frac{b_3 a_{32}^3}{6} \quad (5.102)$$

$$+ \frac{a_{41}^3 b_4}{6} + \frac{a_{42}^3 b_4}{6} + \frac{a_{43}^3 b_4}{6} + \frac{a_{41}^2 a_{42} b_4}{2} + \frac{a_{41}^2 a_{43} b_4}{2} \quad (5.103)$$

$$+ \frac{a_{42}^2 a_{41} b_4}{2} + \frac{a_{42}^2 a_{43} b_4}{2} + \frac{a_{43}^2 a_{41} b_4}{2} \quad (5.104)$$

$$+ \frac{a_{43}^2 a_{42} b_4}{2} + a_{41} a_{42} a_{43} b_4 \quad (5.105)$$

Hence, we obtain the system of equations

$$b_1 + b_2 + b_3 + b_4 = 1 \quad (5.106)$$

$$b_2c_2 + b_3c_3 + b_4c_4 = \frac{1}{2} \quad (5.107)$$

$$b_2a_{21} + b_3(a_{31} + a_{32}) + b_4(a_{41} + a_{42} + a_{43}) = \frac{1}{2} \quad (5.108)$$

$$b_2c_2^2 + b_3c_3^2 + b_4c_4^2 = \frac{1}{3} \quad (5.109)$$

$$b_3a_{32}c_2 + b_4(a_{42}c_2 + a_{43}c_3) = \frac{1}{6} \quad (5.110)$$

$$b_2c_2a_{21} + b_3c_3(a_{31} + a_{32}) + b_4c_4(a_{41} + a_{42} + a_{43}) = \frac{1}{3} \quad (5.111)$$

$$b_3a_{32}a_{21} + b_4[a_{42}a_{21} + a_{43}(a_{31} + a_{32})] = \frac{1}{6} \quad (5.112)$$

$$b_2a_{21}^2 + b_3(a_{31} + a_{32})^2 + b_4(a_{41} + a_{42} + a_{43})^2 = \frac{1}{3} \quad (5.113)$$

$$b_2c_2^3 + b_3c_3^3 + b_4c_4^3 = \frac{1}{4} \quad (5.114)$$

$$b_3a_{32}c_2^2 + b_4(a_{42}c_2^2 + a_{43}c_3^2) = \frac{1}{12} \quad (5.115)$$

$$b_3c_3a_{32}c_2 + b_4c_4(a_{42}c_2 + a_{43}c_3) = \frac{1}{8} \quad (5.116)$$

$$b_2c_2^2a_{21} + b_3c_3^2(a_{31} + a_{32}) + b_4c_4^2(a_{41} + a_{42} + a_{43}) = \frac{1}{4} \quad (5.117)$$

$$b_4a_{43}a_{32}c_2 = \frac{1}{24} \quad (5.118)$$

$$\left\{ \begin{array}{l} b_3a_{32}a_{21}(c_2 + c_3) \\ + b_4[a_{42}a_{21}(c_2 + c_4) + a_{43}(a_{31} + a_{32})(c_3 + c_4)] \end{array} \right\} = \frac{5}{24} \quad (5.119)$$

$$b_3a_{32}c_2(a_{31} + a_{32}) + b_4(a_{42}c_2 + a_{43}c_3)(a_{41} + a_{42} + a_{43}) = \frac{1}{8} \quad (5.120)$$

$$b_2c_2a_{21}^2 + b_3c_3(a_{31} + a_{32})^2 + b_4c_4(a_{41} + a_{42} + a_{43})^2 = \frac{1}{4} \quad (5.121)$$

$$b_4a_{43}a_{32}a_{21} = \frac{1}{24} \quad (5.122)$$

$$\left\{ \begin{array}{l} b_3a_{32}a_{21}[a_{21} + 2(a_{31} + a_{32})] \\ + b_4a_{42}a_{21}[a_{21} + 2(a_{41} + a_{42} + a_{43})] \\ + b_4a_{43}(a_{31} + a_{32})[a_{31} + a_{32} + 2(a_{43} + a_{42} + a_{41})] \end{array} \right\} = \frac{1}{3} \quad (5.123)$$

$$b_2a_{21}^3 + b_3(a_{31} + a_{32})^3 + b_4(a_{41} + a_{42} + a_{43})^3 = \frac{1}{4} \quad (5.124)$$

5.1.4 Solutions of System of Equations

We now solve the above system of equations.

We take

$$c_2 = \alpha \quad (5.125)$$

$$c_3 = \beta \quad (5.126)$$

$$c_4 = \gamma \quad (5.127)$$

as three free variables.

Then, our system of equations becomes

$$b_1 + b_2 + b_3 + b_4 = 1 \quad (5.128)$$

$$\alpha b_2 + \beta b_3 + \gamma b_4 = \frac{1}{2} \quad (5.129)$$

$$b_2 a_{21} + b_3 (a_{31} + a_{32}) + b_4 (a_{41} + a_{42} + a_{43}) = \frac{1}{2} \quad (5.130)$$

$$\alpha^2 b_2 + \beta^2 b_3 + \gamma^2 b_4 = \frac{1}{3} \quad (5.131)$$

$$\alpha b_3 a_{32} + b_4 (\alpha a_{42} + \beta a_{43}) = \frac{1}{6} \quad (5.132)$$

$$\alpha b_2 a_{21} + \beta b_3 (a_{31} + a_{32}) + \gamma b_4 (a_{41} + a_{42} + a_{43}) = \frac{1}{3} \quad (5.133)$$

$$b_3 a_{32} a_{21} + b_4 [a_{42} a_{21} + a_{43} (a_{31} + a_{32})] = \frac{1}{6} \quad (5.134)$$

$$b_2 a_{21}^2 + b_3 (a_{31} + a_{32})^2 + b_4 (a_{41} + a_{42} + a_{43})^2 = \frac{1}{3} \quad (5.135)$$

$$\alpha^3 b_2 + \beta^3 b_3 + \gamma^3 b_4 = \frac{1}{4} \quad (5.136)$$

$$\alpha^2 b_3 a_{32} + b_4 (\alpha^2 a_{42} + \beta^2 a_{43}) = \frac{1}{12} \quad (5.137)$$

$$\alpha \beta b_3 a_{32} + \gamma b_4 (\alpha a_{42} + \beta a_{43}) = \frac{1}{8} \quad (5.138)$$

$$\alpha^2 b_2 a_{21} + \beta^2 b_3 (a_{31} + a_{32}) + \gamma^2 b_4 (a_{41} + a_{42} + a_{43}) = \frac{1}{4} \quad (5.139)$$

$$\alpha b_4 a_{43} a_{32} = \frac{1}{24} \quad (5.140)$$

$$\left\{ \begin{array}{l} b_3 a_{32} a_{21} (\alpha + \beta) \\ + b_4 [a_{42} a_{21} (\alpha + \gamma) + a_{43} (a_{31} + a_{32}) (\beta + \gamma)] \end{array} \right\} = \frac{5}{24} \quad (5.141)$$

$$\alpha b_3 a_{32} (a_{31} + a_{32}) + b_4 (\alpha a_{42} + \beta a_{43}) (a_{41} + a_{42} + a_{43}) = \frac{1}{8} \quad (5.142)$$

$$\alpha b_2 a_{21}^2 + \beta b_3 (a_{31} + a_{32})^2 + \gamma b_4 (a_{41} + a_{42} + a_{43})^2 = \frac{1}{4} \quad (5.143)$$

$$b_4 a_{43} a_{32} a_{21} = \frac{1}{24} \quad (5.144)$$

$$\left\{ \begin{array}{l} b_3 a_{32} a_{21} [a_{21} + 2(a_{31} + a_{32})] \\ + b_4 a_{42} a_{21} [a_{21} + 2(a_{41} + a_{42} + a_{43})] \\ + b_4 a_{43} (a_{31} + a_{32}) [a_{31} + a_{32} + 2(a_{43} + a_{42} + a_{41})] \end{array} \right\} = \frac{1}{3} \quad (5.145)$$

$$a_{21}^3 b_2 + b_3 (a_{31} + a_{32})^3 + b_4 (a_{41} + a_{42} + a_{43})^3 = \frac{1}{4} \quad (5.146)$$

We now need to focus on three special equations of the above system.

$$\alpha b_2 + \beta b_3 + \gamma b_4 = \frac{1}{2} \quad (5.147)$$

$$\alpha^2 b_2 + \beta^2 b_3 + \gamma^2 b_4 = \frac{1}{3} \quad (5.148)$$

$$\alpha^3 b_2 + \beta^3 b_3 + \gamma^3 b_4 = \frac{1}{4} \quad (5.149)$$

CASE $(\alpha = \beta) \vee (\beta = \gamma) \vee (\gamma = \alpha) \vee (\alpha\beta\gamma = 0)$.

Reader do this case as exercises.

CASE α, β, γ ARE PAIRWISE DISTINCT.

Solving this system of three equations respect to b_2, b_3, b_4 , we obtain

$$b_2 = -\frac{4\beta + 4\gamma - 6\beta\gamma - 3}{12\alpha(\alpha - \beta)(\alpha - \gamma)} \quad (5.150)$$

$$b_3 = -\frac{4\gamma + 4\alpha - 6\gamma\alpha - 3}{12\beta(\beta - \gamma)(\beta - \alpha)} \quad (5.151)$$

$$b_4 = -\frac{4\alpha + 4\beta - 6\alpha\beta - 3}{12\gamma(\gamma - \alpha)(\gamma - \beta)} \quad (5.152)$$

Then we use (5.128) to obtain

$$b_1 = \frac{4(\alpha + \beta + \gamma) - 6(\alpha\beta + \beta\gamma + \gamma\alpha) + 12\alpha\beta\gamma - 3}{12\alpha\beta\gamma} \quad (5.153)$$

Now using b_1, b_2, b_3, b_4 , we need to focus on the following three equations of the remaining system.

$$\alpha b_3 a_{32} + b_4 (\alpha a_{42} + \beta a_{43}) = \frac{1}{6} \quad (5.154)$$

$$\alpha^2 b_3 a_{32} + b_4 (\alpha^2 a_{42} + \beta^2 a_{43}) = \frac{1}{12} \quad (5.155)$$

$$\alpha\beta b_3 a_{32} + \gamma b_4 (\alpha a_{42} + \beta a_{43}) = \frac{1}{8} \quad (5.156)$$

Solving this system of three equations respect to a_{32}, a_{42}, a_{43} , we obtain

$$a_{32} = \frac{\beta(4\gamma - 3)(\alpha - \beta)}{2\alpha(4\alpha + 4\gamma - 6\alpha\gamma - 3)} \quad (5.157)$$

$$a_{42} = \frac{\gamma(\alpha - \gamma)(4\beta^2 - 5\beta + 3\alpha + 2\gamma - 4\alpha\gamma)}{2\alpha(6\alpha^2\beta - 4\alpha^2 - 6\alpha\beta^2 + 3\alpha + 4\beta^2 - 3\beta)} \quad (5.158)$$

$$a_{43} = \frac{\gamma(1 - 2\alpha)(\gamma - \alpha)(\gamma - \beta)}{\beta(6\alpha^2\beta - 4\alpha^2 - 6\alpha\beta^2 + 3\alpha + 4\beta^2 - 3\beta)} \quad (5.159)$$

Now, we only need to solve a_{21}, a_{31}, a_{41} . To do this, we need to focus on the following three equations of the remaining system.

$$b_2 a_{21} + b_3 a_{31} + b_4 a_{41} = \frac{1}{2} - b_3 a_{32} - b_4 a_{42} - b_4 a_{43} \quad (5.160)$$

$$\alpha b_2 a_{21} + \beta b_3 a_{31} + \gamma b_4 a_{41} = \frac{1}{3} - \beta b_3 a_{32} - \gamma b_4 a_{42} - \gamma b_4 a_{43} \quad (5.161)$$

$$(b_3 a_{32} + b_4 a_{42}) a_{21} + b_4 a_{43} a_{31} = \frac{1}{6} - b_4 a_{43} a_{32} \quad (5.162)$$

We solve this system of three equations respect to a_{21}, a_{31}, a_{41} by the following MATLAB routine because the formulas are quite long.

```
format long
```

```

syms a b c; % a=alpha, b=beta, c=gamma
A = [a b c; a^2 b^2 c^2; a^3 b^3 c^3];
v=[1/2;1/3;1/4];
B = A^-1*v;
b2 = B(1);
b3 = B(2);
b4 = B(3);
A1 = [a*b3 a*b4 b*b4;
 a^2*b3 a^2*b4 b^2*b4;
 a*b*b3 c*b4*a c*b4*b];
v1 = [1/6;1/12;1/8];
B1 = A1^-1*v1;
a32 = B1(1)
a42 = B1(2)
a43 = B1(3)
A2 = [b2 b3 b4;a*b2 b*b3 c*b4;(b3*a32+b4*a42) b4*a43 0];
v2 = [1/2-b3*a32-b4*a42-b4*a43;
 1/3-b*b3*a32-c*b4*a42-c*b4*a43;
 1/6-b4*a43*a32];
B2 = A2^-1*v2;
a21 = B2(1)
a31 = B2(2)
a41 = B2(3)
 
```

This MATLAB routine returns the formulas of a_{21}, a_{31}, a_{41} in terms of α, β, γ . Hence, we obtain the solutions of our system of equations in terms of α, β, γ . Checking whether this solutions satisfies the remaining system of equations is just computation matter. Although those computations is quite complicated by hand, checking by MATLAB is quite easy and there is no benefit to represent those computations here. You should check yourself.

In practice, we don't need to know the final three formulas of a_{21}, a_{31}, a_{41} in terms of α, β, γ . For each 3 tuples α, β, γ , we can easily solve the other unknowns by the process described above.

We have solved (5.106)-(5.124) completely. \square

5.2 Some Cases

CASE $\alpha = \frac{1}{2}, \beta = \frac{1}{2}, \gamma = 1$. Using the above process, we obtain

$$\begin{array}{c|cccc}
 & 0 & & & \\
 & 1 & & 1 & \\
 \hline
 & \frac{1}{2} & & \frac{1}{2} & \\
 & \frac{1}{2} & & \frac{1}{2} & \\
 & \frac{1}{2} & 0 & \frac{1}{2} & \\
 & 1 & 0 & 0 & 1 \\
 \hline
 & & \frac{1}{6} & \frac{1}{3} & \frac{1}{3} & \frac{1}{6}
 \end{array} \tag{5.163}$$

This Butcher tableau appears in [4], p.100.

CASE $\alpha = \frac{1}{3}, \beta = \frac{2}{3}, \gamma = 1$.

$$\begin{array}{c|ccc} 0 & 1 & & \\ 1 & \frac{1}{3} & & \\ \frac{2}{3} & \frac{3}{3} & 1 & \\ \frac{3}{3} & -\frac{1}{3} & & \\ 1 & 1 & -1 & 1 \\ \hline & \frac{1}{8} & \frac{3}{8} & \frac{3}{8} & \frac{1}{8} \end{array} \quad (5.164)$$

This Butcher tableau appears in [9]. □

Chapter 6

Explicit Runge Kutta Fifth Order Method

The most complicated of this context is in this chapter. The first author has transformed directly these very complicated computations on MATHTYPE. We do not think that there exists a large enough paper and enough inks for these computations.

6.1 Derivation of Explicit Runge Kutta Fifth Order Method

6.1.1 Explicit Runge Kutta Fifth Order Formula

For $s = 6$, (2.10) becomes

$$k_1 = f_n \quad (6.1)$$

$$k_2 = f(t_n + c_2 h, y_n + ha_{21} k_1) \quad (6.2)$$

$$k_3 = f(t_n + c_3 h, y_n + ha_{31} k_1 + ha_{32} k_2) \quad (6.3)$$

$$k_4 = f(t_n + c_4 h, y_n + ha_{41} k_1 + ha_{42} k_2 + ha_{43} k_3) \quad (6.4)$$

$$k_5 = f(t_n + c_5 h, y_n + ha_{51} k_1 + ha_{52} k_2 + ha_{53} k_3 + ha_{54} k_4) \quad (6.5)$$

$$k_6 = f(t_n + c_6 h, y_n + ha_{61} k_1 + ha_{62} k_2 + ha_{63} k_3 + ha_{64} k_4 + ha_{65} k_5) \quad (6.6)$$

and (2.9) becomes

$$y_{n+1} = y_n + hb_1 k_1 + hb_2 k_2 + hb_3 k_3 + hb_4 k_4 + hb_5 k_5 + hb_6 k_6 \quad (6.7)$$

Now we write down the Taylor series expansion $O(h^4)$ for k_2 .

$$k_2 = f_n + hc_2 f_t + ha_{21} f_n f_y + \frac{1}{2} h^2 c_2^2 f_{tt} + c_2 h^2 a_{21} f_n f_{ty} + \frac{1}{2} h^2 a_{21}^2 f_n^2 f_{yy} \quad (6.8)$$

$$+ \frac{1}{6} h^3 c_2^3 f_{ttt} + \frac{1}{2} h^3 a_{21} c_2^2 f_n f_{tty} + \frac{1}{2} c_2 h^3 a_{21}^2 f_n^2 f_{tyy} + \frac{1}{6} h^3 a_{21}^3 f_n^3 f_{yyy} \quad (6.9)$$

$$+ \frac{1}{24} h^4 c_2^4 f_{tttt} + \frac{1}{6} h^4 a_{21} c_2^3 f_n f_{ttty} + \frac{1}{4} h^4 a_{21}^2 c_2^2 f_n^2 f_{ttyy} + \frac{1}{6} h^4 a_{21}^3 c_2 f_n^3 f_{tyyy} \quad (6.10)$$

$$+ \frac{1}{24} h^4 a_{21}^4 f_n^4 f_{yyyy} + O(h^5) \quad (6.11)$$

$$= f_n + h(c_2 f_t + a_{21} f_n f_y) + h^2 \left(\frac{1}{2} c_2^2 f_{tt} + c_2 a_{21} f_n f_{ty} + \frac{1}{2} a_{21}^2 f_n^2 f_{yy} \right) \quad (6.12)$$

$$+ h^3 \left(\frac{1}{6} c_2^3 f_{ttt} + \frac{1}{2} a_{21} c_2^2 f_n f_{tty} + \frac{1}{2} c_2 a_{21}^2 f_n^2 f_{tyy} + \frac{1}{6} a_{21}^3 f_n^3 f_{yyy} \right) \quad (6.13)$$

$$+ h^4 \left(\begin{array}{l} \frac{1}{24} c_2^4 f_{tttt} + \frac{1}{6} a_{21} c_2^3 f_n f_{ttty} + \frac{1}{4} a_{21}^2 c_2^2 f_n^2 f_{ttyy} \\ + \frac{1}{6} a_{21}^3 c_2 f_n^3 f_{tyyy} + \frac{1}{24} a_{21}^4 f_n^4 f_{yyyy} \end{array} \right) + O(h^5) \quad (6.14)$$

$$k_3 = f(t_n + c_3 h, y_n + ha_{31} k_1 + ha_{32} k_2) \quad (6.15)$$

$$= f_n + hc_3 f_t + h(a_{31} f_n + a_{32} k_2) f_y \quad (6.16)$$

$$+ \frac{1}{2} h^2 c_3^2 f_{tt} + h^2 c_3 (a_{31} f_n + a_{32} k_2) f_{ty} + \frac{1}{2} h^2 (a_{31} f_n + a_{32} k_2)^2 f_{yy} \quad (6.17)$$

$$+ \frac{1}{6} h^3 c_3^3 f_{ttt} + \frac{1}{2} h^3 c_3^2 (a_{31} f_n + a_{32} k_2) f_{tty} + \frac{1}{2} h^3 c_3 (a_{31} f_n + a_{32} k_2)^2 f_{tyy} \quad (6.18)$$

$$+ \frac{1}{6} h^3 (a_{31} f_n + a_{32} k_2)^3 f_{yyy} + \frac{1}{24} h^4 c_3^4 f_{tttt} + \frac{1}{6} h^4 c_3^3 (a_{31} f_n + a_{32} k_2) f_{ttty} \quad (6.19)$$

$$+ \frac{1}{4} h^4 c_3^2 (a_{31} f_n + a_{32} k_2)^2 f_{ttyy} + \frac{1}{6} c_3 h^4 (a_{31} f_n + a_{32} k_2)^3 f_{tyyy} \quad (6.20)$$

$$+ \frac{1}{24} h^4 (a_{31} f_n + a_{32} k_2)^4 f_{yyyy} + O(h^5) \quad (6.21)$$

$$= f_n + h(c_3 f_t + (a_{31} + a_{32}) f_n f_y) \quad (6.22)$$

$$+ h^2 \left(\begin{array}{l} \frac{1}{2} c_3^2 f_{tt} + a_{32} c_2 f_t f_y + a_{32} a_{21} f_n f_y^2 \\ + c_3 (a_{31} + a_{32}) f_n f_{ty} + \frac{1}{2} (a_{31} + a_{32})^2 f_n^2 f_{yy} \end{array} \right) \quad (6.23)$$

$$+ h^3 \left(\begin{array}{l} \frac{1}{6} c_3^3 f_{ttt} + c_3 a_{32} c_2 f_t f_{ty} + \frac{1}{2} a_{32} c_2^2 f_y f_{tt} + a_{32} c_2 (a_{31} + a_{32}) f_n f_t f_{yy} \\ + a_{21} a_{32} (c_2 + c_3) f_n f_y f_{ty} + \frac{1}{2} c_3^2 (a_{31} + a_{32}) f_n f_{tty} \\ + \left(\frac{1}{2} a_{32} a_{21}^2 + a_{21} a_{32} (a_{31} + a_{32}) \right) f_n^2 f_y f_{yy} \\ + \frac{1}{2} c_3 (a_{31} + a_{32})^2 f_n^2 f_{tyy} + \frac{1}{6} (a_{31} + a_{32})^3 f_n^3 f_{yyy} \end{array} \right) \quad (6.24)$$

$$+ h^4 \left(\begin{array}{l} \frac{1}{24} c_3^4 f_{tttt} + \frac{1}{2} c_3 a_{32} c_2^2 f_{tt} f_{ty} + \frac{1}{6} a_{32} c_2^3 f_y f_{ttt} \\ + \frac{1}{2} a_{32} a_{21} (c_2^2 + c_3^2) f_n f_y f_{tty} \\ + a_{32} a_{21} \left(\frac{1}{2} a_{32} c_2 a_{21} + c_3 (a_{31} + a_{32}) \right) f_n^2 f_y f_{tyy} \\ + \frac{1}{6} a_{32} a_{21} (a_{21}^2 + 3(a_{31} + a_{32})^2) f_n^3 f_y f_{yyy} \\ + c_3 a_{32} c_2 a_{21} f_n f_{ty}^2 + a_{21} a_{32} \left(\frac{1}{2} c_3 a_{21} + c_2 (a_{31} + a_{32}) \right) f_n^2 f_{ty} f_{yy} \\ + \frac{1}{2} a_{32}^2 c_2^2 f_t^2 f_{yy} + a_{32}^2 c_2 a_{21} f_n f_t f_y f_{yy} + \frac{1}{2} a_{32}^2 a_{21}^2 f_n^2 f_y^2 f_{yy} \\ + \frac{1}{2} a_{32} c_2^2 (a_{31} + a_{32}) f_n f_{tt} f_{yy} + \frac{1}{2} a_{21}^2 a_{32} (a_{31} + a_{32}) f_n^3 f_{yy}^2 \\ + \frac{1}{2} c_3^2 a_{32} c_2 f_t f_{tty} + c_3 (a_{31} + a_{32}) a_{32} c_2 f_n f_t f_{tty} \\ + \frac{1}{2} (a_{31} + a_{32})^2 a_{32} c_2 f_n^2 f_t f_{yyy} + \frac{1}{6} c_3^3 (a_{31} + a_{32}) f_n f_{ttty} \\ + \frac{1}{4} c_3^2 (a_{31} + a_{32})^2 f_n^2 f_{ttyy} + \frac{1}{6} c_3 (a_{31} + a_{32})^3 f_n^3 f_{tyyy} \\ + \frac{1}{24} (a_{31} + a_{32})^4 f_n^4 f_{yyyy} \end{array} \right) \quad (6.25)$$

$$+ O(h^5) \quad (6.26)$$

$$k_4 = f(t_n + c_4 h, y_n + h a_{41} k_1 + h a_{42} k_2 + h a_{43} k_3) \quad (6.27)$$

$$= f_n + c_4 h f_t + h (a_{41} k_1 + a_{42} k_2 + a_{43} k_3) f_y + \frac{1}{2} c_4^2 h^2 f_{tt} \quad (6.28)$$

$$+ c_4 h^2 (a_{41} k_1 + a_{42} k_2 + a_{43} k_3) f_{ty} + \frac{1}{2} h^2 (a_{41} k_1 + a_{42} k_2 + a_{43} k_3)^2 f_{yy} \quad (6.29)$$

$$+ \frac{1}{6} c_4^3 h^3 f_{ttt} + \frac{1}{2} c_4^2 h^2 h (a_{41} k_1 + a_{42} k_2 + a_{43} k_3) f_{tty} \quad (6.30)$$

$$+ \frac{1}{2} c_4 h h^2 (a_{41} k_1 + a_{42} k_2 + a_{43} k_3)^2 f_{tyy} + \frac{1}{6} h^3 (a_{41} k_1 + a_{42} k_2 + a_{43} k_3)^3 f_{yyy} \quad (6.31)$$

$$+ \frac{1}{24} c_4^4 h^4 f_{tttt} + \frac{1}{6} c_4^3 h^3 h (a_{41} k_1 + a_{42} k_2 + a_{43} k_3) f_{ttty} \quad (6.32)$$

$$+ \frac{1}{4} c_4^2 h^2 h^2 (a_{41} k_1 + a_{42} k_2 + a_{43} k_3)^2 f_{ttyy} + \frac{1}{6} c_4 h h^3 (a_{41} k_1 + a_{42} k_2 + a_{43} k_3)^3 f_{tyyy} \quad (6.33)$$

$$+ \frac{1}{24} h^4 (a_{41} k_1 + a_{42} k_2 + a_{43} k_3)^4 f_{yyyy} + O(h^5) \quad (6.34)$$

$$= f_n + h (c_4 f_t + (a_{41} + a_{42} + a_{43}) f_n f_y) \quad (6.35)$$

$$+ h^2 \left(\begin{array}{l} \frac{1}{2} c_4^2 f_{tt} + (a_{42} c_2 + a_{43} c_3) f_t f_y + (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) f_n f_y^2 \\ + c_4 (a_{41} + a_{42} + a_{43}) f_n f_{ty} + \frac{1}{2} (a_{41} + a_{42} + a_{43})^2 f_n^2 f_{yy} \end{array} \right) \quad (6.36)$$

$$+ h^3 \left(\begin{array}{l} \frac{1}{6} c_4^3 f_{ttt} + \frac{1}{2} (a_{42} c_2^2 + a_{43} c_3^2) f_y f_{tt} \\ + (a_{21} a_{42} (c_2 + c_4) + a_{43} (a_{31} + a_{32}) (c_3 + c_4)) f_n f_y f_{ty} \\ + \left(\frac{1}{2} a_{21}^2 a_{42} + \frac{1}{2} a_{43} (a_{31} + a_{32})^2 \right) f_n^2 f_y f_{yy} \\ + (a_{41} + a_{42} + a_{43}) (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \\ + a_{43} a_{32} c_2 f_t f_y^2 + a_{43} a_{21} a_{32} f_n f_y^3 + c_4 (a_{42} c_2 + a_{43} c_3) f_t f_{ty} \\ + (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) f_n f_t f_{yy} \\ + \frac{1}{2} c_4^2 (a_{41} + a_{42} + a_{43}) f_n f_{tty} + \frac{1}{2} c_4 (a_{41} + a_{42} + a_{43})^2 f_n^2 f_{tyy} \\ + \frac{1}{6} (a_{41} + a_{42} + a_{43})^3 f_n^3 f_{yyy} \end{array} \right) \quad (6.37)$$

$$+ h^4 \left(\begin{array}{l} \frac{1}{24} c_4^4 f_{tttt} + \frac{1}{6} (a_{42} c_2^3 + a_{43} c_3^3) f_y f_{ttt} \\ + \frac{1}{2} (a_{42} a_{21} (c_2^2 + c_4^2) + a_{43} (a_{31} + a_{32}) (c_3^2 + c_4^2)) f_n f_y f_{tty} \\ + \frac{1}{2} \left(c_2 a_{42} a_{21}^2 + c_3 a_{43} (a_{31} + a_{32})^2 \right. \\ \left. + 2c_4 (a_{41} + a_{42} + a_{43}) (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \right) f_n^2 f_y f_{tyy} \\ + \frac{1}{6} \left(a_{42} a_{21}^3 + a_{43} (a_{31} + a_{32})^3 \right. \\ \left. + 3(a_{41} + a_{42} + a_{43})^2 (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \right) f_n^3 f_y f_{yyy} \\ + a_{43} a_{32} c_2 (c_3 + c_4) f_t f_y f_{ty} + \frac{1}{2} a_{43} a_{32} c_2^2 f_y^2 f_{tt} \\ + \left(a_{43} a_{32} c_2 (a_{31} + a_{32}) + (a_{41} + a_{42} + a_{43}) a_{32} a_{43} c_2 \right. \\ \left. + (a_{42} c_2 + a_{43} c_3) (a_{21} a_{42} + a_{43} a_{31} + a_{43} a_{32}) \right) f_n f_t f_y f_{yy} \\ + a_{43} a_{32} a_{21} (c_2 + c_3 + c_4) f_n f_y^2 f_{ty} \\ + \left(a_{43} a_{32} a_{21} \left(\frac{1}{2} a_{21} + (a_{31} + a_{32}) + (a_{41} + a_{42} + a_{43}) \right) \right. \\ \left. + \frac{1}{2} (a_{21} a_{42} + a_{43} a_{31} + a_{43} a_{32})^2 \right) f_n^2 f_y^2 f_{yy} \end{array} \right) \quad (6.38)$$

$$+ h^5 \left(\begin{array}{l} \frac{1}{2} c_4 (a_{42} c_2^2 + a_{43} c_3^2) f_{tt} f_{ty} + c_4 (a_{42} c_2 a_{21} + a_{43} c_3 (a_{31} + a_{32})) f_n f_{ty}^2 \\ + \left(\frac{1}{2} c_4 \left(a_{42} a_{21}^2 + a_{43} (a_{31} + a_{32})^2 \right) \right. \\ \left. + (a_{41} + a_{42} + a_{43}) (a_{42} c_2 a_{21} + a_{43} c_3 (a_{31} + a_{32})) \right) f_n^2 f_{ty} f_{yy} \\ + \frac{1}{2} (a_{42} c_2 + a_{43} c_3)^2 f_t^2 f_{yy} \\ + \frac{1}{2} (a_{41} + a_{42} + a_{43}) (a_{42} c_2^2 + a_{43} c_3^2) f_n f_{tt} f_{yy} \\ + \frac{1}{2} (a_{41} + a_{42} + a_{43}) \left(a_{42} a_{21}^2 + a_{43} (a_{31} + a_{32})^2 \right) f_n^3 f_y^2 \\ + \frac{1}{2} c_4^2 (a_{42} c_2 + a_{43} c_3) f_t f_{tty} \\ + c_4 (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) f_n f_t f_{tyy} \\ + \frac{1}{2} (a_{41} + a_{42} + a_{43})^2 (a_{42} c_2 + a_{43} c_3) f_t f_n^2 f_{yyy} \\ + \frac{1}{6} c_4^3 (a_{41} + a_{42} + a_{43}) f_n f_{tty} + \frac{1}{4} c_4^2 (a_{41} + a_{42} + a_{43})^2 f_n^2 f_{tyy} \\ + \frac{1}{6} c_4 (a_{41} + a_{42} + a_{43})^3 f_n^3 f_{tyyy} + \frac{1}{24} (a_{41} + a_{42} + a_{43})^4 f_n^4 f_{yyyy} \end{array} \right) \quad (6.39)$$

$$k_5 = f(t_n + c_5 h, y_n + ha_{51} k_1 + ha_{52} k_2 + ha_{53} k_3 + ha_{54} k_4) \quad (6.40)$$

$$= f_n + c_5 h f_t + h (a_{51} f_n + a_{52} k_2 + a_{53} k_3 + a_{54} k_4) f_y \quad (6.41)$$

$$+ \frac{1}{2} c_5^2 h^2 f_{tt} + c_5 h^2 (a_{51} f_n + a_{52} k_2 + a_{53} k_3 + a_{54} k_4) f_{ty} \quad (6.42)$$

$$+ \frac{1}{2} h^2 (a_{51} f_n + a_{52} k_2 + a_{53} k_3 + a_{54} k_4)^2 f_{yy} \quad (6.43)$$

$$+ \frac{1}{6} c_5^3 h^3 f_{ttt} + \frac{1}{3} c_5^2 h^3 (a_{51} f_n + a_{52} k_2 + a_{53} k_3 + a_{54} k_4) f_{tty} \quad (6.44)$$

$$+ \frac{1}{3} c_5 h^3 (a_{51} f_n + a_{52} k_2 + a_{53} k_3 + a_{54} k_4)^2 f_{tyy} \quad (6.45)$$

$$+ \frac{1}{6} h^3 (a_{51} f_n + a_{52} k_2 + a_{53} k_3 + a_{54} k_4)^3 f_{yyy} \quad (6.46)$$

$$+ \frac{1}{24} c_5^4 h^4 f_{tttt} + \frac{1}{6} c_5^3 h^4 (a_{51} f_n + a_{52} k_2 + a_{53} k_3 + a_{54} k_4) f_{ttty} \quad (6.47)$$

$$+ \frac{1}{4} c_5^2 h^4 (a_{51} f_n + a_{52} k_2 + a_{53} k_3 + a_{54} k_4)^2 f_{ttyy} \quad (6.48)$$

$$+ \frac{1}{6} c_5 h^4 (a_{51} f_n + a_{52} k_2 + a_{53} k_3 + a_{54} k_4)^3 f_{tyyy} \quad (6.49)$$

$$+ \frac{1}{24} h^4 (a_{51} f_n + a_{52} k_2 + a_{53} k_3 + a_{54} k_4)^4 f_{yyyy} + O(h^5) \quad (6.50)$$

$$= f_n + h (c_5 f_t + (a_{51} + a_{52} + a_{53} + a_{54}) f_n f_y) \quad (6.51)$$

$$+ h^2 \left(\begin{array}{l} \frac{1}{2} c_5^2 f_{tt} + (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) f_t f_y \\ + (a_{52} a_{21} + a_{53} (a_{31} + a_{32}) + a_{54} (a_{41} + a_{42} + a_{43})) f_n f_y^2 \\ + c_5 (a_{51} + a_{52} + a_{53} + a_{54}) f_n f_{ty} + \frac{1}{2} (a_{51} + a_{52} + a_{53} + a_{54})^2 f_n^2 f_{yy} \end{array} \right) \quad (6.52)$$

$$+ h^3 \left(\begin{array}{l} \frac{1}{6} c_5^3 f_{ttt} + \frac{1}{2} (a_{52} c_2^2 + a_{53} c_3^2 + a_{54} c_4^2) f_y f_{tt} \\ + \left(\begin{array}{l} a_{52} a_{21} (c_2 + c_5) + a_{53} (a_{31} + a_{32}) (c_3 + c_5) \\ + a_{54} (a_{41} + a_{42} + a_{43}) (c_4 + c_5) \end{array} \right) f_n f_y f_{ty} \\ + \left(\begin{array}{l} \frac{1}{2} a_{52} a_{21}^2 + \frac{1}{2} a_{53} (a_{31} + a_{32})^2 + \frac{1}{2} a_{54} (a_{41} + a_{42} + a_{43})^2 \\ + (a_{51} + a_{52} + a_{53} + a_{54}) \left(\begin{array}{l} a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) f_n^2 f_y f_{yy} \\ + (a_{53} a_{32} c_2 + a_{54} (a_{42} c_2 + a_{43} c_3)) f_t f_y^2 \\ + (a_{53} a_{21} a_{32} + a_{54} (a_{42} a_{21} + a_{43} (a_{31} + a_{32}))) f_n f_y^3 \\ + c_5 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) f_t f_{ty} \\ + (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) f_n f_t f_{yy} \\ + \frac{1}{2} c_5^2 (a_{51} + a_{52} + a_{53} + a_{54}) f_n f_{tty} \\ + \frac{1}{2} c_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 f_n^2 f_{tyy} \\ + \frac{1}{6} (a_{51} + a_{52} + a_{53} + a_{54})^3 f_n^3 f_{yyy} \end{array} \right) \quad (6.53)$$

$$\begin{aligned}
 & \left(\frac{1}{24} c_5^4 f_{ttt} + \frac{1}{6} (a_{52}c_2^3 + a_{53}c_3^3 + a_{54}c_4^3) f_y f_{ttt} \right. \\
 & + \frac{1}{2} \left(a_{52}a_{21}c_2^2 + a_{53}c_3^2(a_{31} + a_{32}) + a_{54}c_4^2(a_{41} + a_{42} + a_{43}) \right. \\
 & \quad \left. + c_5^2(a_{21}a_{52} + a_{53}(a_{31} + a_{32}) + a_{54}(a_{41} + a_{42} + a_{43})) \right) f_n f_y f_{tty} \\
 & + \frac{1}{2} \left(a_{52}c_2 a_{21}^2 + a_{53}c_3(a_{31} + a_{32})^2 + a_{54}c_4(a_{41} + a_{42} + a_{43})^2 \right. \\
 & \quad \left. + 2c_5(a_{51} + a_{52} + a_{53} + a_{54}) \left(\begin{array}{l} a_{52}a_{21} + a_{53}(a_{31} + a_{32}) \\ + a_{54}(a_{41} + a_{42} + a_{43}) \end{array} \right) \right) f_n^2 f_y f_{tyy} \\
 & + \frac{1}{6} \left(a_{52}a_{21}^3 + a_{53}(a_{31} + a_{32})^3 + a_{54}(a_{41} + a_{42} + a_{43})^3 \right. \\
 & \quad \left. + 3(a_{51} + a_{52} + a_{53} + a_{54})^2 \left(\begin{array}{l} a_{52}a_{21} + a_{53}(a_{31} + a_{32}) \\ + a_{54}(a_{41} + a_{42} + a_{43}) \end{array} \right) \right) f_n^3 f_y f_{yyy} \\
 & + (a_{53}(c_3 + c_5)a_{32}c_2 + a_{54}(c_4 + c_5)(a_{42}c_2 + a_{43}c_3)) f_t f_y f_{ty} \\
 & + \frac{1}{2} (a_{53}a_{32}c_2^2 + a_{54}(a_{42}c_2^2 + a_{43}c_3^2)) f_y^2 f_{tt} \\
 & + \left(a_{53}a_{32}c_2(a_{31} + a_{32}) + a_{54}(a_{41} + a_{42} + a_{43})(a_{42}c_2 + a_{43}c_3) \right. \\
 & \quad \left. + (a_{51} + a_{52} + a_{53} + a_{54})(a_{53}a_{32}c_2 + a_{54}(a_{42}c_2 + a_{43}c_3)) \right. \\
 & \quad \left. + (a_{52}c_2 + a_{53}c_3 + a_{54}c_4) \left(\begin{array}{l} a_{21}a_{52} + a_{53}(a_{31} + a_{32}) \\ + a_{54}(a_{41} + a_{42} + a_{43}) \end{array} \right) \right) f_n f_t f_y f_{yy} \\
 & + \left(a_{53}(c_2 + c_3)a_{32}a_{21} \right. \\
 & \quad \left. + a_{54}(c_2 + c_4)(a_{42}a_{21} + a_{43}(a_{31} + a_{32})) \right. \\
 & \quad \left. + c_5(a_{53}a_{32}a_{21} + a_{54}(a_{42}a_{21} + a_{43}(a_{31} + a_{32}))) \right) f_n f_y^2 f_{ty} \\
 & + \left(a_{53}(a_{32}a_{21}^2 + 2a_{21}a_{32}(a_{31} + a_{32})) \right. \\
 & \quad \left. + a_{54} \left(\begin{array}{l} a_{21}^2a_{42} + a_{43}(a_{31} + a_{32})^2 \\ + 2(a_{41} + a_{42} + a_{43})(a_{21}a_{42} + a_{43}(a_{31} + a_{32})) \end{array} \right) \right. \\
 & \quad \left. + (a_{21}a_{52} + a_{53}(a_{31} + a_{32}) + a_{54}(a_{41} + a_{42} + a_{43}))^2 \right. \\
 & \quad \left. + 2(a_{51} + a_{52} + a_{53} + a_{54}) \left(\begin{array}{l} a_{53}a_{32}a_{21} \\ + a_{54}(a_{42}a_{21} + a_{43}(a_{31} + a_{32})) \end{array} \right) \right) f_n^2 f_y^2 f_{yy} \\
 & + a_{54}a_{43}a_{32}c_2 f_t f_y^3 + a_{54}a_{43}a_{32}a_{21}f_n f_y^4 + \frac{1}{2}c_5(a_{52}c_2^2 + a_{53}c_3^2 + a_{54}c_4^2) f_{tt} f_{ty} \\
 & + (c_5a_{52}c_2a_{21} + c_5a_{53}c_3(a_{31} + a_{32}) + c_5a_{54}c_4(a_{41} + a_{42} + a_{43})) f_n f_{ty}^2 \\
 & + \frac{1}{2} \left(c_5a_{52}a_{21}^2 + c_5a_{53}(a_{31} + a_{32})^2 + c_5a_{54}(a_{41} + a_{42} + a_{43})^2 \right. \\
 & \quad \left. + 2(a_{51} + a_{52} + a_{53} + a_{54}) \left(\begin{array}{l} a_{52}c_2a_{21} + a_{53}c_3(a_{31} + a_{32}) \\ + a_{54}c_4(a_{41} + a_{42} + a_{43}) \end{array} \right) \right) f_n^2 f_{ty} f_{yy} \\
 & + \frac{1}{2} (a_{52}c_2 + a_{53}c_3 + a_{54}c_4)^2 f_t^2 f_{yy} \\
 & + \frac{1}{2} (a_{51} + a_{52} + a_{53} + a_{54})(a_{52}c_2^2 + a_{53}c_3^2 + a_{54}c_4^2) f_n f_{tt} f_{yy} \\
 & + \frac{1}{2} (a_{51} + a_{52} + a_{53} + a_{54}) \left(\begin{array}{l} a_{52}a_{21}^2 + a_{53}(a_{31} + a_{32})^2 \\ + a_{54}(a_{41} + a_{42} + a_{43})^2 \end{array} \right) f_n^3 f_{yy}^2 \\
 & + \frac{1}{2} c_5^2 (a_{52}c_2 + a_{53}c_3 + a_{54}c_4) f_t f_{tty} \\
 & + c_5(a_{51} + a_{52} + a_{53} + a_{54})(a_{52}c_2 + a_{53}c_3 + a_{54}c_4) f_n f_t f_{tyy} \\
 & + \frac{1}{2} (a_{51} + a_{52} + a_{53} + a_{54})^2 (a_{52}c_2 + a_{53}c_3 + a_{54}c_4) f_n^2 f_t f_{yyy} \\
 & + \frac{1}{6} c_5^3 (a_{51} + a_{52} + a_{53} + a_{54}) f_n f_{ttyy} + \frac{1}{4} c_5^2 (a_{51} + a_{52} + a_{53} + a_{54})^2 f_n^2 f_{ttyy} \\
 & + \frac{1}{6} c_5 (a_{51} + a_{52} + a_{53} + a_{54})^3 f_n^3 f_{tyyy} + \frac{1}{24} (a_{51} + a_{52} + a_{53} + a_{54})^4 f_n^4 f_{yyyy} \\
 & \left. \right) \tag{6.54}
 \end{aligned}$$

$$+ O(h^5) \tag{6.55}$$

$$k_6 = f(t_n + c_6 h, y_n + ha_{61}k_1 + ha_{62}k_2 + ha_{63}k_3 + ha_{64}k_4 + ha_{65}k_5) \quad (6.56)$$

$$= f_n + c_6 h f_t + h(a_{61}k_1 + a_{62}k_2 + a_{63}k_3 + a_{64}k_4 + a_{65}k_5) f_y \quad (6.57)$$

$$+ \frac{1}{2} c_6^2 h^2 f_{tt} + c_6 h h(a_{61}k_1 + a_{62}k_2 + a_{63}k_3 + a_{64}k_4 + a_{65}k_5) f_{ty} \quad (6.58)$$

$$+ \frac{1}{2} h^2 (a_{61}k_1 + a_{62}k_2 + a_{63}k_3 + a_{64}k_4 + a_{65}k_5)^2 f_{yy} \quad (6.59)$$

$$+ \frac{1}{6} c_6^3 h^3 f_{ttt} + \frac{1}{2} c_6^2 h^2 h(a_{61}k_1 + a_{62}k_2 + a_{63}k_3 + a_{64}k_4 + a_{65}k_5) f_{tty} \quad (6.60)$$

$$+ \frac{1}{2} c_6 h h^2 (a_{61}k_1 + a_{62}k_2 + a_{63}k_3 + a_{64}k_4 + a_{65}k_5)^2 f_{tuy} \quad (6.61)$$

$$+ \frac{1}{6} h^3 (a_{61}k_1 + a_{62}k_2 + a_{63}k_3 + a_{64}k_4 + a_{65}k_5)^3 f_{yyy} \quad (6.62)$$

$$+ \frac{1}{24} c_6^4 h^4 f_{tttt} + \frac{1}{6} c_6^3 h^3 h(a_{61}k_1 + a_{62}k_2 + a_{63}k_3 + a_{64}k_4 + a_{65}k_5) f_{ttty} \quad (6.63)$$

$$+ \frac{1}{4} c_6^2 h^2 h^2 (a_{61}k_1 + a_{62}k_2 + a_{63}k_3 + a_{64}k_4 + a_{65}k_5)^2 f_{tuyy} \quad (6.64)$$

$$+ \frac{1}{6} c_6 h h^3 (a_{61}k_1 + a_{62}k_2 + a_{63}k_3 + a_{64}k_4 + a_{65}k_5)^3 f_{tuyy} \quad (6.65)$$

$$+ \frac{1}{24} h^4 (a_{61}k_1 + a_{62}k_2 + a_{63}k_3 + a_{64}k_4 + a_{65}k_5)^4 f_{yyy} + O(h^5) \quad (6.66)$$

$$= f_n + h c_6 f_t + h(a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) f_n f_y \quad (6.67)$$

$$+ \frac{1}{2} h^2 c_6^2 f_{tt} + h^2 (a_{62}c_2 + a_{63}c_3 + a_{64}c_4 + a_{65}c_5) f_t f_y \quad (6.68)$$

$$+ h^2 \left(\begin{array}{l} a_{62}a_{21} + a_{63}(a_{31} + a_{32}) + a_{64}(a_{41} + a_{42} + a_{43}) \\ + a_{65}(a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) f_n f_y^2 \quad (6.69)$$

$$+ h^2 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) f_n f_{ty} \quad (6.70)$$

$$+ \frac{1}{2} h^2 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 f_n^2 f_{yy} \quad (6.71)$$

$$+ \frac{1}{6} c_6^3 h^3 f_{ttt} + \frac{1}{2} h^3 (a_{62}c_2^2 + a_{63}c_3^2 + a_{64}c_4^2 + a_{65}c_5^2) f_y f_{tt} \quad (6.72)$$

$$+ h^3 \left(\begin{array}{l} a_{62}a_{21}(c_2 + c_6) + a_{63}(a_{31} + a_{32})(c_3 + c_6) \\ + a_{64}(c_4 + c_6)(a_{41} + a_{42} + a_{43}) \\ + a_{65}(c_5 + c_6)(a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) f_n f_y f_{ty} \quad (6.73)$$

$$+ \frac{1}{2} h^3 \left(\begin{array}{l} a_{62}a_{21}^2 + a_{63}(a_{31} + a_{32})^2 + a_{64}(a_{41} + a_{42} + a_{43})^2 \\ + a_{65}(a_{51} + a_{52} + a_{53} + a_{54})^2 \\ + 2(a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \left(\begin{array}{l} a_{62}a_{21} + a_{63}(a_{31} + a_{32}) \\ + a_{64}(a_{41} + a_{42} + a_{43}) \\ + a_{65}(a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) f_n^2 f_y f_{yy} \quad (6.74)$$

$$+ h^3 (a_{63}a_{32}c_2 + a_{64}(a_{42}c_2 + a_{43}c_3) + a_{65}(a_{52}c_2 + a_{53}c_3 + a_{54}c_4)) f_t f_y^2 \quad (6.75)$$

$$+ h^3 \left(\begin{array}{l} a_{63}a_{32}a_{21} + a_{64}(a_{21}a_{42} + a_{43}(a_{31} + a_{32})) \\ + a_{65} \left(\begin{array}{l} a_{52}a_{21} + a_{53}(a_{31} + a_{32}) \\ + a_{54}(a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) f_n f_y^3 \quad (6.76)$$

$$+ h^3 c_6 (a_{62}c_2 + a_{63}c_3 + a_{64}c_4 + a_{65}c_5) f_t f_{ty} \quad (6.77)$$

$$+ h^3 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) (a_{62}c_2 + a_{63}c_3 + a_{64}c_4 + a_{65}c_5) f_n f_t f_{yy} \quad (6.78)$$

$$+ \frac{1}{2} h^3 c_6^2 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) f_n f_{t\bar{y}} \quad (6.79)$$

$$+ \frac{1}{2} h^3 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 f_n^2 f_{t\bar{y}} \quad (6.80)$$

$$+ \frac{1}{6} h^3 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^3 f_n^3 f_{yy} \quad (6.81)$$

$$+ \frac{1}{24} h^4 c_6^4 f_{ttt\bar{t}} + \frac{1}{6} h^4 (a_{62}c_2^3 + a_{63}c_3^3 + a_{64}c_4^3 + a_{65}c_5^3) f_y f_{ttt} \quad (6.82)$$

$$+ \frac{1}{2} h^4 \left(\begin{array}{l} a_{62}a_{21}(c_2^2 + c_6^2) + a_{63}(c_3^2 + c_6^2)(a_{31} + a_{32}) \\ + a_{64}(c_4^2 + c_6^2)(a_{41} + a_{42} + a_{43}) \\ + a_{65}(c_5^2 + c_6^2)(a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) f_n f_y f_{t\bar{y}} \quad (6.83)$$

$$+ \frac{1}{2} h^4 \left(\begin{array}{l} a_{62}a_{21}^2 c_2 + a_{63}c_3(a_{31} + a_{32})^2 + a_{64}c_4(a_{41} + a_{42} + a_{43})^2 \\ + a_{65}c_5(a_{51} + a_{52} + a_{53} + a_{54})^2 \\ + 2c_6(a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \left(\begin{array}{l} a_{62}a_{21} + a_{63}(a_{31} + a_{32}) \\ + a_{64}(a_{41} + a_{42} + a_{43}) \\ + a_{65}(a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) f_n^2 f_y f_{t\bar{y}} \quad (6.84)$$

$$+ \frac{1}{6} h^4 \left(\begin{array}{l} a_{62}a_{21}^3 + a_{63}(a_{31} + a_{32})^3 + a_{64}(a_{41} + a_{42} + a_{43})^3 \\ + a_{65}(a_{51} + a_{52} + a_{53} + a_{54})^3 \\ + 3(a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \left(\begin{array}{l} a_{62}a_{21} + a_{63}(a_{31} + a_{32}) \\ + a_{64}(a_{41} + a_{42} + a_{43}) \\ + a_{65}(a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) f_n^3 f_y f_{yy} \quad (6.85)$$

$$+ h^4 \left(\begin{array}{l} a_{63}(c_3 + c_6)a_{32}c_2 + a_{64}(c_4 + c_6)(a_{42}c_2 + a_{43}c_3) \\ + a_{65}(c_5 + c_6)(a_{52}c_2 + a_{53}c_3 + a_{54}c_4) \end{array} \right) f_t f_y f_{t\bar{y}} \quad (6.86)$$

$$+ \frac{1}{2} h^4 \left(\begin{array}{l} a_{63}a_{32}c_2^2 + a_{64}(a_{42}c_2^2 + a_{43}c_3^2) \\ + a_{65}(a_{52}c_2^2 + a_{53}c_3^2 + a_{54}c_4^2) \end{array} \right) f_y^2 f_{tt} \quad (6.87)$$

$$+ h^4 \left(\begin{array}{l} a_{63}(a_{31} + a_{32})a_{32}c_2 + a_{64}(a_{41} + a_{42} + a_{43})(a_{42}c_2 + a_{43}c_3) \\ + a_{65}(a_{51} + a_{52} + a_{53} + a_{54})(a_{52}c_2 + a_{53}c_3 + a_{54}c_4) \\ + (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \left(\begin{array}{l} a_{63}a_{32}c_2 \\ + a_{64}(a_{42}c_2 + a_{43}c_3) \\ + a_{65}(a_{52}c_2 + a_{53}c_3 + a_{54}c_4) \end{array} \right) \\ + (a_{62}c_2 + a_{63}c_3 + a_{64}c_4 + a_{65}c_5) \left(\begin{array}{l} a_{62}a_{21} + a_{63}(a_{31} + a_{32}) \\ + a_{64}(a_{41} + a_{42} + a_{43}) \\ + a_{65}(a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) f_n f_t f_y f_{yy} \quad (6.88)$$

$$+ h^4 \left(\begin{array}{l} c_2 a_{21} (a_{63}a_{32} + a_{64}a_{42} + a_{65}a_{52}) \\ + c_3 (a_{63}a_{32}a_{21} + (a_{64}a_{43} + a_{65}a_{53})(a_{31} + a_{32})) \\ + c_4 (a_{64}(a_{42}a_{21} + a_{43}(a_{31} + a_{32})) + a_{65}a_{54}(a_{41} + a_{42} + a_{43})) \\ + c_5 a_{65}(a_{52}a_{21} + a_{53}(a_{31} + a_{32}) + a_{54}(a_{41} + a_{42} + a_{43})) \\ + c_6 \left(\begin{array}{l} a_{63}a_{32}a_{21} + a_{64}(a_{21}a_{42} + a_{43}(a_{31} + a_{32})) \\ + a_{65}(a_{52}a_{21} + a_{53}(a_{31} + a_{32}) + a_{54}(a_{41} + a_{42} + a_{43})) \end{array} \right) \end{array} \right) f_n f_y^2 f_{t\bar{y}} \quad (6.89)$$

$$+ \frac{1}{2} h^4 \left(\begin{array}{l} a_{63} (a_{32} a_{21}^2 + 2a_{21} a_{32} (a_{31} + a_{32})) \\ + a_{64} \left(a_{21}^2 a_{42} + a_{43} (a_{31} + a_{32})^2 \right. \right. \\ \left. \left. + 2 (a_{41} + a_{42} + a_{43}) (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \right) \right. \\ \left. + a_{65} \left(a_{52} a_{21}^2 + a_{53} (a_{31} + a_{32})^2 + a_{54} (a_{41} + a_{42} + a_{43})^2 \right. \right. \\ \left. \left. + 2 (a_{51} + a_{52} + a_{53} + a_{54}) \left(\begin{array}{l} a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \right) \right) \\ + \left(\begin{array}{l} a_{62} a_{21} + a_{63} (a_{31} + a_{32}) + a_{64} (a_{41} + a_{42} + a_{43}) \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right)^2 \\ + 2 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \left(\begin{array}{l} a_{63} a_{32} a_{21} \\ + a_{64} (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \\ + a_{65} \left(\begin{array}{l} a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) \end{array} \right) f_n^2 f_y^2 f_{yy} \quad (6.90)$$

$$+ h^4 (a_{64} a_{43} a_{32} c_2 + a_{65} (a_{53} a_{32} c_2 + a_{54} (a_{42} c_2 + a_{43} c_3))) f_t f_y^3 \quad (6.91)$$

$$+ h^4 (a_{64} a_{43} a_{32} a_{21} + a_{65} (a_{53} a_{32} a_{21} + a_{54} (a_{42} a_{21} + a_{43} a_{31} + a_{43} a_{32}))) f_n f_y^4 \quad (6.92)$$

$$+ \frac{1}{2} h^4 c_6 (a_{62} c_2^2 + a_{63} c_3^2 + a_{64} c_4^2 + a_{65} c_5^2) f_{tt} f_{ty} \quad (6.93)$$

$$+ h^4 c_6 \left(\begin{array}{l} a_{62} c_2 a_{21} + a_{63} c_3 (a_{31} + a_{32}) + a_{64} c_4 (a_{41} + a_{42} + a_{43}) \\ + a_{65} c_5 (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) f_n f_{ty}^2 \quad (6.94)$$

$$+ h^4 \left(\begin{array}{l} \frac{1}{2} c_6 \left(\begin{array}{l} a_{62} a_{21}^2 + a_{63} (a_{31} + a_{32})^2 + a_{64} (a_{41} + a_{42} + a_{43})^2 \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54})^2 \end{array} \right) \\ + (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \left(\begin{array}{l} a_{62} c_2 a_{21} + a_{63} c_3 (a_{31} + a_{32}) \\ + a_{64} c_4 (a_{41} + a_{42} + a_{43}) \\ + a_{65} c_5 (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) f_n^2 f_{ty} f_{yy} \quad (6.95)$$

$$+ \frac{1}{2} h^4 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5)^2 f_t^2 f_{yy} \quad (6.96)$$

$$+ \frac{1}{2} h^4 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) (a_{62} c_2^2 + a_{63} c_3^2 + a_{64} c_4^2) f_n f_{tt} f_{yy} \quad (6.97)$$

$$+ \frac{1}{2} h^4 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \left(\begin{array}{l} a_{62} a_{21}^2 + a_{63} (a_{31} + a_{32})^2 \\ + a_{64} (a_{41} + a_{42} + a_{43})^2 \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54})^2 \end{array} \right) f_n^3 f_{yy}^2 \quad (6.98)$$

$$+ \frac{1}{2} h^4 a_{65} c_5^2 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) f_n f_{tt} f_{yy} \quad (6.99)$$

$$+ \frac{1}{2} h^4 c_6^2 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) f_t f_{ttx} \quad (6.100)$$

$$+ h^4 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) (a_{62} c_2 a_{63} c_3 + a_{64} c_4 + a_{65} c_5) f_n f_t f_{ttx} \quad (6.101)$$

$$+ \frac{1}{2} h^4 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) f_n^2 f_t f_{yy} \quad (6.102)$$

$$+ \frac{1}{6} c_6^3 h^4 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) f_n f_{ttx} \quad (6.103)$$

$$+ \frac{1}{4} c_6^2 h^4 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 f_n^2 f_{ttxy} \quad (6.104)$$

$$+ \frac{1}{6} c_6 h^3 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^3 f_n^3 f_{ttxy} \quad (6.105)$$

$$+ \frac{1}{24} h^4 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^4 f_n^4 f_{yyy} \quad (6.106)$$

$$+ O(h^5) \quad (6.107)$$

and (2.9) becomes

$$y_{n+1} \quad (6.108)$$

$$= y_n + h b_1 k_1 + h b_2 k_2 + h b_3 k_3 + h b_4 k_4 + h b_5 k_5 + h b_6 k_6 \quad (6.109)$$

$$= y_n + h (b_1 + b_2 + b_3 + b_4 + b_5 + b_6) f_n \quad (6.110)$$

$$+ h^2 (b_2 c_2 + b_3 c_3 + b_4 c_4 + b_5 c_5 + b_6 c_6) f_t \quad (6.111)$$

$$+ h^2 \left(\begin{array}{l} a_{21} b_2 + b_3 (a_{31} + a_{32}) + b_4 (a_{41} + a_{42} + a_{43}) \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54}) + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \end{array} \right) f_n f_y \quad (6.112)$$

$$+ \frac{1}{2} h^3 (b_2 c_2^2 + b_3 c_3^2 + b_4 c_4^2 + b_5 c_5^2 + b_6 c_6^2) f_{tt} \quad (6.113)$$

$$+ h^3 \left(\begin{array}{l} b_2 c_2 a_{21} + b_3 c_3 (a_{31} + a_{32}) + b_4 c_4 (a_{41} + a_{42} + a_{43}) \\ + b_5 c_5 (a_{51} + a_{52} + a_{53} + a_{54}) + b_6 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \end{array} \right) f_n f_{ty} \quad (6.114)$$

$$+ \frac{1}{2} h^3 \left(\begin{array}{l} b_2 a_{21}^2 + b_3 (a_{31} + a_{32})^2 + b_4 (a_{41} + a_{42} + a_{43})^2 \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \end{array} \right) f_n^2 f_{yy} \quad (6.115)$$

$$+ h^3 \left(\begin{array}{l} b_3 a_{32} c_2 + b_4 (a_{42} c_2 + a_{43} c_3) + b_5 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ + b_6 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{array} \right) f_t f_y \quad (6.116)$$

$$+ h^3 \left(\begin{array}{l} b_3 a_{32} a_{21} + b_4 (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \\ + b_5 (a_{52} a_{21} + a_{53} (a_{31} + a_{32}) + a_{54} (a_{41} + a_{42} + a_{43})) \\ + b_6 \left(\begin{array}{l} a_{62} a_{21} + a_{63} (a_{31} + a_{32}) + a_{64} (a_{41} + a_{42} + a_{43}) \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) f_n f_y^2 \quad (6.117)$$

$$+ \frac{1}{6} h^4 (b_2 c_2^3 + b_3 c_3^3 + b_4 c_4^3 + b_5 c_5^3 + c_6^3 b_6) f_{ttt} \quad (6.118)$$

$$+ \frac{1}{2} h^4 \left(\begin{array}{l} b_2 c_2^2 a_{21} + b_3 c_3^2 (a_{31} + a_{32}) + b_4 c_4^2 (a_{41} + a_{42} + a_{43}) \\ + b_5 c_5^2 (a_{51} + a_{52} + a_{53} + a_{54}) + b_6 c_6^2 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \end{array} \right) f_n f_{tty} \quad (6.119)$$

$$+ \frac{1}{2} h^4 \left(\begin{array}{l} b_2 c_2 a_{21}^2 + b_3 c_3 (a_{31} + a_{32})^2 + b_4 c_4 (a_{41} + a_{42} + a_{43})^2 \\ + b_5 c_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 + b_6 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \end{array} \right) f_n^2 f_{tyy} \quad (6.120)$$

$$+ \frac{1}{6} h^4 \left(\begin{array}{l} b_2 a_{21}^3 + b_3 (a_{31} + a_{32})^3 + b_4 (a_{41} + a_{42} + a_{43})^3 \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54})^3 + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^3 \end{array} \right) f_n^3 f_{yyy} \quad (6.121)$$

$$+ h^4 \left(\begin{array}{l} b_3 c_3 a_{32} c_2 + b_4 c_4 (a_{42} c_2 + a_{43} c_3) + b_5 c_5 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ + b_6 c_6 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{array} \right) f_t f_{ty} \quad (6.122)$$

$$+ \frac{1}{2} h^4 \left(\begin{array}{l} b_3 a_{32} c_2^2 + b_4 (a_{42} c_2^2 + a_{43} c_3^2) + b_5 (a_{52} c_2^2 + a_{53} c_3^2 + a_{54} c_4^2) \\ + b_6 (a_{62} c_2^2 + a_{63} c_3^2 + a_{64} c_4^2 + a_{65} c_5^2) \end{array} \right) f_y f_{tt} \quad (6.123)$$

$$+ h^4 \left(\begin{array}{l} b_3 (a_{31} + a_{32}) a_{32} c_2 + b_4 (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{array} \right) f_n f_t f_{yy} \quad (6.124)$$

$$+ h^4 \begin{pmatrix} b_3 a_{32} a_{21} (c_2 + c_3) \\ + b_4 (a_{42} a_{21} (c_2 + c_4) + a_{43} (a_{31} + a_{32}) (c_3 + c_4)) \\ + b_5 \left(a_{52} a_{21} (c_2 + c_5) + a_{53} (a_{31} + a_{32}) (c_3 + c_5) \right. \\ \left. + a_{54} (a_{41} + a_{42} + a_{43}) (c_4 + c_5) \right) \\ + b_6 \left(a_{62} a_{21} (c_2 + c_6) + a_{63} (a_{31} + a_{32}) (c_3 + c_6) \right. \\ \left. + a_{64} (c_4 + c_6) (a_{41} + a_{42} + a_{43}) \right. \\ \left. + a_{65} (c_5 + c_6) (a_{51} + a_{52} + a_{53} + a_{54}) \right) \end{pmatrix} f_n f_y f_{ty} \quad (6.125)$$

$$+ h^4 \begin{pmatrix} b_3 \left(\frac{1}{2} a_{32} a_{21}^2 + a_{32} a_{21} (a_{31} + a_{32}) \right) \\ + b_4 \left(\frac{1}{2} a_{42} a_{21}^2 + \frac{1}{2} a_{43} (a_{31} + a_{32})^2 \right. \\ \left. + (a_{41} + a_{42} + a_{43}) (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \right) \\ + b_5 \left(\frac{1}{2} a_{52} a_{21}^2 + \frac{1}{2} a_{53} (a_{31} + a_{32})^2 + \frac{1}{2} a_{54} (a_{41} + a_{42} + a_{43})^2 \right. \\ \left. + (a_{51} + a_{52} + a_{53} + a_{54}) \left(\begin{array}{l} a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \right) \\ + \frac{1}{2} b_6 \left(\begin{array}{l} a_{62} a_{21}^2 + a_{63} (a_{31} + a_{32})^2 + a_{64} (a_{41} + a_{42} + a_{43})^2 \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54})^2 \\ + 2 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times \left(\begin{array}{l} a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \\ + a_{64} (a_{41} + a_{42} + a_{43}) \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) \end{pmatrix} f_n^2 f_y f_{yy} \quad (6.126)$$

$$+ h^4 \begin{pmatrix} b_4 a_{43} a_{32} c_2 + b_5 (a_{53} a_{32} c_2 + a_{54} (a_{42} c_2 + a_{43} c_3)) \\ + b_6 (a_{63} a_{32} c_2 + a_{64} (a_{42} c_2 + a_{43} c_3) + a_{65} (a_{52} c_2 + a_{53} c_3 + a_{54} c_4)) \end{pmatrix} f_t f_y^2 \quad (6.127)$$

$$+ h^4 \begin{pmatrix} b_4 a_{43} a_{32} a_{21} + b_5 (a_{53} a_{21} a_{32} + a_{54} (a_{42} a_{21} + a_{43} (a_{31} + a_{32}))) \\ + b_6 \left(\begin{array}{l} a_{63} a_{32} a_{21} + a_{64} (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \\ + a_{65} \left(\begin{array}{l} a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) \end{pmatrix} f_n f_y^3 \quad (6.128)$$

$$+ \frac{1}{24} h^5 (b_2 c_2^4 + b_3 c_3^4 + b_4 c_4^4 + b_5 c_5^4 + b_6 c_6^4) f_{ttt} \quad (6.129)$$

$$+ \frac{1}{6} h^5 \left(\begin{array}{l} b_2 c_2^3 a_{21} + b_3 c_3^3 (a_{31} + a_{32}) + b_4 c_4^3 (a_{41} + a_{42} + a_{43}) \\ + b_5 c_5^3 (a_{51} + a_{52} + a_{53} + a_{54}) + c_6^3 b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \end{array} \right) f_n f_{ttty} \quad (6.130)$$

$$+ \frac{1}{4} h^5 \left(\begin{array}{l} b_2 c_2^2 a_{21}^2 + b_3 c_3^2 (a_{31} + a_{32})^2 + b_4 c_4^2 (a_{41} + a_{42} + a_{43})^2 \\ + b_5 c_5^2 (a_{51} + a_{52} + a_{53} + a_{54})^2 + b_6 c_6^2 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \end{array} \right) f_n^2 f_{tyny} \quad (6.131)$$

$$+ \frac{1}{6} h^5 \left(\begin{array}{l} b_2 c_2 a_{21}^3 + b_3 c_3 (a_{31} + a_{32})^3 + b_4 c_4 (a_{41} + a_{42} + a_{43})^3 \\ + b_5 c_5 (a_{51} + a_{52} + a_{53} + a_{54})^3 + b_6 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^3 \end{array} \right) f_n^3 f_{tyny} \quad (6.132)$$

$$+ \frac{1}{24} h^5 \left(\begin{array}{l} a_{21}^4 b_2 + b_3 (a_{31} + a_{32})^4 + b_4 (a_{41} + a_{42} + a_{43})^4 \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54})^4 + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^4 \end{array} \right) f_n^4 f_{yyyy} \quad (6.133)$$

$$+ \frac{1}{2} h^5 \left(\begin{array}{l} b_3 c_3 a_{32} c_2^2 + b_4 c_4 (a_{42} c_2^2 + a_{43} c_3^2) + b_5 c_5 (a_{52} c_2^2 + a_{53} c_3^2 + a_{54} c_4^2) \\ + b_6 c_6 (a_{62} c_2^2 + a_{63} c_3^2 + a_{64} c_4^2 + a_{65} c_5^2) \end{array} \right) f_{tt} f_{ty} \quad (6.134)$$

$$+ \frac{1}{6} h^5 \left(\begin{array}{l} b_3 a_{32} c_2^3 + b_4 (a_{42} c_2^3 + a_{43} c_3^3) + b_5 (a_{52} c_2^3 + a_{53} c_3^3 + a_{54} c_4^3) \\ + b_6 (a_{62} c_2^3 + a_{63} c_3^3 + a_{64} c_4^3 + a_{65} c_5^3) \end{array} \right) f_y f_{ttt} \quad (6.135)$$

$$+ \frac{1}{2} h^5 \begin{pmatrix} b_3 a_{32} a_{21} (c_2^2 + c_3^2) \\ + b_4 (a_{42} a_{21} (c_2^2 + c_4^2) + a_{43} (a_{31} + a_{32}) (c_3^2 + c_4^2)) \\ + b_5 \left(a_{52} a_{21} (c_2^2 + c_5^2) + a_{53} (a_{31} + a_{32}) (c_3^2 + c_5^2) \right. \\ \left. + a_{54} (a_{41} + a_{42} + a_{43}) (c_4^2 + c_5^2) \right) \\ + b_6 \left(a_{62} a_{21} (c_2^2 + c_6^2) + a_{63} (c_3^2 + c_6^2) (a_{31} + a_{32}) \right. \\ \left. + a_{64} (a_{41} + a_{42} + a_{43}) (c_4^2 + c_6^2) \right. \\ \left. + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) (c_5^2 + c_6^2) \right) \end{pmatrix} f_n f_y f_{t y y} \quad (6.136)$$

$$+ \frac{1}{2} h^5 \begin{pmatrix} b_3 a_{32} a_{21} (a_{32} c_2 a_{21} + 2c_3 (a_{31} + a_{32})) \\ + b_4 \left(c_2 a_{42} a_{21}^2 + c_3 a_{43} (a_{31} + a_{32})^2 \right. \\ \left. + 2c_4 (a_{41} + a_{42} + a_{43}) (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \right) \\ + b_5 \left(a_{52} c_2 a_{21}^2 + a_{53} c_3 (a_{31} + a_{32})^2 + a_{54} c_4 (a_{41} + a_{42} + a_{43})^2 \right. \\ \left. + 2c_5 (a_{51} + a_{52} + a_{53} + a_{54}) \left(a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \right. \right. \\ \left. \left. + a_{54} (a_{41} + a_{42} + a_{43}) \right) \right) \\ + b_6 \left(a_{62} a_{21}^2 c_2 + a_{63} c_3 (a_{31} + a_{32})^2 + a_{64} c_4 (a_{41} + a_{42} + a_{43})^2 \right. \\ \left. + a_{65} c_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 \right. \\ \left. + 2c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \right. \\ \left. \times \left(a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \right. \right. \\ \left. \left. + a_{64} (a_{41} + a_{42} + a_{43}) \right. \right. \\ \left. \left. + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \right) \right) \end{pmatrix} f_n^2 f_y f_{t y y} \quad (6.137)$$

$$+ \frac{1}{6} h^5 \begin{pmatrix} b_3 a_{32} a_{21} \left(a_{21}^2 + 3(a_{31} + a_{32})^2 \right) \\ + b_4 \left(a_{42} a_{21}^3 + a_{43} (a_{31} + a_{32})^3 \right. \\ \left. + 3(a_{41} + a_{42} + a_{43})^2 (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \right) \\ + b_5 \left(a_{52} a_{21}^3 + a_{53} (a_{31} + a_{32})^3 + a_{54} (a_{41} + a_{42} + a_{43})^3 \right. \\ \left. + 3(a_{51} + a_{52} + a_{53} + a_{54})^2 \left(a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \right. \right. \\ \left. \left. + a_{54} (a_{41} + a_{42} + a_{43}) \right) \right) \\ + b_6 \left(a_{62} a_{21}^3 + a_{63} (a_{31} + a_{32})^3 + a_{64} (a_{41} + a_{42} + a_{43})^3 \right. \\ \left. + a_{65} (a_{51} + a_{52} + a_{53} + a_{54})^3 \right. \\ \left. + 3(a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \times \right. \\ \left. \times \left(a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \right. \right. \\ \left. \left. + a_{64} (a_{41} + a_{42} + a_{43}) \right. \right. \\ \left. \left. + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \right) \right) \end{pmatrix} f_n^3 f_y f_{y y y} \quad (6.138)$$

$$+ h^5 \left(b_3 a_{21} a_{32} \left(\frac{1}{2} c_3 a_{21} + c_2 (a_{31} + a_{32}) \right) + b_4 \left(\frac{1}{2} c_4 \left(a_{42} a_{21}^2 + a_{43} (a_{31} + a_{32})^2 \right) + (a_{41} + a_{42} + a_{43}) (a_{42} c_2 a_{21} + a_{43} c_3 (a_{31} + a_{32})) \right) + \frac{1}{2} b_5 \left(c_5 a_{52} a_{21}^2 + c_5 a_{53} (a_{31} + a_{32})^2 + c_5 a_{54} (a_{41} + a_{42} + a_{43})^2 + 2 (a_{51} + a_{52} + a_{53} + a_{54}) \times \begin{pmatrix} a_{52} c_2 a_{21} + a_{53} c_3 (a_{31} + a_{32}) \\ + a_{54} c_4 (a_{41} + a_{42} + a_{43}) \end{pmatrix} \right) + b_6 \left(\frac{1}{2} c_6 \left(a_{62} a_{21}^2 + a_{63} (a_{31} + a_{32})^2 + a_{64} (a_{41} + a_{42} + a_{43})^2 + a_{65} (a_{51} + a_{52} + a_{53} + a_{54})^2 \right) + (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \begin{pmatrix} a_{62} c_2 a_{21} + a_{63} c_3 (a_{31} + a_{32}) \\ + a_{64} c_4 (a_{41} + a_{42} + a_{43}) \\ + a_{65} c_5 (a_{51} + a_{52} + a_{53} + a_{54}) \end{pmatrix} \right) \right) f_n^2 f_t f_y f_{yy} \quad (6.139)$$

$$+ \frac{1}{2} h^5 \left(b_3 a_{32}^2 c_2^2 + b_4 (a_{42} c_2 + a_{43} c_3)^2 + b_5 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4)^2 + b_6 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5)^2 \right) f_t^2 f_{yy} \quad (6.140)$$

$$+ h^5 \left(b_3 a_{32}^2 c_2 a_{21} + b_4 \left(a_{43} a_{32} c_2 (a_{31} + a_{32}) + (a_{41} + a_{42} + a_{43}) a_{32} a_{43} c_2 + (a_{42} c_2 + a_{43} c_3) (a_{21} a_{42} + a_{43} a_{31} + a_{43} a_{32}) \right) + b_5 \left(a_{53} a_{32} c_2 (a_{31} + a_{32}) + a_{54} (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) + (a_{51} + a_{52} + a_{53} + a_{54}) (a_{53} a_{32} c_2 + a_{54} (a_{42} c_2 + a_{43} c_3)) + (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \begin{pmatrix} a_{21} a_{52} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{pmatrix} \right) + b_6 \left(a_{63} (a_{31} + a_{32}) a_{32} c_2 + a_{64} (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) + (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \begin{pmatrix} a_{63} a_{32} c_2 \\ + a_{64} (a_{42} c_2 + a_{43} c_3) \\ + a_{65} (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \end{pmatrix} + (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \times \begin{pmatrix} a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \\ + a_{64} (a_{41} + a_{42} + a_{43}) \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \end{pmatrix} \right) \right) f_n f_t f_y f_{yy} \quad (6.141)$$

$$\begin{aligned}
 & b_3 a_{21}^2 a_{32}^2 \\
 & + b_4 \left(\begin{array}{l} a_{43} a_{32} a_{21} (a_{21} + 2(a_{31} + a_{32}) + 2(a_{41} + a_{42} + a_{43})) \\ + (a_{21} a_{42} + a_{43} a_{31} + a_{43} a_{32})^2 \end{array} \right) \\
 & + b_5 \left(\begin{array}{l} a_{53} (a_{32} a_{21}^2 + 2a_{21} a_{32} (a_{31} + a_{32})) \\ + a_{54} \left(\begin{array}{l} a_{21}^2 a_{42} + a_{43} (a_{31} + a_{32})^2 \\ + 2(a_{41} + a_{42} + a_{43}) (a_{21} a_{42} + a_{43} (a_{31} + a_{32}))^2 \end{array} \right) \\ + (a_{21} a_{52} + a_{53} (a_{31} + a_{32}) + a_{54} (a_{41} + a_{42} + a_{43}))^2 \\ + 2(a_{51} + a_{52} + a_{53} + a_{54}) \times \\ \times \left(\begin{array}{l} a_{53} a_{32} a_{21} \\ + a_{54} (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \end{array} \right) \\ a_{63} (a_{32} a_{21}^2 + 2a_{21} a_{32} (a_{31} + a_{32})) \\ + a_{64} \left(\begin{array}{l} a_{21}^2 a_{42} + a_{43} (a_{31} + a_{32})^2 \\ + 2(a_{41} + a_{42} + a_{43}) (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \end{array} \right) \\ + a_{65} \left(\begin{array}{l} a_{52} a_{21}^2 + a_{53} (a_{31} + a_{32})^2 \\ + a_{54} (a_{41} + a_{42} + a_{43})^2 \\ + 2(a_{51} + a_{52} + a_{53} + a_{54}) \times \\ \times \left(\begin{array}{l} a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right)^2 \end{array} \right) \\ + \left(\begin{array}{l} a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \\ + a_{64} (a_{41} + a_{42} + a_{43}) \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right)^2 \\ + 2(a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times \left(\begin{array}{l} a_{63} a_{32} a_{21} \\ + a_{64} (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \\ + a_{65} \left(\begin{array}{l} a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) \end{array} \right) \Bigg) f_n^2 f_y^2 f_{yy} \\
 & + \frac{1}{2} h^5 \left(\begin{array}{l} b_3 (a_{31} + a_{32}) a_{32} c_2^2 + b_4 (a_{41} + a_{42} + a_{43}) (a_{42} c_2^2 + a_{43} c_3^2) \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2^2 + a_{53} c_3^2 + a_{54} c_4^2) \\ + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) (a_{62} c_2^2 + a_{63} c_3^2 + a_{64} c_4^2 + a_{65} c_5^2) \end{array} \right) f_n f_{tt} f_{yy}
 \end{aligned} \tag{6.142}$$

$$+ \frac{1}{2} h^5 \left(\begin{array}{l} b_3 (a_{31} + a_{32}) a_{32} c_2^2 + b_4 (a_{41} + a_{42} + a_{43}) (a_{42} c_2^2 + a_{43} c_3^2) \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2^2 + a_{53} c_3^2 + a_{54} c_4^2) \\ + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) (a_{62} c_2^2 + a_{63} c_3^2 + a_{64} c_4^2 + a_{65} c_5^2) \end{array} \right) f_n f_{tt} f_{yy}
 \tag{6.143}$$

$$+ \frac{1}{2} h^5 \left(\begin{array}{l} b_3 (a_{31} + a_{32}) a_{21}^2 a_{32} \\ + b_4 (a_{41} + a_{42} + a_{43}) \left(a_{42} a_{21}^2 + a_{43} (a_{31} + a_{32})^2 \right) \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54}) \left(\begin{array}{l} a_{52} a_{21}^2 + a_{53} (a_{31} + a_{32})^2 \\ + a_{54} (a_{41} + a_{42} + a_{43})^2 \end{array} \right) \\ + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \left(\begin{array}{l} a_{62} a_{21}^2 + a_{63} (a_{31} + a_{32})^2 \\ + a_{64} (a_{41} + a_{42} + a_{43})^2 \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54})^2 \end{array} \right) \end{array} \right) f_n^3 f_{yy}^2
 \tag{6.144}$$

$$+ \frac{1}{2} h^5 \left(\begin{array}{l} b_3 c_3^2 a_{32} c_2 + b_4 c_4^2 (a_{42} c_2 + a_{43} c_3) \\ + b_5 c_5^2 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ + b_6 c_6^2 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{array} \right) f_t f_{ttx}
 \tag{6.145}$$

$$+ h^5 \left(\begin{array}{l} b_3 c_3 (a_{31} + a_{32}) a_{32} c_2 + b_4 c_4 (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) \\ + b_5 c_5 (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ + b_6 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{array} \right) f_n f_t f_{ttx}
 \tag{6.146}$$

$$+ \frac{1}{2} h^5 \begin{pmatrix} b_3 a_{32} c_2 (a_{31} + a_{32})^2 \\ + b_4 (a_{41} + a_{42} + a_{43})^2 (a_{42} c_2 + a_{43} c_3) \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{pmatrix} f_n^2 f_t f_{yy} \quad (6.147)$$

$$+ h^5 \begin{pmatrix} b_4 a_{43} a_{32} c_2 (c_3 + c_4) \\ + b_5 (a_{53} (c_3 + c_5) a_{32} c_2 + a_{54} (c_4 + c_5) (a_{42} c_2 + a_{43} c_3)) \\ + b_6 \left(\begin{array}{l} a_{63} (c_3 + c_6) a_{32} c_2 + a_{64} (c_4 + c_6) (a_{42} c_2 + a_{43} c_3) \\ + a_{65} (c_5 + c_6) (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \end{array} \right) \end{pmatrix} f_t f_y f_{ty} \quad (6.148)$$

$$+ \frac{1}{2} h^5 \begin{pmatrix} b_4 a_{43} a_{32} c_2^2 + b_5 (a_{53} a_{32} c_2^2 + a_{54} (a_{42} c_2^2 + a_{43} c_3^2)) \\ + b_6 \left(\begin{array}{l} a_{63} a_{32} c_2^2 + a_{64} (a_{42} c_2^2 + a_{43} c_3^2) \\ + a_{65} (a_{52} c_2^2 + a_{53} c_3^2 + a_{54} c_4^2) \end{array} \right) \end{pmatrix} f_y^2 f_{tt} \quad (6.149)$$

$$+ h^5 \begin{pmatrix} b_4 a_{43} a_{32} a_{21} (c_2 + c_3 + c_4) \\ + b_5 \left(\begin{array}{l} a_{53} (c_2 + c_3) a_{32} a_{21} \\ + a_{54} (c_2 + c_4) (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \\ + c_5 (a_{53} a_{32} a_{21} + a_{54} (a_{42} a_{21} + a_{43} (a_{31} + a_{32}))) \end{array} \right) \\ + b_6 \left(\begin{array}{l} c_2 a_{21} (a_{63} a_{32} + a_{64} a_{42} + a_{65} a_{52}) \\ + c_3 (a_{63} a_{32} a_{21} + (a_{64} a_{43} + a_{65} a_{53}) (a_{31} + a_{32})) \\ + c_4 (a_{64} (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) + a_{65} a_{54} (a_{41} + a_{42} + a_{43})) \\ + c_5 a_{65} (a_{52} a_{21} + a_{53} (a_{31} + a_{32}) + a_{54} (a_{41} + a_{42} + a_{43})) \\ + c_6 \left(\begin{array}{l} a_{63} a_{32} a_{21} + a_{64} (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \\ + a_{65} (a_{52} a_{21} + a_{53} (a_{31} + a_{32}) + a_{54} (a_{41} + a_{42} + a_{43})) \end{array} \right) \end{array} \right) \end{pmatrix} f_n f_y^2 f_{ty} \quad (6.150)$$

$$+ h^5 \begin{pmatrix} b_3 c_3 a_{32} c_2 a_{21} + b_4 c_4 (a_{42} c_2 a_{21} + a_{43} c_3 (a_{31} + a_{32})) \\ + b_5 (c_5 a_{52} c_2 a_{21} + c_5 a_{53} c_3 (a_{31} + a_{32}) + c_5 a_{54} c_4 (a_{41} + a_{42} + a_{43})) \\ + b_6 c_6 \left(\begin{array}{l} a_{62} c_2 a_{21} + a_{63} c_3 (a_{31} + a_{32}) + a_{64} c_4 (a_{41} + a_{42} + a_{43}) \\ + a_{65} c_5 (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{pmatrix} f_n f_{ty}^2 \quad (6.151)$$

$$+ h^5 \begin{pmatrix} b_5 a_{54} a_{43} a_{32} c_2 \\ + b_6 (a_{64} a_{43} a_{32} c_2 + a_{65} (a_{53} a_{32} c_2 + a_{54} (a_{42} c_2 + a_{43} c_3))) \end{pmatrix} f_t f_y^3 \quad (6.152)$$

$$+ h^5 \begin{pmatrix} b_5 a_{54} a_{43} a_{32} a_{21} \\ + b_6 \left(\begin{array}{l} a_{64} a_{43} a_{32} a_{21} \\ + a_{65} (a_{53} a_{32} a_{21} + a_{54} (a_{42} a_{21} + a_{43} a_{31} + a_{43} a_{32})) \end{array} \right) \end{pmatrix} f_n f_y^4 \quad (6.153)$$

$$+ O(h^6) \quad (6.154)$$

6.1.2 Taylor Series Expansion

We need to compute y_{ttttt} for Taylor series expansion below.

$$y_{ttttt} = \frac{d}{dt} \begin{pmatrix} f_{ttt} + f_y f_{tt} + 3f_t f_{ty} + 3f f_{tty} + f_t f_y^2 + 5f f_y f_{ty} \\ + 3f f_t f_{yy} + 3f^2 f_{tyy} + f f_y^3 + 4f^2 f_y f_{yy} + f^3 f_{yyy} \end{pmatrix} \quad (6.155)$$

$$= \begin{pmatrix} f_{ttt} + f_y f_{tt} + 3f_t f_{ty} + 3f f_{tty} + f_t f_y^2 + 5f f_y f_{ty} \\ + 3f f_t f_{yy} + 3f^2 f_{tyy} + f f_y^3 + 4f^2 f_y f_{yy} + f^3 f_{yyy} \end{pmatrix}_t \quad (6.156)$$

$$+ f \begin{pmatrix} f_{ttt} + f_y f_{tt} + 3f_t f_{ty} + 3f f_{tty} + f_t f_y^2 + 5f f_y f_{ty} \\ + 3f f_t f_{yy} + 3f^2 f_{tyy} + f f_y^3 + 4f^2 f_y f_{yy} + f^3 f_{yyy} \end{pmatrix}_y \quad (6.157)$$

$$= \begin{pmatrix} f_{tttt} + f_{ty}f_{tt} + f_yf_{ttt} + 3f_{tt}f_{ty} + 3f_t f_{tty} + 3ff_{ttty} \\ + f_{tt}f_y^2 + 2f_tf_yf_{ty} + 5f_tf_yf_{ty} + 5ff_y^2 + 5ff_yf_{tty} + 3f_t^2f_{yy} \\ + 3ff_{tt}f_{yy} + 3ff_tf_{tyy} + 6ff_tf_{tyy} + 3f^2f_{ttyy} + f_tf_y^3 + 3ff_y^2f_{ty} \\ + 8ff_tf_yf_{yy} + 4f^2f_{ty}f_{yy} + 4f^2f_yf_{tyy} + 3f^2f_tf_{yyy} + f^3f_{tyyy} \end{pmatrix} \quad (6.158)$$

$$+ f \begin{pmatrix} f_{ttty} + f_{tt}f_{yy} + f_yf_{tty} + 3f_{ty}^2 + 3f_tf_{tyy} + 3ff_{ttty} \\ + f_{ty}f_y^2 + 2f_tf_yf_{yy} + 5f_y^2f_{ty} + 5ff_yf_{ty} + 5ff_yf_{tty} + 3f_tf_yf_{yy} \\ + 3ff_{ty}f_{yy} + 3ff_tf_{yyy} + 6ff_yf_{tyy} + 3f^2f_{ttyy} + f_y^4 + 3ff_y^2f_{yy} \\ + 8ff_y^2f_{yy} + 4f^2f_y^2 + 4f^2f_yf_{yyy} + 3f^2f_yf_{yyy} + f^3f_{yyyy} \end{pmatrix} \quad (6.159)$$

$$= f_{tttt} + 4f_{tt}f_{ty} + f_yf_{ttt} + 6f_tf_{tyy} + 4ff_{ttty} + f_y^2f_{tt} + 7f_tf_yf_{ty} + 8ff_{ty}^2 \quad (6.160)$$

$$+ 9ff_yf_{tty} + 3f_t^2f_{yy} + 4ff_tf_{yy} + 12ff_tf_{tyy} + 6f^2f_{ttyy} + f_tf_y^3 + 9ff_y^2f_{ty} \quad (6.161)$$

$$+ 13ff_tf_yf_{yy} + 12f^2f_{ty}f_{yy} + 15f^2f_yf_{tyy} + 6f^2f_tf_{yyy} + 4f^3f_{ttyy} + ff_y^4 \quad (6.162)$$

$$+ 11f^2f_y^2f_{yy} + 4f^3f_y^2 + 7f^3f_yf_{yyy} + f^4f_{yyyy} \quad (6.163)$$

Now we write down Taylor series expansion of y in the neighborhood of t_n respect to $O(h^6)$.

$$y_{n+1} = y_n + hy_t + \frac{1}{2}h^2y_{tt} + \frac{1}{6}h^3y_{ttt} + \frac{1}{24}h^4y_{tttt} + \frac{1}{120}h^5y_{ttttt} + O(h^6) \quad (6.164)$$

$$= y_n + hf_n + \frac{1}{2}h^2(f_t + ff_y) + \frac{1}{6}h^3(f_{tt} + f_tf_y + 2ff_{ty} + ff_y^2 + f^2f_{yy}) \quad (6.165)$$

$$+ \frac{1}{24}h^4 \begin{pmatrix} f_{ttt} + f_yf_{tt} + 3f_tf_{ty} + 3ff_{tty} + f_tf_y^2 + 5ff_yf_{ty} \\ + 3ff_tf_{yy} + 3f^2f_{tgy} + ff_y^3 + 4f^2f_yf_{yy} + f^3f_{yyy} \end{pmatrix} \quad (6.166)$$

$$+ \frac{1}{120}h^5 \begin{pmatrix} f_{tttt} + 4f_{tt}f_{ty} + f_yf_{ttt} + 6f_tf_{tyy} + 4ff_{ttty} + f_y^2f_{tt} + 7f_tf_yf_{ty} \\ + 8ff_{ty}^2 + 9ff_yf_{tty} + 3f_t^2f_{yy} + 4ff_tf_{yy} + 12ff_tf_{tyy} + 6f^2f_{ttyy} \\ + f_tf_y^3 + 9ff_y^2f_{ty} + 13ff_tf_yf_{yy} + 12f^2f_{ty}f_{yy} + 15f^2f_yf_{tyy} \\ + 6f^2f_tf_{yyy} + 4f^3f_{tgyy} + ff_y^4 + 11f^2f_y^2f_{yy} + 4f^3f_y^2 \\ + 7f^3f_yf_{yyy} + f^4f_{yyyy} \end{pmatrix} \quad (6.167)$$

$$+ O(h^6) \quad (6.168)$$

Comparing the coefficient of these expressions yields

$$hf_n : 1 = b_1 + b_2 + b_3 + b_4 + b_5 + b_6 \quad (6.169)$$

$$h^2f_t : \frac{1}{2} = b_2c_2 + b_3c_3 + b_4c_4 + b_5c_5 + b_6c_6 \quad (6.170)$$

$$h^2f_nf_y : \frac{1}{2} = \begin{pmatrix} a_{21}b_2 + b_3(a_{31} + a_{32}) + b_4(a_{41} + a_{42} + a_{43}) \\ + b_5(a_{51} + a_{52} + a_{53} + a_{54}) \\ + b_6(a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \end{pmatrix} \quad (6.171)$$

$$h^3f_{tt} : \frac{1}{3} = b_2c_2^2 + b_3c_3^2 + b_4c_4^2 + b_5c_5^2 + b_6c_6^2 \quad (6.172)$$

$$h^3f_tf_y : \frac{1}{6} = \begin{pmatrix} b_3a_{32}c_2 + b_4(a_{42}c_2 + a_{43}c_3) \\ + b_5(a_{52}c_2 + a_{53}c_3 + a_{54}c_4) \\ + b_6(a_{62}c_2 + a_{63}c_3 + a_{64}c_4 + a_{65}c_5) \end{pmatrix} \quad (6.173)$$

$$h^3f_nf_{ty} : \frac{1}{3} = \begin{pmatrix} b_2c_2a_{21} + b_3c_3(a_{31} + a_{32}) \\ + b_4c_4(a_{41} + a_{42} + a_{43}) \\ + b_5c_5(a_{51} + a_{52} + a_{53} + a_{54}) \\ + b_6c_6(a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \end{pmatrix} \quad (6.174)$$

$$h^3 f_n f_y^2 : \frac{1}{6} = \begin{pmatrix} b_3 a_{32} a_{21} + b_4 (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \\ + b_5 (a_{52} a_{21} + a_{53} (a_{31} + a_{32}) + a_{54} (a_{41} + a_{42} + a_{43})) \\ + b_6 \begin{pmatrix} a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \\ + a_{64} (a_{41} + a_{42} + a_{43}) \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \end{pmatrix} \end{pmatrix} \quad (6.175)$$

$$h^3 f_n^2 f_{yy} : \frac{1}{3} = \begin{pmatrix} b_2 a_{21}^2 + b_3 (a_{31} + a_{32})^2 \\ + b_4 (a_{41} + a_{42} + a_{43})^2 \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 \\ + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \end{pmatrix} \quad (6.176)$$

$$h^4 f_{ttt} : \frac{1}{4} = b_2 c_2^3 + b_3 c_3^3 + b_4 c_4^3 + b_5 c_5^3 + b_6 c_6^3 \quad (6.177)$$

$$h^4 f_y f_{tt} : 12 = \begin{pmatrix} b_3 a_{32} c_2^2 + b_4 (a_{42} c_2^2 + a_{43} c_3^2) \\ + b_5 (a_{52} c_2^2 + a_{53} c_3^2 + a_{54} c_4^2) \\ + b_6 (a_{62} c_2^2 + a_{63} c_3^2 + a_{64} c_4^2 + a_{65} c_5^2) \end{pmatrix} \quad (6.178)$$

$$h^4 f_t f_{ty} : \frac{1}{8} = \begin{pmatrix} b_3 c_3 a_{32} c_2 + b_4 c_4 (a_{42} c_2 + a_{43} c_3) \\ + b_5 c_5 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ + b_6 c_6 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{pmatrix} \quad (6.179)$$

$$h^4 f_n f_{ttx} : \frac{1}{4} = \begin{pmatrix} b_2 c_2^2 a_{21} + b_3 c_3^2 (a_{31} + a_{32}) \\ + b_4 c_4^2 (a_{41} + a_{42} + a_{43}) \\ + b_5 c_5^2 (a_{51} + a_{52} + a_{53} + a_{54}) \\ + b_6 c_6^2 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \end{pmatrix} \quad (6.180)$$

$$h^4 f_t f_y^2 : \frac{1}{24} = \begin{pmatrix} b_4 a_{43} a_{32} c_2 \\ + b_5 (a_{53} a_{32} c_2 + a_{54} (a_{42} c_2 + a_{43} c_3)) \\ + b_6 \begin{pmatrix} a_{63} a_{32} c_2 + a_{64} (a_{42} c_2 + a_{43} c_3) \\ + a_{65} (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \end{pmatrix} \end{pmatrix} \quad (6.181)$$

$$h^4 f_n f_y f_{ty} : \frac{5}{24} = \begin{pmatrix} b_3 a_{32} a_{21} (c_2 + c_3) \\ + b_4 (a_{42} a_{21} (c_2 + c_4) + a_{43} (a_{31} + a_{32}) (c_3 + c_4)) \\ + b_5 \begin{pmatrix} a_{52} a_{21} (c_2 + c_5) + a_{53} (a_{31} + a_{32}) (c_3 + c_5) \\ + a_{54} (a_{41} + a_{42} + a_{43}) (c_4 + c_5) \end{pmatrix} \\ + b_6 \begin{pmatrix} a_{62} a_{21} (c_2 + c_6) + a_{63} (a_{31} + a_{32}) (c_3 + c_6) \\ + a_{64} (c_4 + c_6) (a_{41} + a_{42} + a_{43}) \\ + a_{65} (c_5 + c_6) (a_{51} + a_{52} + a_{53} + a_{54}) \end{pmatrix} \end{pmatrix} \quad (6.182)$$

$$h^4 f_n f_t f_{yy} : \frac{1}{8} = \begin{pmatrix} b_3 (a_{31} + a_{32}) a_{32} c_2 \\ + b_4 (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{pmatrix} \quad (6.183)$$

$$h^4 f_n^2 f_{tyy} : \frac{1}{4} = \begin{pmatrix} b_2 c_2 a_{21}^2 + b_3 c_3 (a_{31} + a_{32})^2 \\ + b_4 c_4 (a_{41} + a_{42} + a_{43})^2 \\ + b_5 c_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 \\ + b_6 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \end{pmatrix} \quad (6.184)$$

$$h^4 f_n f_y^3 : \frac{1}{24} = \left(\begin{array}{l} b_4 a_{43} a_{32} a_{21} \\ + b_5 (a_{53} a_{21} a_{32} + a_{54} (a_{42} a_{21} + a_{43} (a_{31} + a_{32}))) \\ + b_6 \left(\begin{array}{l} a_{63} a_{32} a_{21} + a_{64} (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \\ + a_{65} \left(\begin{array}{l} a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) \end{array} \right) \quad (6.185)$$

$$h^4 f_n^2 f_y f_{yy} : \frac{1}{6} = \left(\begin{array}{l} b_3 \left(\frac{1}{2} a_{32} a_{21}^2 + a_{32} a_{21} (a_{31} + a_{32}) \right) \\ + b_4 \left(\begin{array}{l} \frac{1}{2} a_{42} a_{21}^2 + \frac{1}{2} a_{43} (a_{31} + a_{32})^2 \\ + (a_{41} + a_{42} + a_{43}) (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \end{array} \right) \\ + b_5 \left(\begin{array}{l} \frac{1}{2} a_{52} a_{21}^2 + \frac{1}{2} a_{53} (a_{31} + a_{32})^2 \\ + \frac{1}{2} a_{54} (a_{41} + a_{42} + a_{43})^2 \\ + (a_{51} + a_{52} + a_{53} + a_{54}) \times \\ \times \left(\begin{array}{l} a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) \\ + \frac{1}{2} b_6 \left(\begin{array}{l} a_{62} a_{21}^2 + a_{63} (a_{31} + a_{32})^2 \\ + a_{64} (a_{41} + a_{42} + a_{43})^2 \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54})^2 \\ + 2 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times \left(\begin{array}{l} a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \\ + a_{64} (a_{41} + a_{42} + a_{43}) \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) \end{array} \right) \quad (6.186)$$

$$h^4 f_n^3 f_{yyy} : \frac{1}{4} = \left(\begin{array}{l} b_2 a_{21}^3 + b_3 (a_{31} + a_{32})^3 + b_4 (a_{41} + a_{42} + a_{43})^3 \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54})^3 \\ + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^3 \end{array} \right) \quad (6.187)$$

$$h^5 f_{ttt} : \frac{1}{5} = b_2 c_2^4 + b_3 c_3^4 + b_4 c_4^4 + b_5 c_5^4 + b_6 c_6^4 \quad (6.188)$$

$$h^5 f_{tt} f_{ty} : \frac{1}{15} = \left(\begin{array}{l} b_3 c_3 a_{32} c_2^2 + b_4 c_4 (a_{42} c_2^2 + a_{43} c_3^2) \\ + b_5 c_5 (a_{52} c_2^2 + a_{53} c_3^2 + a_{54} c_4^2) \\ + b_6 c_6 (a_{62} c_2^2 + a_{63} c_3^2 + a_{64} c_4^2 + a_{65} c_5^2) \end{array} \right) \quad (6.189)$$

$$h^5 f_y f_{ttt} : \frac{1}{20} = \left(\begin{array}{l} b_3 a_{32} c_2^3 + b_4 (a_{42} c_2^3 + a_{43} c_3^3) \\ + b_5 (a_{52} c_2^3 + a_{53} c_3^3 + a_{54} c_4^3) \\ + b_6 (a_{62} c_2^3 + a_{63} c_3^3 + a_{64} c_4^3 + a_{65} c_5^3) \end{array} \right) \quad (6.190)$$

$$h^5 f_t f_{tty} : \frac{1}{10} = \left(\begin{array}{l} b_3 c_3^2 a_{32} c_2 + b_4 c_4^2 (a_{42} c_2 + a_{43} c_3) \\ + b_5 c_5^2 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ + b_6 c_6^2 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{array} \right) \quad (6.191)$$

$$h^5 f_n f_{ttty} : \frac{1}{5} = \left(\begin{array}{l} a_{21} b_2 c_2^3 + b_3 c_3^3 (a_{31} + a_{32}) \\ + b_4 c_4^3 (a_{41} + a_{42} + a_{43}) \\ + b_5 c_5^3 (a_{51} + a_{52} + a_{53} + a_{54}) \\ + c_6^3 b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \end{array} \right) \quad (6.192)$$

$$h^5 f_y^2 f_{tt} : \frac{1}{60} = \left(\begin{array}{l} b_4 a_{43} a_{32} c_2^2 \\ + b_5 (a_{53} a_{32} c_2^2 + a_{54} (a_{42} c_2^2 + a_{43} c_3^2)) \\ + b_6 \left(\begin{array}{l} a_{63} a_{32} c_2^2 + a_{64} (a_{42} c_2^2 + a_{43} c_3^2) \\ + a_{65} (a_{52} c_2^2 + a_{53} c_3^2 + a_{54} c_4^2) \end{array} \right) \end{array} \right) \quad (6.193)$$

$$h^5 f_t f_y f_{ty} : \frac{7}{120} = \left(\begin{array}{l} b_4 a_{43} a_{32} c_2 (c_3 + c_4) \\ + b_5 \left(\begin{array}{l} a_{53} (c_3 + c_5) a_{32} c_2 \\ + a_{54} (c_4 + c_5) (a_{42} c_2 + a_{43} c_3) \end{array} \right) \\ + b_6 \left(\begin{array}{l} a_{63} (c_3 + c_6) a_{32} c_2 \\ + a_{64} (c_4 + c_6) (a_{42} c_2 + a_{43} c_3) \\ + a_{65} (c_5 + c_6) (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \end{array} \right) \end{array} \right) \quad (6.194)$$

$$h^5 f_n f_y^2 : \frac{1}{15} = \left(\begin{array}{l} b_3 c_3 a_{32} c_2 a_{21} \\ + b_4 c_4 (a_{42} c_2 a_{21} + a_{43} c_3 (a_{31} + a_{32})) \\ + b_5 \left(\begin{array}{l} c_5 a_{52} c_2 a_{21} + c_5 a_{53} c_3 (a_{31} + a_{32}) \\ + c_5 a_{54} c_4 (a_{41} + a_{42} + a_{43}) \end{array} \right) \\ + b_6 c_6 \left(\begin{array}{l} a_{62} c_2 a_{21} \\ + a_{63} c_3 (a_{31} + a_{32}) \\ + a_{64} c_4 (a_{41} + a_{42} + a_{43}) \\ + a_{65} c_5 (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) \quad (6.195)$$

$$h^5 f_n f_y f_{tyy} : \frac{3}{20} = \left(\begin{array}{l} b_3 a_{32} a_{21} (c_2^2 + c_3^2) \\ + b_4 (a_{42} a_{21} (c_2^2 + c_4^2) + a_{43} (a_{31} + a_{32}) (c_3^2 + c_4^2)) \\ + b_5 \left(\begin{array}{l} a_{52} a_{21} c_2^2 \\ + a_{53} c_3^2 (a_{31} + a_{32}) + a_{54} c_4^2 (a_{41} + a_{42} + a_{43}) \\ + c_5^2 \left(\begin{array}{l} a_{21} a_{52} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) \\ + b_6 \left(\begin{array}{l} a_{62} a_{21} (c_2^2 + c_6^2) \\ + a_{63} (c_3^2 + c_6^2) (a_{31} + a_{32}) \\ + a_{64} (c_4^2 + c_6^2) (a_{41} + a_{42} + a_{43}) \\ + a_{65} (c_5^2 + c_6^2) (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) \quad (6.196)$$

$$h^5 f_t^2 f_{yy} : \frac{1}{20} = \left(\begin{array}{l} b_3 a_{32}^2 c_2^2 + b_4 (a_{42} c_2 + a_{43} c_3)^2 \\ + b_5 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4)^2 \\ + b_6 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5)^2 \end{array} \right) \quad (6.197)$$

$$h^5 f_n f_{tt} f_{yy} : \frac{1}{15} = \left(\begin{array}{l} b_3 (a_{31} + a_{32}) a_{32} c_2^2 \\ + b_4 (a_{41} + a_{42} + a_{43}) (a_{42} c_2^2 + a_{43} c_3^2) \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2^2 + a_{53} c_3^2 + a_{54} c_4^2) \\ + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times (a_{62} c_2^2 + a_{63} c_3^2 + a_{64} c_4^2 + a_{65} c_5^2) \end{array} \right) \quad (6.198)$$

$$h^5 f_n f_t f_{tyy} : \frac{1}{10} = \left(\begin{array}{l} b_3 c_3 (a_{31} + a_{32}) a_{32} c_2 \\ + b_4 c_4 (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) \\ + b_5 c_5 (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ + b_6 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{array} \right) \quad (6.199)$$

$$h^5 f_n^2 f_{ttxy} : \frac{1}{5} = \left(\begin{array}{l} a_{21}^2 b_2 c_2^2 + b_3 c_3^2 (a_{31} + a_{32})^2 \\ + b_4 c_4^2 (a_{41} + a_{42} + a_{43})^2 \\ + b_5 c_5^2 (a_{51} + a_{52} + a_{53} + a_{54})^2 \\ + c_6^2 b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \end{array} \right) \quad (6.200)$$

$$h^5 f_t f_y^3 : \frac{1}{120} = \left(\begin{array}{l} b_5 a_{54} a_{43} a_{32} c_2 \\ + b_6 \left(\begin{array}{l} a_{64} a_{43} a_{32} c_2 \\ + a_{65} (a_{53} a_{32} c_2 + a_{54} (a_{42} c_2 + a_{43} c_3)) \end{array} \right) \end{array} \right) \quad (6.201)$$

$$h^5 f_n f_y^2 f_{ty} : \frac{3}{40} = \left(b_4 a_{43} a_{32} a_{21} (c_2 + c_3 + c_4) \right. \\ \left. + b_5 \left(a_{53} (c_2 + c_3) a_{32} a_{21} \right. \right. \\ \left. \left. + a_{54} (c_2 + c_4) (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \right. \right. \\ \left. \left. + c_5 (a_{53} a_{32} a_{21} + a_{54} (a_{42} a_{21} + a_{43} (a_{31} + a_{32}))) \right. \right. \\ \left. \left. c_2 a_{21} (a_{63} a_{32} + a_{64} a_{42} + a_{65} a_{52}) \right. \right. \\ \left. \left. + c_3 (a_{63} a_{32} a_{21} + (a_{64} a_{43} + a_{65} a_{53}) (a_{31} + a_{32})) \right. \right. \\ \left. \left. + c_4 \left(a_{64} (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \right. \right. \right. \\ \left. \left. \left. + a_{65} a_{54} (a_{41} + a_{42} + a_{43}) \right. \right. \right. \\ \left. \left. \left. + c_5 a_{65} \left(a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \right. \right. \right. \right. \\ \left. \left. \left. \left. + a_{54} (a_{41} + a_{42} + a_{43}) \right. \right. \right. \right. \\ \left. \left. \left. \left. + c_6 \left(a_{63} a_{32} a_{21} \right. \right. \right. \right. \right. \\ \left. \left. \left. \left. \left. + a_{64} (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \right. \right. \right. \right. \right. \\ \left. \left. \left. \left. \left. + a_{65} \left(a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \right. \right. \right. \right. \right. \right) \right) \right) \quad (6.202)$$

$$h^5 f_n f_t f_y f_{yy} : \frac{13}{120} = \left(b_3 a_{32}^2 c_2 a_{21} \right. \\ \left. + b_4 \left(a_{43} a_{32} c_2 (a_{31} + a_{32}) \right. \right. \\ \left. \left. + (a_{41} + a_{42} + a_{43}) a_{32} a_{43} c_2 \right. \right. \\ \left. \left. + (a_{42} c_2 + a_{43} c_3) (a_{21} a_{42} + a_{43} a_{31} + a_{43} a_{32}) \right. \right. \\ \left. \left. a_{53} a_{32} c_2 (a_{31} + a_{32}) \right. \right. \\ \left. \left. + a_{54} (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) \right. \right. \\ \left. \left. + (a_{51} + a_{52} + a_{53} + a_{54}) \left(a_{53} a_{32} c_2 \right. \right. \right. \\ \left. \left. \left. + a_{54} (a_{42} c_2 + a_{43} c_3) \right. \right. \right. \\ \left. \left. + (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \left(a_{21} a_{52} + a_{53} (a_{31} + a_{32}) \right. \right. \right. \\ \left. \left. \left. + a_{54} (a_{41} + a_{42} + a_{43}) \right. \right. \right. \right) \right) \right) \\ \left(a_{63} (a_{31} + a_{32}) a_{32} c_2 \right. \\ \left. + a_{64} (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) \right. \\ \left. + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \right. \\ \left. + (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \right. \\ \left. \times \left(a_{63} a_{32} c_2 \right. \right. \\ \left. \left. + a_{64} (a_{42} c_2 + a_{43} c_3) \right. \right. \\ \left. \left. + a_{65} (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \right. \right. \\ \left. \left. + (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \times \right. \right. \\ \left. \left. \times \left(a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \right. \right. \right. \\ \left. \left. \left. + a_{64} (a_{41} + a_{42} + a_{43}) \right. \right. \right. \\ \left. \left. + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \right. \right. \right) \right) \quad (6.203)$$

$$h^5 f_n^2 f_{ty} f_{yy} : \frac{1}{10} = \left(\begin{array}{l} b_3 a_{21} a_{32} \left(\frac{1}{2} c_3 a_{21} + c_2 (a_{31} + a_{32}) \right) \\ + b_4 \left(\frac{1}{2} c_4 \left(a_{42} a_{21}^2 + a_{43} (a_{31} + a_{32})^2 \right) \right. \\ \left. + (a_{41} + a_{42} + a_{43}) (a_{42} c_2 a_{21} + a_{43} c_3 (a_{31} + a_{32})) \right) \\ + \frac{1}{2} b_5 \left(\begin{array}{l} c_5 a_{52} a_{21}^2 + c_5 a_{53} (a_{31} + a_{32})^2 \\ + c_5 a_{54} (a_{41} + a_{42} + a_{43})^2 \\ + 2(a_{51} + a_{52} + a_{53} + a_{54}) \times \\ \times \left(\begin{array}{l} a_{52} c_2 a_{21} + a_{53} c_3 (a_{31} + a_{32}) \\ + a_{54} c_4 (a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) \\ + b_6 \left(\begin{array}{l} \frac{1}{2} c_6 \left(\begin{array}{l} a_{62} a_{21}^2 + a_{63} (a_{31} + a_{32})^2 \\ + a_{64} (a_{41} + a_{42} + a_{43})^2 \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54})^2 \end{array} \right) \\ + (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times \left(\begin{array}{l} a_{62} c_2 a_{21} + a_{63} c_3 (a_{31} + a_{32}) \\ + a_{64} c_4 (a_{41} + a_{42} + a_{43}) \\ + a_{65} c_5 (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) \end{array} \right) \quad (6.204)$$

$$h^5 f_n^2 f_y f_{yy} : \frac{1}{4} = \left(\begin{array}{l} b_3 a_{32} a_{21} (a_{32} c_2 a_{21} + 2c_3 (a_{31} + a_{32})) \\ + b_4 \left(\begin{array}{l} c_2 a_{42} a_{21}^2 + c_3 a_{43} (a_{31} + a_{32})^2 \\ + 2c_4 (a_{41} + a_{42} + a_{43}) (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \end{array} \right) \\ + b_5 \left(\begin{array}{l} a_{52} c_2 a_{21}^2 + a_{53} c_3 (a_{31} + a_{32})^2 \\ + a_{54} c_4 (a_{41} + a_{42} + a_{43})^2 \\ + 2c_5 (a_{51} + a_{52} + a_{53} + a_{54}) \times \\ \times \left(\begin{array}{l} a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) \\ + b_6 \left(\begin{array}{l} a_{62} a_{21}^2 c_2 + a_{63} c_3 (a_{31} + a_{32})^2 \\ + a_{64} c_4 (a_{41} + a_{42} + a_{43})^2 \\ + a_{65} c_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 \\ + 2c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times \left(\begin{array}{l} a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \\ + a_{64} (a_{41} + a_{42} + a_{43}) \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) \end{array} \right) \quad (6.205)$$

$$h^5 f_n^2 f_y^2 f_{yy} : \frac{11}{60} = \left(b_3 a_{21}^2 a_{32}^2 + b_4 \left(a_{43} a_{32} a_{21} (a_{21} + 2(a_{31} + a_{32}) + 2(a_{41} + a_{42} + a_{43})) + (a_{21} a_{42} + a_{43} a_{31} + a_{43} a_{32})^2 \right) + b_5 \left(a_{53} (a_{32} a_{21}^2 + 2 a_{21} a_{32} (a_{31} + a_{32})) + a_{54} \left(a_{21}^2 a_{42} + a_{43} (a_{31} + a_{32})^2 + 2(a_{41} + a_{42} + a_{43}) (a_{21} a_{42} + a_{43} (a_{31} + a_{32}))^2 + (a_{21} a_{52} + a_{53} (a_{31} + a_{32}) + a_{54} (a_{41} + a_{42} + a_{43}))^2 + 2(a_{51} + a_{52} + a_{53} + a_{54}) \left(a_{53} a_{32} a_{21} + a_{54} (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \right) \right) + a_{63} (a_{32} a_{21}^2 + 2 a_{21} a_{32} (a_{31} + a_{32})) + a_{64} \left(a_{21}^2 a_{42} + a_{43} (a_{31} + a_{32})^2 + 2(a_{41} + a_{42} + a_{43}) (a_{21} a_{42} + a_{43} (a_{31} + a_{32}))^2 + a_{52} a_{21}^2 + a_{53} (a_{31} + a_{32})^2 + a_{54} (a_{41} + a_{42} + a_{43})^2 + 2(a_{51} + a_{52} + a_{53} + a_{54}) \left(a_{52} a_{21} + a_{53} (a_{31} + a_{32}) + a_{54} (a_{41} + a_{42} + a_{43}) \right) + \left(a_{62} a_{21} + a_{63} (a_{31} + a_{32}) + a_{64} (a_{41} + a_{42} + a_{43}) \right)^2 + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \right) + 2(a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \left(a_{63} a_{32} a_{21} + a_{64} (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) + a_{65} \left(a_{52} a_{21} + a_{53} (a_{31} + a_{32}) + a_{54} (a_{41} + a_{42} + a_{43}) \right) \right) \right) \right) \quad (6.206)$$

$$h^5 f_n^2 f_t f_{yyy} : \frac{1}{10} = \left(b_3 a_{32} c_2 (a_{31} + a_{32})^2 + b_4 (a_{41} + a_{42} + a_{43})^2 (a_{42} c_2 + a_{43} c_3) + b_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \times (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \right) \quad (6.207)$$

$$h^5 f_n^3 f_{tyyy} : \frac{1}{5} = \left(a_{21}^3 b_2 c_2 + b_3 c_3 (a_{31} + a_{32})^3 + b_4 c_4 (a_{41} + a_{42} + a_{43})^3 + b_5 c_5 (a_{51} + a_{52} + a_{53} + a_{54})^3 + c_6 b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^3 \right) \quad (6.208)$$

$$h^5 f_n f_y^4 : \frac{1}{120} = \left(b_5 a_{54} a_{43} a_{32} a_{21} + b_6 \left(a_{64} a_{43} a_{32} a_{21} + a_{65} \left(a_{53} a_{32} a_{21} + a_{54} (a_{42} a_{21} + a_{43} a_{31} + a_{43} a_{32}) \right) \right) \right) \quad (6.209)$$

$$h^5 f_n^3 f_{yy}^2 : \frac{1}{15} = \left(b_3 (a_{31} + a_{32}) a_{21}^2 a_{32} + b_4 (a_{41} + a_{42} + a_{43}) \left(a_{42} a_{21}^2 + a_{43} (a_{31} + a_{32})^2 \right) + b_5 (a_{51} + a_{52} + a_{53} + a_{54}) \left(a_{52} a_{21}^2 + a_{53} (a_{31} + a_{32})^2 + a_{54} (a_{41} + a_{42} + a_{43})^2 \right) + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \left(a_{62} a_{21}^2 + a_{63} (a_{31} + a_{32})^2 + a_{64} (a_{41} + a_{42} + a_{43})^2 + a_{65} (a_{51} + a_{52} + a_{53} + a_{54})^2 \right) \right) \quad (6.210)$$

$$h^5 f_n^3 f_y f_{yy} : \frac{7}{20} = \left(\begin{array}{l} b_3 a_{32} a_{21} \left(a_{21}^2 + 3(a_{31} + a_{32})^2 \right) \\ + b_4 \left(a_{42} a_{21}^3 + a_{43} (a_{31} + a_{32})^3 \right. \\ \left. + 3(a_{41} + a_{42} + a_{43})^2 (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \right) \\ + b_5 \left(a_{52} a_{21}^3 + a_{53} (a_{31} + a_{32})^3 \right. \\ \left. + a_{54} (a_{41} + a_{42} + a_{43})^3 \right. \\ \left. + 3(a_{51} + a_{52} + a_{53} + a_{54})^2 \left(\begin{array}{l} a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \right) \\ + b_6 \left(a_{62} a_{21}^3 + a_{63} (a_{31} + a_{32})^3 \right. \\ \left. + a_{64} (a_{41} + a_{42} + a_{43})^3 \right. \\ \left. + a_{65} (a_{51} + a_{52} + a_{53} + a_{54})^3 \right. \\ \left. + 3(a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \times \right. \\ \left. \times \left(\begin{array}{l} a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \\ + a_{64} (a_{41} + a_{42} + a_{43}) \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \right) \end{array} \right) \quad (6.211)$$

$$h^5 f_n^4 f_{yyyy} : \frac{1}{5} = \left(\begin{array}{l} a_{21}^4 b_2 + b_3 (a_{31} + a_{32})^4 \\ + b_4 (a_{41} + a_{42} + a_{43})^4 \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54})^4 \\ + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^4 \end{array} \right) \quad (6.212)$$

Hence, we obtain a system of equations

$$1 = b_1 + b_2 + b_3 + b_4 + b_5 + b_6 \quad (6.213)$$

$$\frac{1}{2} = b_2 c_2 + b_3 c_3 + b_4 c_4 + b_5 c_5 + b_6 c_6 \quad (6.214)$$

$$\frac{1}{2} = \left(\begin{array}{l} a_{21} b_2 + b_3 (a_{31} + a_{32}) + b_4 (a_{41} + a_{42} + a_{43}) \\ + b_5 (a_{51} + a_{52} + a_{53} + a_{54}) \\ + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \end{array} \right) \quad (6.215)$$

$$\frac{1}{3} = b_2 c_2^2 + b_3 c_3^2 + b_4 c_4^2 + b_5 c_5^2 + b_6 c_6^2 \quad (6.216)$$

$$\frac{1}{6} = \left(\begin{array}{l} b_3 a_{32} c_2 + b_4 (a_{42} c_2 + a_{43} c_3) \\ + b_5 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ + b_6 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{array} \right) \quad (6.217)$$

$$\frac{1}{3} = \left(\begin{array}{l} b_2 c_2 a_{21} + b_3 c_3 (a_{31} + a_{32}) \\ + b_4 c_4 (a_{41} + a_{42} + a_{43}) \\ + b_5 c_5 (a_{51} + a_{52} + a_{53} + a_{54}) \\ + b_6 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \end{array} \right) \quad (6.218)$$

$$\frac{1}{6} = \left(\begin{array}{l} b_3 a_{32} a_{21} + b_4 (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \\ + b_5 (a_{52} a_{21} + a_{53} (a_{31} + a_{32}) + a_{54} (a_{41} + a_{42} + a_{43})) \\ + b_6 \left(\begin{array}{l} a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \\ + a_{64} (a_{41} + a_{42} + a_{43}) \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) \quad (6.219)$$

$$\frac{1}{3} = \begin{pmatrix} b_2 a_{21}^2 + b_3 (a_{31} + a_{32})^2 \\ +b_4 (a_{41} + a_{42} + a_{43})^2 \\ +b_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 \\ +b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \end{pmatrix} \quad (6.220)$$

$$\frac{1}{4} = b_2 c_2^3 + b_3 c_3^3 + b_4 c_4^3 + b_5 c_5^3 + b_6 c_6^3 \quad (6.221)$$

$$12 = \begin{pmatrix} b_3 a_{32} c_2^2 + b_4 (a_{42} c_2^2 + a_{43} c_3^2) \\ +b_5 (a_{52} c_2^2 + a_{53} c_3^2 + a_{54} c_4^2) \\ +b_6 (a_{62} c_2^2 + a_{63} c_3^2 + a_{64} c_4^2 + a_{65} c_5^2) \end{pmatrix} \quad (6.222)$$

$$\frac{1}{8} = \begin{pmatrix} b_3 c_3 a_{32} c_2 + b_4 c_4 (a_{42} c_2 + a_{43} c_3) \\ +b_5 c_5 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ +b_6 c_6 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{pmatrix} \quad (6.223)$$

$$\frac{1}{4} = \begin{pmatrix} b_2 c_2^2 a_{21} + b_3 c_3^2 (a_{31} + a_{32}) \\ +b_4 c_4^2 (a_{41} + a_{42} + a_{43}) \\ +b_5 c_5^2 (a_{51} + a_{52} + a_{53} + a_{54}) \\ +b_6 c_6^2 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \end{pmatrix} \quad (6.224)$$

$$\frac{1}{24} = \begin{pmatrix} b_4 a_{43} a_{32} c_2 \\ +b_5 (a_{53} a_{32} c_2 + a_{54} (a_{42} c_2 + a_{43} c_3)) \\ +b_6 \left(a_{63} a_{32} c_2 + a_{64} (a_{42} c_2 + a_{43} c_3) \right) \end{pmatrix} \quad (6.225)$$

$$\frac{5}{24} = \begin{pmatrix} b_3 a_{32} a_{21} (c_2 + c_3) \\ +b_4 (a_{42} a_{21} (c_2 + c_4) + a_{43} (a_{31} + a_{32}) (c_3 + c_4)) \\ +b_5 \left(a_{52} a_{21} (c_2 + c_5) + a_{53} (a_{31} + a_{32}) (c_3 + c_5) \right. \\ \left. +a_{54} (a_{41} + a_{42} + a_{43}) (c_4 + c_5) \right) \\ +b_6 \left(a_{62} a_{21} (c_2 + c_6) + a_{63} (a_{31} + a_{32}) (c_3 + c_6) \right. \\ \left. +a_{64} (c_4 + c_6) (a_{41} + a_{42} + a_{43}) \right. \\ \left. +a_{65} (c_5 + c_6) (a_{51} + a_{52} + a_{53} + a_{54}) \right) \end{pmatrix} \quad (6.226)$$

$$\frac{1}{8} = \begin{pmatrix} b_3 (a_{31} + a_{32}) a_{32} c_2 \\ +b_4 (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) \\ +b_5 (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ +b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{pmatrix} \quad (6.227)$$

$$\frac{1}{4} = \begin{pmatrix} b_2 c_2 a_{21}^2 + b_3 c_3 (a_{31} + a_{32})^2 \\ +b_4 c_4 (a_{41} + a_{42} + a_{43})^2 \\ +b_5 c_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 \\ +b_6 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \end{pmatrix} \quad (6.228)$$

$$\frac{1}{24} = \begin{pmatrix} b_4 a_{43} a_{32} a_{21} \\ +b_5 (a_{53} a_{21} a_{32} + a_{54} (a_{42} a_{21} + a_{43} (a_{31} + a_{32}))) \\ +b_6 \left(a_{63} a_{32} a_{21} + a_{64} (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \right. \\ \left. +a_{65} \left(a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \right) \right. \\ \left. +a_{54} (a_{41} + a_{42} + a_{43}) \right) \end{pmatrix} \quad (6.229)$$

$$\frac{1}{6} = \left(\begin{array}{l} b_3 \left(\frac{1}{2}a_{32}a_{21}^2 + a_{32}a_{21}(a_{31} + a_{32}) \right) \\ + b_4 \left(\frac{1}{2}a_{42}a_{21}^2 + \frac{1}{2}a_{43}(a_{31} + a_{32})^2 \right. \\ \left. + (a_{41} + a_{42} + a_{43})(a_{21}a_{42} + a_{43}(a_{31} + a_{32})) \right) \\ + b_5 \left(\frac{1}{2}a_{52}a_{21}^2 + \frac{1}{2}a_{53}(a_{31} + a_{32})^2 \right. \\ \left. + \frac{1}{2}a_{54}(a_{41} + a_{42} + a_{43})^2 \right. \\ \left. + (a_{51} + a_{52} + a_{53} + a_{54}) \times \right. \\ \left. \times \left(a_{52}a_{21} + a_{53}(a_{31} + a_{32}) \right. \right. \\ \left. \left. + a_{54}(a_{41} + a_{42} + a_{43}) \right) \right) \\ + \frac{1}{2}b_6 \left(a_{62}a_{21}^2 + a_{63}(a_{31} + a_{32})^2 \right. \\ \left. + a_{64}(a_{41} + a_{42} + a_{43})^2 \right. \\ \left. + a_{65}(a_{51} + a_{52} + a_{53} + a_{54})^2 \right. \\ \left. + 2(a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \right. \\ \left. \times \left(a_{62}a_{21} + a_{63}(a_{31} + a_{32}) \right. \right. \\ \left. \left. + a_{64}(a_{41} + a_{42} + a_{43}) \right. \right. \\ \left. \left. + a_{65}(a_{51} + a_{52} + a_{53} + a_{54}) \right) \right) \end{array} \right) \quad (6.230)$$

$$\frac{1}{4} = \left(\begin{array}{l} b_2a_{21}^3 + b_3(a_{31} + a_{32})^3 + b_4(a_{41} + a_{42} + a_{43})^3 \\ + b_5(a_{51} + a_{52} + a_{53} + a_{54})^3 \\ + b_6(a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^3 \end{array} \right) \quad (6.231)$$

$$\frac{1}{5} = b_2c_2^4 + b_3c_3^4 + b_4c_4^4 + b_5c_5^4 + b_6c_6^4 \quad (6.232)$$

$$\frac{1}{15} = \left(\begin{array}{l} b_3c_3a_{32}c_2^2 + b_4c_4(a_{42}c_2^2 + a_{43}c_3^2) \\ + b_5c_5(a_{52}c_2^2 + a_{53}c_3^2 + a_{54}c_4^2) \\ + b_6c_6(a_{62}c_2^2 + a_{63}c_3^2 + a_{64}c_4^2 + a_{65}c_5^2) \end{array} \right) \quad (6.233)$$

$$\frac{1}{20} = \left(\begin{array}{l} b_3a_{32}c_2^3 + b_4(a_{42}c_2^3 + a_{43}c_3^3) \\ + b_5(a_{52}c_2^3 + a_{53}c_3^3 + a_{54}c_4^3) \\ + b_6(a_{62}c_2^3 + a_{63}c_3^3 + a_{64}c_4^3 + a_{65}c_5^3) \end{array} \right) \quad (6.234)$$

$$\frac{1}{10} = \left(\begin{array}{l} b_3c_3^2a_{32}c_2 + b_4c_4^2(a_{42}c_2 + a_{43}c_3) \\ + b_5c_5^2(a_{52}c_2 + a_{53}c_3 + a_{54}c_4) \\ + b_6c_6^2(a_{62}c_2 + a_{63}c_3 + a_{64}c_4 + a_{65}c_5) \end{array} \right) \quad (6.235)$$

$$\frac{1}{5} = \left(\begin{array}{l} a_{21}b_2c_2^3 + b_3c_3^3(a_{31} + a_{32}) \\ + b_4c_4^3(a_{41} + a_{42} + a_{43}) \\ + b_5c_5^3(a_{51} + a_{52} + a_{53} + a_{54}) \\ + c_6^3b_6(a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \end{array} \right) \quad (6.236)$$

$$\frac{1}{60} = \left(\begin{array}{l} b_4a_{43}a_{32}c_2^2 \\ + b_5(a_{53}a_{32}c_2^2 + a_{54}(a_{42}c_2^2 + a_{43}c_3^2)) \\ + b_6 \left(\begin{array}{l} a_{63}a_{32}c_2^2 + a_{64}(a_{42}c_2^2 + a_{43}c_3^2) \\ + a_{65}(a_{52}c_2^2 + a_{53}c_3^2 + a_{54}c_4^2) \end{array} \right) \end{array} \right) \quad (6.237)$$

$$\frac{7}{120} = \left(\begin{array}{l} b_4a_{43}a_{32}c_2(c_3 + c_4) \\ + b_5 \left(\begin{array}{l} a_{53}(c_3 + c_5)a_{32}c_2 \\ + a_{54}(c_4 + c_5)(a_{42}c_2 + a_{43}c_3) \end{array} \right) \\ + b_6 \left(\begin{array}{l} a_{63}(c_3 + c_6)a_{32}c_2 \\ + a_{64}(c_4 + c_6)(a_{42}c_2 + a_{43}c_3) \\ + a_{65}(c_5 + c_6)(a_{52}c_2 + a_{53}c_3 + a_{54}c_4) \end{array} \right) \end{array} \right) \quad (6.238)$$

$$\frac{1}{15} = \begin{pmatrix} b_3 c_3 a_{32} c_2 a_{21} \\ +b_4 c_4 (a_{42} c_2 a_{21} + a_{43} c_3 (a_{31} + a_{32})) \\ +b_5 \left(\begin{array}{l} c_5 a_{52} c_2 a_{21} + c_5 a_{53} c_3 (a_{31} + a_{32}) \\ +c_5 a_{54} c_4 (a_{41} + a_{42} + a_{43}) \end{array} \right) \\ +b_6 c_6 \left(\begin{array}{l} a_{62} c_2 a_{21} \\ +a_{63} c_3 (a_{31} + a_{32}) \\ +a_{64} c_4 (a_{41} + a_{42} + a_{43}) \\ +a_{65} c_5 (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{pmatrix} \quad (6.239)$$

$$\frac{3}{20} = \begin{pmatrix} b_3 a_{32} a_{21} (c_2^2 + c_3^2) \\ +b_4 (a_{42} a_{21} (c_2^2 + c_4^2) + a_{43} (a_{31} + a_{32}) (c_3^2 + c_4^2)) \\ +b_5 \left(\begin{array}{l} a_{52} a_{21} c_2^2 \\ +a_{53} c_3^2 (a_{31} + a_{32}) + a_{54} c_4^2 (a_{41} + a_{42} + a_{43}) \\ +c_5^2 \left(\begin{array}{l} a_{21} a_{52} + a_{53} (a_{31} + a_{32}) \\ +a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) \\ +b_6 \left(\begin{array}{l} a_{62} a_{21} (c_2^2 + c_6^2) \\ +a_{63} (c_3^2 + c_6^2) (a_{31} + a_{32}) \\ +a_{64} (c_4^2 + c_6^2) (a_{41} + a_{42} + a_{43}) \\ +a_{65} (c_5^2 + c_6^2) (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{pmatrix} \quad (6.240)$$

$$\frac{1}{20} = \begin{pmatrix} b_3 a_{32}^2 c_2^2 + b_4 (a_{42} c_2 + a_{43} c_3)^2 \\ +b_5 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4)^2 \\ +b_6 (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5)^2 \end{pmatrix} \quad (6.241)$$

$$\frac{1}{15} = \begin{pmatrix} b_3 (a_{31} + a_{32}) a_{32} c_2^2 \\ +b_4 (a_{41} + a_{42} + a_{43}) (a_{42} c_2^2 + a_{43} c_3^2) \\ +b_5 (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2^2 + a_{53} c_3^2 + a_{54} c_4^2) \\ +b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times (a_{62} c_2^2 + a_{63} c_3^2 + a_{64} c_4^2 + a_{65} c_5^2) \end{pmatrix} \quad (6.242)$$

$$\frac{1}{10} = \begin{pmatrix} b_3 c_3 (a_{31} + a_{32}) a_{32} c_2 \\ +b_4 c_4 (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) \\ +b_5 c_5 (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \\ +b_6 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \end{pmatrix} \quad (6.243)$$

$$\frac{1}{5} = \begin{pmatrix} a_{21}^2 b_2 c_2^2 + b_3 c_3^2 (a_{31} + a_{32})^2 \\ +b_4 c_4^2 (a_{41} + a_{42} + a_{43})^2 \\ +b_5 c_5^2 (a_{51} + a_{52} + a_{53} + a_{54})^2 \\ +b_6 c_6^2 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \end{pmatrix} \quad (6.244)$$

$$\frac{1}{120} = \begin{pmatrix} b_5 a_{54} a_{43} a_{32} c_2 \\ +b_6 \left(\begin{array}{l} a_{64} a_{43} a_{32} c_2 \\ +a_{65} (a_{53} a_{32} c_2 + a_{54} (a_{42} c_2 + a_{43} c_3)) \end{array} \right) \end{pmatrix} \quad (6.245)$$

$$\frac{3}{40} = \left(b_4 a_{43} a_{32} a_{21} (c_2 + c_3 + c_4) \right. \\ \left. + b_5 \left(a_{53} (c_2 + c_3) a_{32} a_{21} \right. \right. \\ \left. \left. + a_{54} (c_2 + c_4) (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \right. \right. \\ \left. \left. + c_5 (a_{53} a_{32} a_{21} + a_{54} (a_{42} a_{21} + a_{43} (a_{31} + a_{32}))) \right. \right. \\ \left. \left. + c_2 a_{21} (a_{63} a_{32} + a_{64} a_{42} + a_{65} a_{52}) \right. \right. \\ \left. \left. + c_3 (a_{63} a_{32} a_{21} + (a_{64} a_{43} + a_{65} a_{53}) (a_{31} + a_{32})) \right. \right. \\ \left. \left. + c_4 \left(a_{64} (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \right. \right. \right. \\ \left. \left. \left. + a_{65} a_{54} (a_{41} + a_{42} + a_{43}) \right. \right. \right. \\ \left. \left. \left. + c_5 a_{65} \left(a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \right. \right. \right. \right. \\ \left. \left. \left. \left. + a_{54} (a_{41} + a_{42} + a_{43}) \right. \right. \right. \right. \\ \left. \left. \left. \left. + c_6 \left(a_{63} a_{32} a_{21} \right. \right. \right. \right. \right. \\ \left. \left. \left. \left. \left. + a_{64} (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \right. \right. \right. \right. \right. \\ \left. \left. \left. \left. \left. + a_{65} \left(a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \right. \right. \right. \right. \right. \right) \right) \right) \quad (6.246)$$

$$\frac{13}{120} = \left(b_3 a_{32}^2 c_2 a_{21} \right. \\ \left. + b_4 \left(a_{43} a_{32} c_2 (a_{31} + a_{32}) \right. \right. \\ \left. \left. + (a_{41} + a_{42} + a_{43}) a_{32} a_{43} c_2 \right. \right. \\ \left. \left. + (a_{42} c_2 + a_{43} c_3) (a_{21} a_{42} + a_{43} a_{31} + a_{43} a_{32}) \right. \right. \\ \left. \left. + a_{53} a_{32} c_2 (a_{31} + a_{32}) \right. \right. \\ \left. \left. + a_{54} (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) \right. \right. \\ \left. \left. + (a_{51} + a_{52} + a_{53} + a_{54}) \left(a_{53} a_{32} c_2 \right. \right. \right. \\ \left. \left. \left. + a_{54} (a_{42} c_2 + a_{43} c_3) \right. \right. \right. \\ \left. \left. + (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \left(a_{21} a_{52} + a_{53} (a_{31} + a_{32}) \right. \right. \right. \\ \left. \left. \left. + a_{54} (a_{41} + a_{42} + a_{43}) \right. \right. \right. \\ \left. \left. + a_{63} (a_{31} + a_{32}) a_{32} c_2 \right. \right. \\ \left. \left. + a_{64} (a_{41} + a_{42} + a_{43}) (a_{42} c_2 + a_{43} c_3) \right. \right. \\ \left. \left. + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \right. \right. \\ \left. \left. + (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \right. \right. \\ \left. \left. \times \left(a_{63} a_{32} c_2 \right. \right. \right. \\ \left. \left. \left. + a_{64} (a_{42} c_2 + a_{43} c_3) \right. \right. \right. \\ \left. \left. \left. + a_{65} (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \right. \right. \right. \\ \left. \left. + (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \times \right. \right. \\ \left. \left. \times \left(a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \right. \right. \right. \\ \left. \left. \left. + a_{64} (a_{41} + a_{42} + a_{43}) \right. \right. \right. \\ \left. \left. + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \right. \right) \right) \right) \quad (6.247)$$

$$\frac{1}{10} = \left(\begin{array}{l} b_3 a_{21} a_{32} \left(\frac{1}{2} c_3 a_{21} + c_2 (a_{31} + a_{32}) \right) \\ + b_4 \left(\frac{1}{2} c_4 \left(a_{42} a_{21}^2 + a_{43} (a_{31} + a_{32})^2 \right) \right. \\ \left. + (a_{41} + a_{42} + a_{43}) (a_{42} c_2 a_{21} + a_{43} c_3 (a_{31} + a_{32})) \right) \\ + \frac{1}{2} b_5 \left(\begin{array}{l} c_5 a_{52} a_{21}^2 + c_5 a_{53} (a_{31} + a_{32})^2 \\ + c_5 a_{54} (a_{41} + a_{42} + a_{43})^2 \\ + 2 (a_{51} + a_{52} + a_{53} + a_{54}) \times \\ \times \left(\begin{array}{l} a_{52} c_2 a_{21} + a_{53} c_3 (a_{31} + a_{32}) \\ + a_{54} c_4 (a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) \\ + b_6 \left(\begin{array}{l} \frac{1}{2} c_6 \left(\begin{array}{l} a_{62} a_{21}^2 + a_{63} (a_{31} + a_{32})^2 \\ + a_{64} (a_{41} + a_{42} + a_{43})^2 \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54})^2 \end{array} \right) \\ + (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times \left(\begin{array}{l} a_{62} c_2 a_{21} + a_{63} c_3 (a_{31} + a_{32}) \\ + a_{64} c_4 (a_{41} + a_{42} + a_{43}) \\ + a_{65} c_5 (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) \end{array} \right) \quad (6.248)$$

$$\frac{1}{4} = \left(\begin{array}{l} b_3 a_{32} a_{21} (a_{32} c_2 a_{21} + 2 c_3 (a_{31} + a_{32})) \\ + b_4 \left(\begin{array}{l} c_2 a_{42} a_{21}^2 + c_3 a_{43} (a_{31} + a_{32})^2 \\ + 2 c_4 (a_{41} + a_{42} + a_{43}) (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \end{array} \right) \\ + b_5 \left(\begin{array}{l} a_{52} c_2 a_{21}^2 + a_{53} c_3 (a_{31} + a_{32})^2 \\ + a_{54} c_4 (a_{41} + a_{42} + a_{43})^2 \\ + 2 c_5 (a_{51} + a_{52} + a_{53} + a_{54}) \times \\ \times \left(\begin{array}{l} a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \\ + a_{54} (a_{41} + a_{42} + a_{43}) \end{array} \right) \end{array} \right) \\ + b_6 \left(\begin{array}{l} a_{62} a_{21}^2 c_2 + a_{63} c_3 (a_{31} + a_{32})^2 \\ + a_{64} c_4 (a_{41} + a_{42} + a_{43})^2 \\ + a_{65} c_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 \\ + 2 c_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \\ \times \left(\begin{array}{l} a_{62} a_{21} + a_{63} (a_{31} + a_{32}) \\ + a_{64} (a_{41} + a_{42} + a_{43}) \\ + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \end{array} \right) \end{array} \right) \end{array} \right) \quad (6.249)$$

$$\frac{11}{60} = \left(b_3 a_{21}^2 a_{32}^2 + b_4 \left(a_{43} a_{32} a_{21} (a_{21} + 2(a_{31} + a_{32}) + 2(a_{41} + a_{42} + a_{43})) \right. \right. \\ \left. \left. + (a_{21} a_{42} + a_{43} a_{31} + a_{43} a_{32})^2 \right) \right. \\ \left. + b_5 \left(a_{53} (a_{32} a_{21}^2 + 2 a_{21} a_{32} (a_{31} + a_{32})) \right. \right. \\ \left. \left. + a_{54} \left(a_{21}^2 a_{42} + a_{43} (a_{31} + a_{32})^2 \right. \right. \right. \\ \left. \left. \left. + 2(a_{41} + a_{42} + a_{43}) (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \right) \right. \right. \\ \left. \left. + (a_{21} a_{52} + a_{53} (a_{31} + a_{32}) + a_{54} (a_{41} + a_{42} + a_{43}))^2 \right) \right. \\ \left. + 2(a_{51} + a_{52} + a_{53} + a_{54}) \left(a_{53} a_{32} a_{21} \right. \right. \\ \left. \left. + a_{54} (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \right) \right) \right) \\ \left(a_{63} (a_{32} a_{21}^2 + 2 a_{21} a_{32} (a_{31} + a_{32})) \right. \\ \left. + a_{64} \left(a_{21}^2 a_{42} + a_{43} (a_{31} + a_{32})^2 \right. \right. \\ \left. \left. + 2(a_{41} + a_{42} + a_{43}) (a_{21} a_{42} + a_{43} (a_{31} + a_{32})) \right) \right. \right. \\ \left. \left. + a_{65} \left(a_{52} a_{21}^2 + a_{53} (a_{31} + a_{32})^2 + a_{54} (a_{41} + a_{42} + a_{43})^2 \right. \right. \right. \\ \left. \left. \left. + 2(a_{51} + a_{52} + a_{53} + a_{54}) \left(a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \right. \right. \right. \right. \\ \left. \left. \left. \left. + a_{54} (a_{41} + a_{42} + a_{43}) \right) \right) \right. \right. \\ \left. + \left(a_{62} a_{21} + a_{63} (a_{31} + a_{32}) + a_{64} (a_{41} + a_{42} + a_{43}) \right)^2 \right. \\ \left. + a_{65} (a_{51} + a_{52} + a_{53} + a_{54}) \right. \\ \left. + 2(a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \right. \\ \left. \times \left(a_{63} a_{32} a_{21} \right. \right. \\ \left. \left. + a_{64} (a_{42} a_{21} + a_{43} (a_{31} + a_{32})) \right) \right. \right. \\ \left. + a_{65} \left(a_{52} a_{21} + a_{53} (a_{31} + a_{32}) \right. \right. \right) \right) \right) \right) \quad (6.250)$$

$$\frac{1}{10} = \left(b_3 a_{32} c_2 (a_{31} + a_{32})^2 \right. \\ \left. + b_4 (a_{41} + a_{42} + a_{43})^2 (a_{42} c_2 + a_{43} c_3) \right. \\ \left. + b_5 (a_{51} + a_{52} + a_{53} + a_{54})^2 (a_{52} c_2 + a_{53} c_3 + a_{54} c_4) \right. \\ \left. + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \times \right. \\ \left. \times (a_{62} c_2 + a_{63} c_3 + a_{64} c_4 + a_{65} c_5) \right) \quad (6.251)$$

$$\frac{1}{5} = \left(a_{21}^3 b_2 c_2 + b_3 c_3 (a_{31} + a_{32})^3 \right. \\ \left. + b_4 c_4 (a_{41} + a_{42} + a_{43})^3 \right. \\ \left. + b_5 c_5 (a_{51} + a_{52} + a_{53} + a_{54})^3 \right. \\ \left. + c_6 b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^3 \right) \quad (6.252)$$

$$\frac{1}{120} = \left(b_5 a_{54} a_{43} a_{32} a_{21} \right. \\ \left. + b_6 \left(a_{64} a_{43} a_{32} a_{21} \right. \right. \\ \left. \left. + a_{65} \left(a_{53} a_{32} a_{21} \right. \right. \right. \right. \\ \left. \left. \left. \left. + a_{54} (a_{42} a_{21} + a_{43} a_{31} + a_{43} a_{32}) \right) \right) \right) \quad (6.253)$$

$$\frac{1}{15} = \left(b_3 (a_{31} + a_{32}) a_{21}^2 a_{32} \right. \\ \left. + b_4 (a_{41} + a_{42} + a_{43}) (a_{42} a_{21}^2 + a_{43} (a_{31} + a_{32})^2) \right. \\ \left. + b_5 (a_{51} + a_{52} + a_{53} + a_{54}) \left(a_{52} a_{21}^2 + a_{53} (a_{31} + a_{32})^2 \right. \right. \\ \left. \left. + a_{54} (a_{41} + a_{42} + a_{43})^2 \right) \right. \\ \left. + b_6 (a_{61} + a_{62} + a_{63} + a_{64} + a_{65}) \times \right. \\ \left. \times \left(a_{62} a_{21}^2 + a_{63} (a_{31} + a_{32})^2 \right. \right. \\ \left. \left. + a_{64} (a_{41} + a_{42} + a_{43})^2 \right) \right. \\ \left. + a_{65} (a_{51} + a_{52} + a_{53} + a_{54})^2 \right) \quad (6.254)$$

$$\frac{7}{20} = \left(\begin{array}{l} b_3 a_{32} a_{21} \left(a_{21}^2 + 3(a_{31} + a_{32})^2 \right) \\ + b_4 \left(a_{42} a_{21}^3 + a_{43}(a_{31} + a_{32})^3 \right. \\ \quad \left. + 3(a_{41} + a_{42} + a_{43})^2 (a_{21} a_{42} + a_{43}(a_{31} + a_{32})) \right) \\ + b_5 \left(a_{52} a_{21}^3 + a_{53}(a_{31} + a_{32})^3 \right. \\ \quad \left. + a_{54}(a_{41} + a_{42} + a_{43})^3 \right. \\ \quad \left. + 3(a_{51} + a_{52} + a_{53} + a_{54})^2 \left(a_{52} a_{21} + a_{53}(a_{31} + a_{32}) \right. \right. \\ \quad \left. \left. + a_{54}(a_{41} + a_{42} + a_{43}) \right) \right) \\ + b_6 \left(a_{62} a_{21}^3 + a_{63}(a_{31} + a_{32})^3 \right. \\ \quad \left. + a_{64}(a_{41} + a_{42} + a_{43})^3 \right. \\ \quad \left. + a_{65}(a_{51} + a_{52} + a_{53} + a_{54})^3 \right. \\ \quad \left. + 3(a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^2 \times \right. \\ \quad \left. \times \left(a_{62} a_{21} + a_{63}(a_{31} + a_{32}) \right. \right. \\ \quad \left. \left. + a_{64}(a_{41} + a_{42} + a_{43}) \right. \right. \\ \quad \left. \left. + a_{65}(a_{51} + a_{52} + a_{53} + a_{54}) \right) \right) \end{array} \right) \quad (6.255)$$

$$\frac{1}{5} = \left(\begin{array}{l} a_{21}^4 b_2 + b_3(a_{31} + a_{32})^4 \\ + b_4(a_{41} + a_{42} + a_{43})^4 \\ + b_5(a_{51} + a_{52} + a_{53} + a_{54})^4 \\ + b_6(a_{61} + a_{62} + a_{63} + a_{64} + a_{65})^4 \end{array} \right) \quad (6.256)$$

Readers should complete the rest of this chapter. \square

Chapter 7

Adaptive Time Steps Algorithm for Explicit Runge Kutta Methods

In the previous chapters, we have derive explicit Runge Kutta method with fixed time steps (abbr., FTS). Although fixed time step method are able to solve many ODEs, it is not effective. Especially for stiff problems, this requires considerably small fixed time step to implement. This wastes a lot of time and costs. We now consider an ingenious approach to improve fixed time step Runge Kutta method, known as adaptive time step Runge Kutta method.

7.1 Introduction to Adaptive Time Steps Algorithm for Explicit Runge Kutta Methods

Some points about *adaptive time steps algorithms for explicit Runge Kutta methods*.

- Adaptive Time Steps Scheme is not well-known.
- There are lots of Adaptive Time Step Schemes.
- An adaptive time steps algorithm for explicit Runge Kutta method can be found in [8].

Using the algorithm introduced in [8], we have implemented MATLAB code for adaptive time steps Algorithm for explicit Runge Kutta method. The results of these implementation are represented in the next chapter.

7.2 Importance of Adaptive Time Steps Algorithm

When using the explicit RK method with fixed step size, we encountered some troubles, the numerical solution for the VDP eq with step size $1e-6$ was vastly different from the one with step size $1e-7$.

Figure 7.1: FIXED TIME STEP 1E-6 FOR VAN DER POL y_1 .

Figure 7.2: FIXED TIME STEP 1E-7 FOR VAN DER POL y_1 .

Figure 7.3: FIXED TIME STEP 1E-6 FOR VAN DER POL y_2 .

Figure 7.4: FIXED TIME STEP 1E-7 FOR VAN DER POL y_2 .

Although the numerical solution with step size 1e-7 appeared to be consistent with the correct solution we found on the internet, it took considerable time to compute and memory to store the result.

Since this is only a simple equation, we can image that the equations we encounter in real life are much more complex and the computational cost using this method would be prohibitive.

In this article, we are going to introduce one way to overcome this problem: The Runge Kutta method with adaptive time step.

7.3 Implementations

We have implemented adaptive time steps algorithm by both MATLAB and FORTRAN codes. See the scripts attached to this context and the results of these scripts in the next chapter. An illustration for the fact that time steps changed amazingly in adaptive time step algorithm is represented in the following figure.

Figure 7.5: TIME STEP OF ADAPTIVE TIME STEPS FOR VAND DER POL EQUATION.

Remark 7.1. Observe the above figure, we see that time step size will decrease rapidly at stiff places.

Chapter 8

Implementations

This chapter aims to implement some popular mathematical models, which are listed in the very beginning of this context, by using both MATLAB and FORTRAN codes. Reader should go to Appendices A and B to see the very detailed user guides, written by the second author, on both Ubuntu 16.04 LTS and Windows 10 platform.

8.1 Curtiss-Hirschfelder Equation

In this subsection, we will use explicit Runge Kutta fourth order method to solve the Curtiss-Hirschfelder equation numerically.

Definition 4.1. The Curtiss-Hirschfelder equation is an ordinary differential equation (ODE) which has the following form

$$\frac{dy}{dt} = -50(y - \cos t) \quad (8.1)$$

$$y(0) = 1 \quad (8.2)$$

In general,

$$\frac{dy}{dt} = f(t, y) \quad (8.3)$$

$$y(x_0) = y_0 \quad (8.4)$$

APPLICATIONS. Used to test numerical methods for the solution of ODEs.

8.1.1 Matlab Codes

The following MATLAB routines aims at

1. Approximating solution of (8.1) by using explicit Runge Kutta fourth order method.
2. Compute absolute errors and relative errors and plot the obtained numerical solutions and errors.

8.1.1.1 Subroutine s.m

This subroutine provides the exact solution of (8.1).

```
function s = s(t)
s = 50/2501*(50*cos(t)+sin(t)) + exp(-50*t)/2501;
```

8.1.1.2 Subroutine f.m

This subroutine provides the function f in right-hand side of (8.1). Users can modify these functions later.

```
function f = f(t,y)
f = -50*y + 50*cos(t);
```

8.1.1.3 Subroutine x.m

This subroutine provides the explicit Runge Kutta fourth order method.

```
function x = x(a,b,c,h,t,y)

k1 = f(t,y);
k2 = f(t+c(2)*h,y+h*a(2,1)*k1);
k3 = f(t+c(3)*h,y+h*(a(3,1)*k1+a(3,2)*k2));
k4 = f(t+c(4)*h,y+h*(a(4,1)*k1+a(4,2)*k2+a(4,3)*k3));
x = h*(b(1)*k1+b(2)*k2+b(3)*k3+b(4)*k4);
```

8.1.1.4 Main Routine RK4

```
close all
clear all
clc
format long

tic

%% Initial.

A1(1) = 1;
A2(1) = 1;
% A3(1) = 1;

N=1000;
h=25/N;
t = 0:h:25;

%% Coefficients

a1 = [0 0 0 0 ;
 1/2 0 0 0 ;
```

```
0 1/2 0 0 ;
0 0 1 0];
b1 = [1/6 1/3 1/3 1/6];
c1 = [0 1/2 1/2 1];

a2 = [0 0 0 0 ;
 1/3 0 0 0 ;
 -1/3 1 0 0 ;
 1 -1 1 0];
b2 = [1/8 3/8 3/8 1/8];
c2 = [0 1/3 2/3 1];

%% Numerical Solution.

for n=1:N
 A1(n+1) = A1(n) + x(a1,b1,c1,h,t(n),A1(n));
 A2(n+1) = A2(n) + x(a2,b2,c2,h,t(n),A2(n));
end

%% Plot Numerical Solution

figure(1)
hold on
plot(t,s(t),'b');
plot(t,A1,'r');
legend('Exact Solution','Numerical Solution');
title('Numerical Solution (Butcher Table 1)');

figure(2)
hold on
plot(t,s(t),'b');
plot(t,A2,'r');
legend('Exact Solution','Numerical Solution');
title('Numerical Solution (Butcher Table 2)');

%% Absolute Error.

display('Absolute Error 1')
ae1 = h*sum(abs(A1-s(t)))

display('Absolute Error 2')
ae2 = h*sum(abs(A2-s(t)))

figure(3)
hold on
plot(t,abs(A1-s(t)), 'g');
plot(t,abs(A2-s(t)), 'b');
legend('a1 b1 c1', 'a2 b2 c2');
title('Absolute Error');
```

```
%% Relative Error.

display('Relative Error 1')
re1 = h*sum(abs((A1-s(t))./s(t)))
display('Relative Error 2')
re2 = h*sum(abs((A2-s(t))./s(t)))

figure(4)
hold on
plot(t,abs((A1-s(t))./A1),'g');
plot(t,abs((A2-s(t))./A2),'b');
legend('a1 b1 c1','a2 b2 c2');
title('Relative Error');
toc
```

8.1.2 Results

Figure 8.1: NUMERICAL SOLUTIONS FOR CURTISS-HIRSCHFELDER EQUATION BY MATLAB.

Figure 8.2: ABSOLUTE ERRORS FOR CURTISS-HIRSCHFELDER EQUATION BY MATLAB.

Figure 8.3: RELATIVE ERRORS FOR CURTISS-HIRSCHFELDER EQUATION BY MATLAB.

8.1.3 Fortran Codes

8.1.3.1 ch.f90

```
module ch
implicit none
integer, parameter :: dms=1 ! number of unknowns
! initial condition
real (kind = 8), dimension(dms) :: x=(/1d0/)
! beginning and ending time points
real (kind = 8) :: t=0d0,te=40d0
real (kind = 8) :: d=real(dms)
contains
subroutine f(t,y,f0)
implicit none
real (kind = 8), intent(in) :: t
real (kind = 8), dimension(dms), intent(in) :: y
real (kind = 8), dimension(dms), intent(out) :: f0
f0(1)=-50*(y(1)-cos(t))
end subroutine f
end module ch
```

8.1.3.2 GNU Plot Results

Figure 8.4: NUMERICAL SOLUTION OF CURTISS-HIRSCHFELDER EQUATION BY GNU PLOT.

Figure 8.5: Timestep of Curtiss-Hirschfelder equation by GNU Plot.

8.2 Brusselator Equation

BRUSSELATOR.

$$\frac{dy_1}{dt} = 1 - 4y_1 + y_1^2 y_2 \quad (8.5)$$

$$\frac{dy_2}{dt} = 3y_1 - y_1^2 y_2 \quad (8.6)$$

where $y_1(0) = 1.5$ and $y_2(0) = 3$.

In general,

$$\frac{dy_1}{dt} = f_1(t, y_1, y_2) \quad (8.7)$$

$$\frac{dy_2}{dt} = f_2(t, y_1, y_2) \quad (8.8)$$

In vector form $y = (y_1, y_2)$,

$$\frac{dy}{dt} = f(t, y) \quad (8.9)$$

APPLICATIONS. A theoretical model for a type of *autocatalytic reaction*.

8.2.1 Matlab Codes

8.2.1.1 Subroutine f.m

This subroutine provides f_1 and f_2 in the right-hand side of (8.7) and (8.8). Users can modify these functions later.

```
function f = f(t,y)
f(1) = 1-4*y(1)+y(1)^2*y(2);
f(2) = 3*y(1)-y(1)^2*y(2);
```

8.2.1.2 Subroutine x.m

This subroutine provides the explicit Runge Kutta fourth order method.

```
function x = x(a,b,c,h,t,y)

k1 = f(t,y);
k2 = f(t+c(2)*h,y+h*a(2,1)*k1);
k3 = f(t+c(3)*h,y+h*(a(3,1)*k1+a(3,2)*k2));
k4 = f(t+c(4)*h,y+h*(a(4,1)*k1+a(4,2)*k2+a(4,3)*k3));
x = h*(b(1)*k1+b(2)*k2+b(3)*k3+b(4)*k4);
```

8.2.1.3 Main Routine RK4.m

```
clear all
close all
clc
format long

tic
% Initial for Reference Solutions.
N0 = 10^6;
h0= 20/N0;
t0 = 0:h0:20;

B1 = zeros(N0,2);
B1(1,1) = 1.5;
B1(1,2) = 3;

B2 = zeros(N0,2);
B2(1,1) = 1.5;
B2(1,2) = 3;

%% Initial for Numerical Solutions.
N = 10^4;
h = 20/N;
t = 0:h:20;

A1 = zeros(N,2);
A1(1,1) = 1.5;
A1(1,2) = 3;

A2 = zeros(N,2);
A2(1,1) = 1.5;
A2(1,2) = 3;
```

```
A3 = zeros(N,2);
A3(1,1) = 1.5;
A3(1,2) = 3;

% Step
step = NO/N;

%% Explicit Runge Kutta initials.
% Coefficients
a1 = [0 0 0 0 ;
 1/2 0 0 0 ;
 0 1/2 0 0 ;
 0 0 1 0];
b1 = [1/6 1/3 1/3 1/6];
c1 = [0 1/2 1/2 1];

a2 = [0 0 0 0 ;
 1/3 0 0 0 ;
 -1/3 1 0 0 ;
 1 -1 1 0];
b2 = [1/8 3/8 3/8 1/8];
c2 = [0 1/3 2/3 1];

%% Reference Solutions.
for n=1:NO
 B1(n+1,:) = B1(n,:) + x(a1,b1,c1,h0,t0(n),B1(n,:));
 B2(n+1,:) = B2(n,:) + x(a2,b2,c2,h0,t0(n),B2(n,:));
end

%% Numerical Solutions, Absolute Errors and Relative Errors.

ae1 = zeros(N+1,2);
ae2 = zeros(N+1,2);
re1 = zeros(N+1,2);
re2 = zeros(N+1,2);

for n=1:N
% Numerical Solutions
 A1(n+1,:) = A1(n,:) + x(a1,b1,c1,h,t(n),A1(n,:));
 A2(n+1,:) = A2(n,:) + x(a2,b2,c2,h,t(n),A2(n,:));

% Absolute Errors
 ae1(n,:) = h.*abs(A1(n,:)-B1(step*(n-1)+1,:));
 ae2(n,:) = h.*abs(A2(n,:)-B2(step*(n-1)+1,:));

% ae1(n,1) = abs((A1(n,1)-s(1,t)));
% ae1(n,2) = abs((A1(n,2)-s(2,t)));
% ae2(n,1) = abs((A2(n,1)-s(1,t)));
```

```
% ae2(n,2) = abs((A2(n,i)-s(2,t));  
  
% Relative Errors  
re1(n,:) = h.*abs((A1(n,:)) ...  
-B1(step*(n-1)+1,:))/B1(step*(n-1)+1,:));  
re2(n,:) = h.*abs((A2(n,:)) ...  
-B2(step*(n-1)+1,:))/B2(step*(n-1)+1,:));  
  
% re1(n,1) = abs((A1(n,1)-s(1,t))./s(i,t));  
% re1(n,2) = abs((A1(n,2)-s(2,t))./s(i,t));  
% re2(n,1) = abs((A2(n,i)-s(1,t))./s(i,t));  
% re2(n,2) = abs((A2(n,i)-s(2,t))./s(i,t));  
  
end  
  
% Absolute Errors  
display('Absolute Error of Table 1')  
ae1_y1 = h*sum(ae1(:,1))  
ae1_y2 = h*sum(ae1(:,2))  
display('Absolute Error of Table 2')  
ae2_y1 = h*sum(ae2(:,1))  
ae2_y2 = h*sum(ae2(:,2))  
  
% Relative Errors  
display('Relative Error of Table 1')  
re1_y1 = h*sum(re1(:,1))  
re1_y2 = h*sum(re1(:,2))  
display('Relative Error of Table 2')  
re2_y1 = h*sum(re2(:,1))  
re2_y2 = h*sum(re2(:,2))  
  
%% Plot Numerical Solution  
  
figure(1)  
subplot(2,1,1)  
hold on  
% plot(t,s(1,t),'b')  
plot(t0,B1(:,1),'b')  
plot(t,A1(:,1),'r')  
legend('Exact/Reference','Numerical Solution');  
title('Numerical Solution for Y1 (Butcher Table 1)');  
  
subplot(2,1,2)  
hold on  
% plot(t,s(2,t),'b')  
plot(t0,B1(:,2),'b')  
plot(t,A1(:,2),'r')  
legend('Exact/Reference','Numerical Solution');
```

```
title('Numerical Solution for Y2 (Butcher Table 1)');

figure(2)
subplot(2,1,1)
hold on
% plot(t,s(1,t),'b')
plot(t0,B2(:,1),'b')
plot(t,A2(:,1),'r')
legend('Exact/Reference','Numerical Solution');
title('Numerical Solution for Y1 (Butcher Table 2)');

subplot(2,1,2)
hold on
% plot(t,s(2,t),'b')
plot(t0,B2(:,2),'b')
plot(t,A2(:,2),'r')
legend('Exact/Reference','Numerical Solution');
title('Numerical Solution for Y2 (Butcher Table 2)');

%% Plot: Dependency of y2 with respect to y1.
figure(3)
hold on
plot(A1(:,1),A1(:,2),'b');
plot(A2(:,1),A2(:,2),'g');
% plot(A3(:,1),A3(:,2),'r');
legend('a1 b1 c1','a2 b2 c2');
title('Dependency of y2 with respect to y1');

%% Plot Absolute Errors.
figure(4)
subplot(2,1,1)
hold on
plot(t,ae1(:,1),'b');
plot(t,ae2(:,1),'g');
% plot(t,ae3(:,1),'r');
legend('a1 b1 c1','a2 b2 c2');
title('Absolute Errors Y1');

subplot(2,1,2)
hold on
plot(t,ae1(:,2),'b');
plot(t,ae2(:,2),'g');
% plot(t,ae3(:,2),'r');
legend('a1 b1 c1','a2 b2 c2');
title('Absolute Errors Y2');

%% Plot Relative Errors.
figure(5)
subplot(2,1,1)
```

```
hold on
plot(t,re1(:,1),'b');
plot(t,re2(:,1),'g');
% plot(t,re3(:,1),'r');
legend('a1 b1 c1','a2 b2 c2');
title('Relative Errors Y1');

subplot(2,1,2)
hold on
plot(t,re1(:,2),'b');
plot(t,re2(:,2),'g');
% plot(t,re3(:,2),'r');
legend('a1 b1 c1','a2 b2 c2');
title('Relative Errors Y2');
toc
```

8.2.2 Results

Figure 8.6: NUMERICAL SOLUTIONS OF BRUSSELATOR EQUATION BY MATLAB.

Figure 8.7: DEPENDENCY OF y_2 WITH RESPECT TO y_1 OF BRUSSELATOR EQUATION BY MATLAB.

Figure 8.8: ABSOLUTE ERRORS OF BRUSSELATOR EQUATION BY MATLAB.

Figure 8.9: RELATIVE ERRORS OF BRUSSELATOR EQUATION BY MATLAB.

8.2.3 Fortran Codes

8.2.3.1 b.f90

```
module b
implicit none
integer, parameter :: dms=2 ! number of unknowns
! initial condition
real (kind = 8), dimension(dms) :: x=(/1d0, 1d0/)
! beginning and ending time points
real (kind = 8) :: t=0d0,te=40d0
real (kind = 8) :: d=real(dms)
contains
subroutine f(t,y,f0)
implicit none
real (kind = 8), intent(in) :: t
real (kind = 8), dimension(dms), intent(in) :: y
real (kind = 8), dimension(dms), intent(out) :: f0
f0(1)=1d0-4d0*y(1)+y(2)*(y(1)**2)
f0(2)=3d0*y(1)-y(2)*(y(1)**2)
end subroutine f
end module b
```

8.2.3.2 GNU Plot Results

Figure 8.10: NUMERICAL SOLUTION OF y_1 OF BRUSSELATOR EQUATION BY GNU PLOT.

Figure 8.11: NUMERICAL SOLUTION OF y_2 OF BRUSSELATOR EQUATION BY GNU PLOT.

Figure 8.12: DEPENDENCY OF y_1 AND y_2 OF BRUSSELATOR EQUATION BY GNU PLOT.

Figure 8.13: Timestep of BRUSSELATOR EQUATION BY GNU PLOT.

8.3 Belousov-Zhabotinsky Reaction (BZ 2 ODEs)

BZ 2 ODEs (BELOUSOV-ZHABOTINSKY REACTION).

$$\frac{db}{dt} = \frac{1}{\epsilon} \left(b(1-b) + fc \frac{q-b}{q+b} \right) \quad (8.10)$$

$$\frac{dc}{dt} = b - c \quad (8.11)$$

where $y_1(0) = 0.04$, $y_2(0) = 0.1$, where the coefficients are given by $f = \frac{2}{3}$, $q = 8 \cdot 10^{-4}$ and $\epsilon = 4 \cdot 10^{-2}$.

APPLICATIONS.

- A classical example of non-equilibrium thermodynamics, resulting in the establishment of a nonlinear chemical oscillator.
- An interesting chemical model of nonequilibrium biological phenomena.
- Mathematical models of the Belousov-Zhabotinsky reactions are of theoretical interest and simulations.

8.3.1 Fortran Codes

```
module bz2
implicit none
  integer, parameter :: dms=2 ! number of unknowns
! initial condition
  real (kind = 8), dimension(dms) :: x=(/1d-5, 1d-5/)
! beginning and ending time points
  real (kind = 8) :: t=0d0,te=40d0
  real (kind = 8) :: d=real(dms)
contains
  subroutine f(t,y,f0)
 implicit none
 real (kind = 8), intent(in) :: t
 real (kind = 8), dimension(dms), intent(in) :: y
 real (kind = 8), dimension(dms), intent(out) :: f0
 f0(1)=(y(1)*(1-y(1))+2/3d0*y(2)*(8d-4-y(1))/(8d-4+y(1)))*0.25d+2
 f0(2)=y(1)-y(2)
  end subroutine f
end module bz2
```

8.3.1.1 GNU Plot Results

Figure 8.14: NUMERICAL SOLUTION OF y_1 OF BZ 2 ODEs BY GNU PLOT.

Figure 8.15: NUMERICAL SOLUTION OF y_2 OF BZ 2 ODEs BY GNU PLOT.

Figure 8.16: DEPENDENCY OF y_1 AND y_2 OF BZ 2 ODES BY GNU PLOT.

Figure 8.17: TIMESTEP OF BZ 2 ODES BY GNU PLOT.

8.4 Oregonator

OREGONATOR.

$$\frac{dy_1}{dt} = 77.27 (y_2 + y_1 (1 - 8.375 * 10^{-6} y_1 - y_2)) \quad (8.12)$$

$$\frac{dy_2}{dt} = \frac{y_3 - (1 + y_1) y_2}{77.27} \quad (8.13)$$

$$\frac{dy_3}{dt} = 0.161 (y_1 - y_3) \quad (8.14)$$

where $y_1(0) = 1$, $y_2(0) = 2$ and $y_3(0) = 3$.

APPLICATIONS.

- A theoretical model for a type of autocatalytic reaction.
- The simplest realistic model of the chemical dynamics of the oscillatory Belousov-Zhabotinsky reaction.
- A reduced model of the FKN mechanism (developed by Richard Field, Endre Körös, and Richard M. Noyes).

8.4.1 Fortran Codes

```
module o
implicit none
integer, parameter :: dms=3 ! number of unknowns
! initial condition
real (kind = 8), dimension(dms) :: x=(/1d0, 2d0, 3d0/)
! beginning and ending time points
real (kind = 8) :: t=0d0,te=1200d0
real (kind = 8) :: d=real(dms)
contains
subroutine f(t,y,f0)
implicit none
real (kind = 8), intent(in) :: t
real (kind = 8), dimension(dms), intent(in) :: y
real (kind = 8), dimension(dms), intent(out) :: f0
f0(1)=77.27d0*(y(2)+y(1)*(1-8.375d-6*y(1)-y(2)))
f0(2)=(y(3)-(1+y(1))*y(2))/77.27d0
f0(3)=0.161d0*(y(1)-y(3))
end subroutine f
end module o
```

8.4.1.1 GNU Plot Results

Figure 8.18: NUMERICAL SOLUTION OF y_1 OF OREGONATOR EQUATION BY GNU PLOT.

Figure 8.19: NUMERICAL SOLUTION OF y_2 OF OREGONATOR EQUATION BY GNU PLOT.

Figure 8.20: NUMERICAL SOLUTION OF y_3 OF OREGONATOR EQUATION BY GNU PLOT.

Figure 8.21: DEPENDENCY OF y_1 AND y_2 OF OREGONATOR EQUATION BY GNU PLOT.

Figure 8.22: DEPENDENCY OF y_1 AND y_3 OF OREGONATOR EQUATION BY GNU PLOT.

Figure 8.23: DEPENDENCY OF y_2 AND y_3 OF OREGONATOR EQUATION BY GNU PLOT.

Figure 8.24: Timestep of Oregonator equation by GNU Plot.

8.5 Belousov-Zhabotinsky Reaction (BZ 3 ODEs)

BZ 3 ODEs (BELOUsov-ZHABOTINSKY REACTION).

$$\frac{da}{dt} = \frac{1}{\mu} (-qa - ab + fc) \quad (8.15)$$

$$\frac{db}{dt} = \frac{1}{\epsilon} (qa - ab + b - b^2) \quad (8.16)$$

$$\frac{dc}{dt} = b - c \quad (8.17)$$

where $y_1(0) = 10$, $y_2(0) = 0.04$, $y_3(0) = 0.1$, where the coefficients are given by $f = \frac{2}{3}$, $q = 8 \cdot 10^{-4}$, $\mu = 10^{-6}$ and $\epsilon = 4 \cdot 10^{-2}$.

8.5.1 Fortran Codes

```
module bz3
implicit none
integer, parameter :: dms=3 ! number of unknowns
! initial condition
real (kind = 8), dimension(dms) :: x=(/1d-5, 1d-5, 1d-5/)
! beginning and ending time points
real (kind = 8) :: t=0d0,te=40d0
real (kind = 8) :: d=real(dms)
contains
```

```
subroutine f(t,y,f0)
  implicit none
  real (kind = 8), intent(in) :: t
  real (kind = 8), dimension(dms), intent(in) :: y
  real (kind = 8), dimension(dms), intent(out) :: f0

  f0(1)=(4d-4*y(2)-y(1)*y(2)+y(1)*(1-y(1)))*0.25d+2
  f0(2)=(-4d-4*y(2)-y(1)*y(2)+(2/3d0)*y(3))*0.25d+4
  f0(3)=y(1)-y(3)
end subroutine f
end module bz3
```

8.5.1.1 GNU Plot Results

Figure 8.25: NUMERICAL SOLUTION OF y_1 OF BZ 3 ODEs BY GNU PLOT.

Figure 8.26: NUMERICAL SOLUTION OF y_2 OF BZ 3 ODEs BY GNU PLOT.

Figure 8.27: NUMERICAL SOLUTION OF y_3 OF BZ 3 ODEs BY GNU PLOT.

Figure 8.28: DEPENDENCY OF y_1 AND y_2 OF BZ 3 ODEs BY GNU PLOT.Figure 8.29: DEPENDENCY OF y_1 AND y_3 OF BZ 3 ODEs BY GNU PLOT.

Figure 8.30: DEPENDENCY OF y_2 AND y_3 OF BZ 3 ODES BY GNU PLOT.

Figure 8.31: TIMESTEP OF BZ 3 ODES BY GNU PLOT.

8.6 van der Pol Equation

VAN DER POL EQUATIONS.

$$\frac{dy_1}{dt} = y_2 \quad (8.18)$$

$$\frac{dy_2}{dt} = [(1 - y_1^2)y_2 - y_1]/\epsilon \quad (8.19)$$

where $\epsilon = 10^{-6}$.

APPLICATIONS. A basic model for oscillatory processes in physics, electronics, biology, neurology, sociology and economics

- **Physics.** Models **electrical circuits connected with triod oscillators**. A prototype for systems with self-excited limit cycle oscillations.
- **Medicine.** Study the range of stability of heart dynamics. Situation in which a real heart is driven by a pacemaker. Stabilize a heart's irregular beating.
- **textbfBiology.** The basis of a model of coupled neurons in the gastric mill circuit of the stomatogastric ganglion.
- **Seismology.** Used in the development a model of the interaction of two plates in a geological fault.

8.6.1 Fortran Codes

```
module vdp
implicit none
integer, parameter :: dms=2 ! number of unknowns
! initial condition
real (kind = 8), dimension(dms) :: x=(/2d0, -0.66d0/)
! beginning and ending time points
real (kind = 8) :: t=0d0,te=2d0
real (kind = 8) :: d=real(dms)
contains
subroutine f(t,y,f0)
implicit none
real (kind = 8), intent(in) :: t
real (kind = 8), dimension(dms), intent(in) :: y
real (kind = 8), dimension(dms), intent(out) :: f0
f0(1)=y(2)
f0(2)=(((1-(y(1)**2))*y(2))-y(1))*1d+6
end subroutine f
end module vdp
```

8.6.1.1 GNU Plot Results

Figure 8.32: NUMERICAL SOLUTION OF y_1 OF VAN DER POL EQUATION BY GNU PLOT.

Figure 8.33: NUMERICAL SOLUTION OF y_2 OF VAN DER POL EQUATION BY GNU PLOT.

Figure 8.34: DEPENDENCY OF y_1 AND y_2 OF VAN DER POL EQUATION BY GNU PLOT.

Figure 8.35: TIMESTEP OF VAN DER POL EQUATION BY GNU PLOT.

8.7 Bonus Problems

See FORTRAN routine `customf.f90`.

Figure 8.36: NUMERICAL SOLUTION OF y_1 OF BONUS PROBLEM.

Figure 8.37: NUMERICAL SOLUTION OF y_2 OF BONUS PROBLEM.

Figure 8.38: NUMERICAL SOLUTION OF y_3 OF BONUS PROBLEM.

Figure 8.39: DEPENDENCY OF y_1 AND y_2 OF BONUS PROBLEM.

Figure 8.40: DEPENDENCY OF y_1 AND y_3 OF BONUS PROBLEM.

Figure 8.41: DEPENDENCY OF y_2 AND y_3 OF BONUS PROBLEM.

Figure 8.42: Timestep of Bonus Problem.

8.8 Alternative Examples

We propose this alternative examples ourselves.

$$\frac{dy_1}{dt} = y_1 - y_2 \quad (8.20)$$

$$\frac{dy_2}{dt} = 2y_1 + 4y_2 \quad (8.21)$$

8.8.1 Subroutine s2.m

```
function s2 = s2(t)  
  
s2 = [3*exp(2*t)-2*exp(3*t);-3*exp(2*t)+4*exp(3*t)];
```

8.8.2 Subroutine f2.m

```
function f2 = f2(t,y)  
  
% f2=[y(1)-y(2),2*y(1)+4*y(2)];  
f2(1) = y(1)-y(2);  
f2(2) = 2*y(1)+4*y(2);
```

8.8.3 Subroutine x2.m

```
function x2 = x2(a,b,c,h,t,y)
```

```
k1 = f2(t,y);
k2 = f2(t+c(2)*h,y+h*a(2,1)*k1);
k3 = f2(t+c(3)*h,y+h*(a(3,1)*k1+a(3,2)*k2));
k4 = f2(t+c(4)*h,y+h*(a(4,1)*k1+a(4,2)*k2+a(4,3)*k3));
x2 = h*(b(1)*k1+b(2)*k2+b(3)*k3+b(4)*k4);
```

8.8.4 Main Routine RK4ex2.m

```
clear all
close all
clc
format long

tic
% %% Initial for Reference Solutions.
% N0 = 10^6;
% h0= 20/N0;
% t0 = 0:h0:20;
%
% B1 = zeros(N0,2);
% B1(1,1) = 1;
% B1(1,2) = 1;
%
% B2 = zeros(N0,2);
% B2(1,1) = 1;
% B2(1,2) = 1;

%% Initial for Numerical Solutions.
N = 10^4;
h = 1/N;
t = 0:h:1;

A1 = zeros(N+1,2);
A1(1,1) = 1;
A1(1,2) = 1;

A2 = zeros(N+1,2);
A2(1,1) = 1;
A2(1,2) = 1;

A3 = zeros(N+1,2);
A3(1,1) = 1;
A3(1,2) = 1;

% Step
% step = N0/N;

%% Explicit Runge Kutta initials.
% Coefficients
```

```
a1 = [0 0 0 0 ;
 1/2 0 0 0 ;
 0 1/2 0 0 ;
 0 0 1 0];
b1 = [1/6 1/3 1/3 1/6];
c1 = [0 1/2 1/2 1];

a2 = [0 0 0 0 ;
 1/3 0 0 0 ;
 -1/3 1 0 0 ;
 1 -1 1 0];
b2 = [1/8 3/8 3/8 1/8];
c2 = [0 1/3 2/3 1];

%% Reference Solutions.
% for n=1:N0
% B1(n+1,:) = B1(n,:) + x(a1,b1,c1,h0,t0(n),B1(n,:));
% B2(n+1,:) = B2(n,:) + x(a2,b2,c2,h0,t0(n),B2(n,:));
% end
s=s2(t)';
%% Numerical Solutions, Absolute Errors and Relative Errors.

ae1 = zeros(N+1,2);
ae2 = zeros(N+1,2);
re1 = zeros(N+1,2);
re2 = zeros(N+1,2);

for n=1:N
% Numerical Solutions
 A1(n+1,:) = A1(n,:) + x2(a1,b1,c1,h,t(n),A1(n,:));
 A2(n+1,:) = A2(n,:) + x2(a2,b2,c2,h,t(n),A2(n,:));

% Absolute Errors
% ae1(n,:) = h.*abs(A1(n,:)-B1(step*(n-1)+1,:));
 ae1 = (abs(A1-s));
% ae2(n,:) = h.*abs(A2(n,:)-B2(step*(n-1)+1,:));
 ae2 = (abs(A2-s));
% ae1(n,1) = abs((A1(n,1)-s(1,t)));
% ae1(n,2) = abs((A1(n,2)-s(2,t)));
% ae2(n,1) = abs((A2(n,1)-s(1,t)));
% ae2(n,2) = abs((A2(n,2)-s(2,t)));

% Relative Errors
% re1(n,:) = h.*abs((A1(n,:)-B1(step*(n-1)+1,:))./B1(step*(n-1)+1,:));
 re1 = (abs((A1-s)./s));
% re2(n,:) = h.*abs((A2(n,:)-B2(step*(n-1)+1,:))./B2(step*(n-1)+1,:));
 re2 = (abs((A2-s)./s));

% re1(n,1) = abs((A1(n,1)-s(1,t))./s(i,t));
```

```
% re1(n,2) = abs((A1(n,2)-s(2,t))./s(i,t));
% re2(n,1) = abs((A2(n,i)-s(1,t))./s(i,t));
% re2(n,2) = abs((A2(n,i)-s(2,t))./s(i,t));

end

% Absolute Errors
display('Absolute Error of Table 1')
ae1_y1 = h*sum(ae1(:,1))
ae1_y2 = h*sum(ae1(:,2))
display('Absolute Error of Table 2')
ae2_y1 = h*sum(ae2(:,1))
ae2_y2 = h*sum(ae2(:,2))

% Relative Errors
display('Relative Error of Table 1')
re1_y1 = h*sum(re1(:,1))
re1_y2 = h*sum(re1(:,2))
display('Relative Error of Table 2')
re2_y1 = h*sum(re2(:,1))
re2_y2 = h*sum(re2(:,2))

%% Plot Numerical Solution

figure(1)
subplot(2,1,1)
hold on
% plot(t,s(1,t),'b')
plot(t,s(:,1),'b')
plot(t,A1(:,1),'r')
legend('Exact/Reference','Numerical Solution');
title('Numerical Solution for Y1 (Butcher Table 1)');

subplot(2,1,2)
hold on
% plot(t,s(2,t),'b')
plot(t,s(:,2),'b')
plot(t,A1(:,2),'r')
legend('Exact/Reference','Numerical Solution');
title('Numerical Solution for Y2 (Butcher Table 1)');

figure(2)
subplot(2,1,1)
hold on
% plot(t,s(1,t),'b')
plot(t,s(:,1),'b')
plot(t,A2(:,1),'r')
legend('Exact/Reference','Numerical Solution');
```

```
title('Numerical Solution for Y1 (Butcher Table 2)');

subplot(2,1,2)
hold on
% plot(t,s(2,t),'b')
plot(t,s(:,2),'b')
plot(t,A2(:,2),'r')
legend('Exact/Reference','Numerical Solution');
title('Numerical Solution for Y2 (Butcher Table 2)');

%% Plot: Dependency of y2 with respect to y1.
figure(3)
hold on
plot(A1(:,1),A1(:,2),'b');
plot(A2(:,1),A2(:,2),'g');
% plot(A3(:,1),A3(:,2),'r');
legend('Butcher Table 1','Butcher Table 2');
title('Dependency of y2 with respect to y1');

%% Plot Absolute Errors.
figure(4)
subplot(2,1,1)
hold on
plot(t,ae1(:,1),'b');
plot(t,ae2(:,1),'g');
% plot(t,ae3(:,1),'r');
legend('Butcher Table 1','Butcher Table 2');
title('Absolute Errors Y1');

subplot(2,1,2)
hold on
plot(t,ae1(:,2),'b');
plot(t,ae2(:,2),'g');
% plot(t,ae3(:,2),'r');
legend('Butcher Table 1','Butcher Table 2');
title('Absolute Errors Y2');

%% Plot Relative Errors.
figure(5)
subplot(2,1,1)
hold on
plot(t,re1(:,1),'b');
plot(t,re2(:,1),'g');
% plot(t,re3(:,1),'r');
legend('Butcher Table 1','Butcher Table 2');
title('Relative Errors Y1');

subplot(2,1,2)
hold on
```

```
plot(t,re1(:,2),'b');
plot(t,re2(:,2),'g');
% plot(t,re3(:,2),'r');
legend('Butcher Table 1','Butcher Table 2');
title('Relative Errors Y2');

toc
```

8.8.5 Results

Figure 8.43: NUMERICAL SOLUTIONS OF ALTERNATIVE EXAMPLE.

Figure 8.44: NUMERICAL SOLUTIONS OF ALTERNATIVE EXAMPLE.

Figure 8.45: DEPENDENCY OF y_2 WITH RESPECT TO y_1 OF ALTERNATIVE EXAMPLE.

Figure 8.46: ABSOLUTE ERRORS OF ALTERNATIVE EXAMPLE.

Figure 8.47: RELATIVE ERRORS OF ALTERNATIVE EXAMPLE.

8.9 Fortran Codes

See attached user guide to use these codes.

```
program rkats
  use customf ! module for systems of ODEs
  implicit none
 ! error tolerance
  real (kind = 8) :: h=1d-5,htol=1d-9,at=1d-4,rt=1d-3
  real (kind = 8) :: fac=0.9d0,facmin=0.5d0,facmax=2d0
  real (kind = 8) :: s,er,start,finish
  integer :: i,j=1,p=2,v1,v2,inputerror
  real (kind = 8), dimension(dms) :: r2,r3,x2,x3,e
  real (kind = 8), dimension(4,4) :: a2,a3
  real (kind = 8), dimension(4) :: b2,b3,c2,c3

  call cpu_time(start)
  a2=reshape((/0.0,0.0,0.0,0.0,0.0,&
  1.0,0.0,0.0,0.0,&
  0.0,0.0,0.0,0.0,&
  0.0,0.0,0.0,0.0/)&
  ,shape(a2),order=(/2,1/))
  b2=(/0.5,0.5,0.0,0.0/)
  c2=(/0.0,1.0,0.0,0.0/)

  a3=reshape((/0.0,0.0,0.0,0.0,0.0,&
  1.0,0.0,0.0,0.0,&
  0.25,0.25,0.0,0.0,&
  0.0,0.0,0.0,0.0/)&
  ,shape(a3),order=(/2,1/))
  b3=(/1/6d0,1/6d0,2/3d0,0d0/)
  c3=(/0.0,1.0,0.5,0.0/)

  open(unit=1,file="data.txt",form="formatted", &
 status="replace",action="write")
  do while (t<=te)
 call rk(a2,b2,c2,a3,b3,c3,h,t,x,x2,x3)
 r2=x+x2
 r3=x+x3
 s=0d0
 do i=1,dms
 s=s+((r2(i)-r3(i))/(at+max(abs(r2(i)),abs(r3(i)))*rt))**2
 end do
 er=sqrt(s/d)
 if (er>1d0) then
 facmax=1d0
 h=h*min(facmax,max(facmin,fac/(er**((1/4d0)))))
 if (h<=htol) then
 print *, 'stop'
 stop
 else
 cycle
 end if
 end do
  end program rkats
```

```
 end if
 write(1,*), t,h,(x(i), i=1,dms)
 x=r3
 t=t+h
 facmax=2d0
 h=h*min(facmax,max(facmin,fac/(er**((1/4d0)))))

end do
!write(1,*), t,h,(x(i), i=1,dms)
close(unit=1)
call cpu_time(finish)
write(*,*), 'Finished', finish-start

open(unit=2,file="para1.plt",form="formatted", &
 status='replace',action="readwrite")
write(2,"(a,i0)") "d=",dms
write(2,"(a,i0)") "p=",p
close(unit=2)
call system('gnuplot data_plot.plt')

if (dms>=2) then
  do while (j/=0)
 write(*,*), 'Do you want to plot the dependency &
of 2 solutions ?'
 write(*,*), 'Enter 1 for "Yes" and 0 for "No".'
 read (*,"(i10)",iostat=inputerror) j
 if (j/=0 .and. j/=1 .or. inputerror/=0) then
 write(*,*), 'Invalid input ! Input must be either 1 or 0'
 cycle
 end if
 if (j==1) then
 write(*,*), 'Which of the 2 solutions you &
want to plot dependency ?'
 write(*,"(a,i0,a)") 'Enter the integer &
corresponding to the first solution (from 1 to ',dms,') &
to plot dependency'
 read (*,"(i10)",iostat=inputerror) v1
 if (v1<1 .or. v1>dms .or. inputerror/=0) then
 write(*,"(a,i0,a)") 'Invalid input ! Input must be &
a integer from 1 to ',dms,'.'
 cycle
 end if
 write(*,"(a,i0,a)") 'Enter the integer corresponding to &
the second solution (from 1 to ',dms,') to plot dependency'
 read (*,"(i10)",iostat=inputerror) v2
 if (v2<1 .or. v2>dms .or. inputerror/=0) then
 write(*,"(a,i0,a)") 'Invalid input ! Input must be &
a integer from 1 to ',dms,'.'
 cycle
 else if (v2==v1) then
```

```
 write(*,*) 'Invalid input ! The second input must be &
a different from the first input.'
 cycle
 end if
 open(unit=3,file="para2.plt",form="formatted", &
status='replace',action="readwrite")
 write(3,"(a,i0)") "v1=",v1
 write(3,"(a,i0)") "v2=",v2
 close(unit=3)
 call system('gnuplot data_plot_dependency.plt')
 end if
end do
end if

contains

subroutine rk(a1,b1,c1,a2,b2,c2,h,t,x,x1,x2)
 implicit none
 real (kind = 8), intent(in) :: t,h
 real (kind = 8), dimension(dms), intent(in) :: x
 real (kind = 8), dimension(4,4), intent(in) :: a1, a2
 real (kind = 8), dimension(4), intent(in) :: b1, c1, b2, c2
 real (kind = 8), dimension(dms), intent(out) :: x1, x2
 real (kind = 8), dimension(dms) :: k1,k2,k3,k4

 call f(t,x,k1)
 call f(t+c1(2)*h, x+h*a1(2,1)*k1, k2)
 call f(t+c1(3)*h, x+h*(a1(3,1)*k1+a1(3,2)*k2), k3)
 call f(t+c1(4)*h, x+h*(a1(4,1)*k1+a1(4,2)*k2+a1(4,3)*k3), k4)
 x1 = h*(b1(1)*k1+b1(2)*k2+b2(3)*k3+b1(4)*k4);

 call f(t+c2(2)*h, x+h*a2(2,1)*k1, k2)
 call f(t+c2(3)*h, x+h*(a2(3,1)*k1+a2(3,2)*k2), k3)
 call f(t+c2(4)*h, x+h*(a2(4,1)*k1+a2(4,2)*k2+a2(4,3)*k3), k4)
 x2 = h*(b2(1)*k1+b2(2)*k2+b2(3)*k3+b2(4)*k4);
end subroutine rk

end program rkats

program rkfts
 use customf ! module for systems of ODEs
 implicit none
 real (kind = 8) :: h=1d-2 ! time step
 real (kind = 8) :: start,finish
 integer :: i,j=1,p=1,v1,v2,inputerror
 real (kind = 8), dimension(dms) :: r
 real (kind = 8), dimension(4,4) :: a
 real (kind = 8), dimension(4) :: b,c

 call cpu_time(start)
```

```
a=reshape((/0d0,0d0,0d0,0d0,&
 1/2d0,0d0,0d0,0d0,&
 0d0,1/2d0,0d0,0d0,&
 0d0,0d0,1d0,0d0)/)&
 ,shape(a),order=(/2,1/))
b=(/1/6d0,1/6d0,2/3d0,0d0/)
c=(/0d0,1/2d0,1/2d0,1d0/)

open(unit=1,file="data.txt",form="formatted",status="replace",&
action="write")
do while (t<=te)
  write(1,*) t,(x(i), i=1,dms)
  call rk(a,b,c,h,t,x,r)
  x=x+r
  t=t+h
end do
!write(1,*) t,(x(i), i=1,dms)
close(unit=1)
call cpu_time(finish)
write(*,*) 'Finished',finish-start

open(unit=2,file="para1.plt",form="formatted",status='replace', &
action="readwrite")
  write(2,"(a,i0)") "d=",dms
  write(2,"(a,i0)") "p=",p
close(unit=2)
call system('gnuplot data_plot.plt')

if (dms>=2) then
  do while (j/=0)
 write(*,*) 'Do you want to plot the dependency of 2 solutions ?'
 write(*,*) 'Enter 1 for "Yes" and 0 for "No".'
 read (*,"(i10)",iostat=inputerror) j
 if (j/=0 .and. j/=1 .or. inputerror/=0) then
 write(*,*) 'Invalid input ! Input must be either 1 or 0'
 cycle
 end if
 if (j==1) then
 write(*,*) 'Which of the 2 solutions you want &
to plot dependency ?'
 write(*,"(a,i0,a)") 'Enter the integer corresponding to &
the first solution (from 1 to ',dms,') to plot dependency'
 read (*,"(i10)",iostat=inputerror) v1
 if (v1<1 .or. v1>dms .or. inputerror/=0) then
 write(*,"(a,i0,a)") 'Invalid input ! Input must be &
a integer from 1 to ',dms,'.'
 cycle
 end if
 write(*,"(a,i0,a)") 'Enter the integer corresponding to &
```

```
the second solution (from 1 to ',dms,') to plot dependency'
 read (*,"(i10)",iostat=inputerror) v2
 if (v2<1 .or. v2>dms .or. inputerror/=0) then
 write(*,"(a,i0,a)") 'Invalid input ! Input must be &
a integer from 1 to ',dms,'.
 cycle
 else if (v2==v1) then
 write(*,*) 'Invalid input ! The second input must be &
a different from the first input.'
 cycle
 end if
 open(unit=3,file="para2.plt",form="formatted", &
status='replace',action="readwrite")
 write(3,"(a,i0)") "v1=",v1
 write(3,"(a,i0)") "v2=",v2
 close(unit=3)
 call system('gnuplot data_plot_dependency.plt')
 end if
end do
end if

contains
subroutine rk(a,b,c,h,t,x,r)
implicit none
real (kind = 8), intent(in) :: t,h
real (kind = 8), dimension(dms), intent(in) :: x
real (kind = 8), dimension(4,4), intent(in) :: a
real (kind = 8), dimension(4), intent(in) :: b, c
real (kind = 8), dimension(dms), intent(out) :: r
real (kind = 8), dimension(dms) :: k1,k2,k3,k4

call f(t,x,k1)
call f(t+c(2)*h, x+h*a(2,1)*k1, k2)
call f(t+c(3)*h, x+h*(a(3,1)*k1+a(3,2)*k2), k3)
call f(t+c(4)*h, x+h*(a(4,1)*k1+a(4,2)*k2+a(4,3)*k3), k4)
r = h*(b(1)*k1+b(2)*k2+b(3)*k3+b(4)*k4);
end subroutine rk

end program rkfts

load 'para1.plt'

font=20
set key outside right
set grid
data='./data.txt'

if (p==2) {
set terminal push
```

```
set terminal lua tikz fulldoc createstyle
outfiletex = 'fig_ts.tex'
set output outfiletex
set title 'Timestep (h at time t)'
set xlabel 't'
set ylabel 'h'
plot data using 1:2 with lines title 'timestep' lt rgb 'blue'

set terminal pdf
outfilepdf = 'fig_ts.pdf'
set output outfilepdf
replot

set terminal wxt 1 persist
set output
replot
}

do for [i=1:d] {
j=i+p-1
k=i+p
set terminal push
set terminal lua tikz fulldoc createstyle
outfiletex = 'fig_'.i.'.tex'
set output outfiletex
set xlabel 't'
set ylabel 'y'.i
set title 'Numerical solution of y'.i
plot data using 1:k with lines title 'y'.i lt rgb 'blue'

set terminal pdf
outfilepdf = 'fig_'.i.'.pdf'
set output outfilepdf
replot

set terminal wxt j persist
set output
replot
}

load 'para1.plt'
load 'para2.plt'

font=20
set key outside right
set grid
data='./data.txt'

f1=v1+p
```

```
f2=v2+p
set terminal push
set terminal lua tikz fulldoc createsyle
outfiletex = 'fig_d_.v1._.v2.'.tex'
set output outfiletex
set xlabel 'y'.v1
set ylabel 'y'.v2
set title 'Dependency of y'.v1.' and y'.v2
plot data using f1:f2 with lines title 'dependency' lt rgb 'blue'

set terminal pdf
outfilepdf = 'fig_d_.v1._.v2.'.pdf'
set output outfilepdf
replot

e=d+p
set terminal wxt e persist
set output
replot

module ch
implicit none
integer, parameter :: dms=1 ! number of unknowns
! initial condition
real (kind = 8), dimension(dms) :: x=(/1d0/)
! begining time and ending time
real (kind = 8) :: t=0d0,te=40d0
real (kind = 8) :: d=real(dms)
contains
subroutine f(t,y,f0)
implicit none
real (kind = 8), intent(in) :: t
real (kind = 8), dimension(dms), intent(in) :: y
real (kind = 8), dimension(dms), intent(out) :: f0
f0(1)=-50*(y(1)-cos(t))
end subroutine f
end module ch

module b
implicit none
integer, parameter :: dms=2 ! number of unknowns
! initial condition
real (kind = 8), dimension(dms) :: x=(/1d0, 1d0/)
! begining time and ending time
real (kind = 8) :: t=0d0,te=40d0
real (kind = 8) :: d=real(dms)
contains
subroutine f(t,y,f0)
```

```
implicit none
real (kind = 8), intent(in) :: t
real (kind = 8), dimension(dms), intent(in) :: y
real (kind = 8), dimension(dms), intent(out) :: f0

f0(1)=1d0-4d0*y(1)+y(2)*(y(1)**2)
f0(2)=3d0*y(1)-y(2)*(y(1)**2)
end subroutine f
end module b

module bz2
implicit none
integer, parameter :: dms=2 ! number of unknowns
! initial condition
real (kind = 8), dimension(dms) :: x=(/1d-5, 1d-5/)
! begining time and ending time
real (kind = 8) :: t=0d0,te=40d0
real (kind = 8) :: d=real(dms)
contains
subroutine f(t,y,f0)
implicit none
real (kind = 8), intent(in) :: t
real (kind = 8), dimension(dms), intent(in) :: y
real (kind = 8), dimension(dms), intent(out) :: f0

f0(1)=(y(1)*(1-y(1))+2/3d0*y(2)*(8d-4-y(1))/(8d-4+y(1)))*0.25d+2
f0(2)=y(1)-y(2)
end subroutine f
end module bz2

module bz3
implicit none
integer, parameter :: dms=3 ! number of unknowns
! initial condition
real (kind = 8), dimension(dms) :: x=(/1d-5, 1d-5, 1d-5/)
! begining time and ending time
real (kind = 8) :: t=0d0,te=40d0
real (kind = 8) :: d=real(dms)
contains
subroutine f(t,y,f0)
implicit none
real (kind = 8), intent(in) :: t
real (kind = 8), dimension(dms), intent(in) :: y
real (kind = 8), dimension(dms), intent(out) :: f0

f0(1)=(4d-4*y(2)-y(1)*y(2)+y(1)*(1-y(1)))*0.25d+2
f0(2)=(-4d-4*y(2)-y(1)*y(2)+(2/3d0)*y(3))*0.25d+4
f0(3)=y(1)-y(3)
end subroutine f
end module bz3
```

```
module o
implicit none
integer, parameter :: dms=3 ! number of unknowns
! initial condition
real (kind = 8), dimension(dms) :: x=(/1d0, 2d0, 3d0/)
! begining time and ending time
real (kind = 8) :: t=0d0,te=1200d0
real (kind = 8) :: d=real(dms)
contains
subroutine f(t,y,f0)
implicit none
real (kind = 8), intent(in) :: t
real (kind = 8), dimension(dms), intent(in) :: y
real (kind = 8), dimension(dms), intent(out) :: f0
f0(1)=77.27d0*(y(2)+y(1)*(1-8.375d-6*y(1)-y(2)))
f0(2)=(y(3)-(1+y(1))*y(2))/77.27d0
f0(3)=0.161d0*(y(1)-y(3))
end subroutine f
end module o

module vdp
implicit none
integer, parameter :: dms=2 ! number of unknowns
! initial condition
real (kind = 8), dimension(dms) :: x=(/2d0, -0.66d0/)
! begining time and ending time
real (kind = 8) :: t=0d0,te=2d0
real (kind = 8) :: d=real(dms)
contains
subroutine f(t,y,f0)
implicit none
real (kind = 8), intent(in) :: t
real (kind = 8), dimension(dms), intent(in) :: y
real (kind = 8), dimension(dms), intent(out) :: f0
f0(1)=y(2)
f0(2)=(((1-(y(1)**2))*y(2))-y(1))*1d+6
end subroutine f
end module vdp

module customf
implicit none
integer, parameter :: dms=3 ! number of unknowns
! initial condition
real (kind = 8), dimension(dms) :: x=(/6d0, -1d0, -1d0/)
! begining time and ending time
real (kind = 8) :: t=0d0,te=40d0
real (kind = 8) :: d=real(dms)
```

```
contains
  subroutine f(t,y,f0)
 implicit none
 real (kind = 8), intent(in) :: t
 real (kind = 8), dimension(dms), intent(in) :: y
 real (kind = 8), dimension(dms), intent(out) :: f0

 f0(1)=y(2)
 f0(2)=y(3)
 f0(3)=6*y(1)-y(2)-y(3)
  end subroutine f
end module customf
```

Part II

Implicit Runge Kutta Methods

Chapter 9

Introduction to Implicit Runge Kutta Methods

Explicit Runge Kutta methods are generally unsuitable for the solution of stiff equations because their region of absolute stability is small. In particular, it is bounded. This issue is especially important in the solution of partial differential equations.

9.1 General Implicit Runge Kutta Method

The instability of explicit Runge Kutta methods motivates the development of implicit methods.

An implicit Runge Kutta method has the form

$$y_{n+1} = y_n + h \sum_{i=1}^s b_i k_i \quad (9.1)$$

where

$$k_i = f(\tau_i, \eta_i), i = 1, 2, \dots, s \quad (9.2)$$

with

$$\tau_i = t_n + c_i h \quad (9.3)$$

$$\eta_i = y_n + h \sum_{j=1}^s a_{ij} k_j \quad (9.4)$$

The difference with an explicit method is that in an explicit method, the sum over j only goes up to $i - 1$. This also shows up in the Butcher tableau: the coefficient matrix a_{ij} of an explicit method is lower triangular. In an implicit method, the sum over j goes up to s and the coefficient matrix is not triangular, yielding a Butcher tableau of the form

$$\begin{array}{c|cccc} c_1 & a_{11} & a_{12} & \cdots & a_{1s} \\ c_2 & a_{21} & a_{22} & \cdots & a_{2s} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ c_s & a_{s1} & a_{s2} & \cdots & a_{ss} \\ \hline & b_1 & b_2 & \cdots & b_s \\ & b_1^* & b_2^* & \cdots & b_s^* \end{array} = \frac{\begin{matrix} c \\ A \end{matrix}}{b^T} \quad (9.5)$$

The consequence of this difference is that at every step, a system of algebraic equations has to be solved. This increases the computational cost considerably. If a method with s stages is used to solve a differential equations with m components, then the system of algebraic equations has ms components. This can be contrasted with *implicit linear multistep methods* (the other big family of methods for ODEs): an implicit s -step linear multistep method needs to solve a system of algebraic equations with only m components, so the size of the system does not increase as the number of steps increases.

9.2 Implicit Runge Kutta First Order Method

We consider the implicit Runge Kutta first order method here because it is very short and easy. There is no need to represent it into a separated chapter.

For $s = 1$, (9.2) becomes

$$k_1 = f(t_n + c_1 h, y_n + ha_{11} k_1) \quad (9.6)$$

$$= f_n + c_1 h f_t + ha_{11} k_1 f_y + O(h^2) \quad (9.7)$$

$$= f_n + c_1 h f_t + ha_{11} (f_n + O(h)) f_y + O(h^2) \quad (9.8)$$

$$= f_n + c_1 h f_t + ha_{11} f_n f_y + O(h^2) \quad (9.9)$$

and (9.5) becomes

$$y_{n+1} = y_n + hb_1 k_1 \quad (9.10)$$

$$= y_n + hb_1 (f_n + c_1 h f_t + ha_{11} f_n f_y + O(h^2)) \quad (9.11)$$

$$= y_n + hb_1 f_n + h^2 b_1 c_1 f_t + h^2 a_{11} b_1 f_n f_y + O(h^3) \quad (9.12)$$

We recall (3.17)

$$y_{n+1} = y_n + h f_n + \frac{h^2}{2} f_t + \frac{h^2}{2} f_n f_y + O(h^3) \quad (9.13)$$

Comparing (9.12) and (9.13), we easily obtain

$$h f_n : b_1 = 1 \quad (9.14)$$

$$h^2 f_t : b_1 c_1 = \frac{1}{2} \quad (9.15)$$

$$h^2 f_n f_y : b_1 a_{11} = \frac{1}{2} \quad (9.16)$$

i.e, a system of equations

$$b_1 = 1 \quad (9.17)$$

$$b_1 c_1 = \frac{1}{2} \quad (9.18)$$

$$b_1 a_{11} = \frac{1}{2} \quad (9.19)$$

We immediately find out

$$b_1 = 1 \quad (9.20)$$

$$c_1 = \frac{1}{2} \quad (9.21)$$

$$a_{11} = \frac{1}{2} \quad (9.22)$$

Hence, the Butcher table in this case has the following form

$$\begin{array}{c|c} \frac{1}{2} & \frac{1}{2} \\ \hline \frac{1}{2} & 1 \end{array} \quad (9.23)$$

Done. □

Chapter 10

Implicit Runge Kutta Second Order Method

10.1 Derivation of Implicit Runge Kutta Second Order Method

10.1.1 Implicit Runge Kutta Second Order Formula

For $s = 2$, (9.2) becomes

$$k_1 = f(t_n + c_1 h, y_n + ha_{11}k_1 + ha_{12}k_2) \quad (10.1)$$

$$= f_n + c_1 h f_t + h(a_{11}k_1 + a_{12}k_2) f_y + \frac{1}{2} c_1^2 h^2 f_{tt} \quad (10.2)$$

$$+ c_1 h^2 (a_{11}k_1 + a_{12}k_2) f_{ty} + \frac{1}{2} h^2 (a_{11}k_1 + a_{12}k_2)^2 f_{yy} + O(h^3) \quad (10.3)$$

$$= f_n + c_1 h f_t + ha_{11} (f_n + c_1 h f_t + h(a_{11} + a_{12}) f_n f_y) f_y \quad (10.4)$$

$$+ ha_{12} (f_n + c_2 h f_t + h(a_{21} + a_{22}) f_n f_y) f_y + \frac{1}{2} c_1^2 h^2 f_{tt} \quad (10.5)$$

$$+ c_1 h^2 (a_{11} + a_{12}) f_n f_{ty} + \frac{1}{2} h^2 (a_{11} + a_{12})^2 f_n^2 f_{yy} + O(h^3) \quad (10.6)$$

$$= f_n + h(c_1 f_t + (a_{11} + a_{12}) f_n f_y) \quad (10.7)$$

$$+ h^2 \left(\begin{array}{l} a_{11}c_1 f_t f_y + a_{11}(a_{11} + a_{12}) f_n f_y^2 + a_{12}c_2 f_t f_y \\ + a_{12}(a_{21} + a_{22}) f_n f_y^2 + \frac{1}{2} c_1^2 f_{tt} + c_1(a_{11} + a_{12}) f_n f_{ty} \\ + \frac{1}{2}(a_{11} + a_{12})^2 f_n^2 f_{yy} \end{array} \right) \quad (10.8)$$

$$+ O(h^3) \quad (10.9)$$

$$k_2 = f(t_n + c_2 h, y_n + ha_{21}k_1 + ha_{22}k_2) \quad (10.10)$$

$$= f_n + c_2 h f_t + h(a_{21}k_1 + a_{22}k_2) f_y + \frac{1}{2} c_2^2 h^2 f_{tt} \quad (10.11)$$

$$+ c_2 h^2 (a_{21}k_1 + a_{22}k_2) f_{ty} + \frac{1}{2} h^2 (a_{21}k_1 + a_{22}k_2)^2 f_{yy} + O(h^3) \quad (10.12)$$

$$= f_n + c_2 h f_t + h a_{21} (f_n + c_1 h f_t + h (a_{11} + a_{12}) f_n f_y) f_y \quad (10.13)$$

$$+ h a_{22} (f_n + c_2 h f_t + h (a_{21} + a_{22}) f_n f_y) f_y + \frac{1}{2} c_2^2 h^2 f_{tt} \quad (10.14)$$

$$+ c_2 h^2 (a_{21} + a_{22}) f_n f_{ty} + \frac{1}{2} h^2 (a_{21} + a_{22})^2 f_n^2 f_{yy} + O(h^3) \quad (10.15)$$

$$= f_n + h (c_2 f_t + a_{21} f_n f_y + a_{22} f_n f_y) \quad (10.16)$$

$$+ h^2 \begin{pmatrix} a_{21} c_1 f_t f_y + a_{21} (a_{11} + a_{12}) f_n f_y^2 + a_{22} c_2 f_t f_y \\ + a_{22} (a_{21} + a_{22}) f_n f_y^2 + \frac{1}{2} c_2^2 f_{tt} \\ + c_2 (a_{21} + a_{22}) f_n f_{ty} + \frac{1}{2} (a_{21} + a_{22})^2 f_n^2 f_{yy} \end{pmatrix} \quad (10.17)$$

$$+ O(h^3) \quad (10.18)$$

and (9.5) becomes

$$y_{n+1} \quad (10.19)$$

$$= y_n + h b_1 k_1 + h b_2 k_2 \quad (10.20)$$

$$= y_n + h b_1 \left(\begin{array}{l} f_n + h (c_1 f_t + (a_{11} + a_{12}) f_n f_y) \\ + h^2 \begin{pmatrix} a_{11} c_1 f_t f_y + a_{11} (a_{11} + a_{12}) f_n f_y^2 + a_{12} c_2 f_t f_y \\ + a_{12} (a_{21} + a_{22}) f_n f_y^2 + \frac{1}{2} c_1^2 f_{tt} \\ + c_1 (a_{11} + a_{12}) f_n f_{ty} + \frac{1}{2} (a_{11} + a_{12})^2 f_n^2 f_{yy} \end{pmatrix} \end{array} \right) \quad (10.21)$$

$$+ h b_2 \left(\begin{array}{l} f_n + h (c_2 f_t + a_{21} f_n f_y + a_{22} f_n f_y) \\ + h^2 \begin{pmatrix} a_{21} c_1 f_t f_y + a_{21} (a_{11} + a_{12}) f_n f_y^2 + a_{22} c_2 f_t f_y \\ + a_{22} (a_{21} + a_{22}) f_n f_y^2 + \frac{1}{2} c_2^2 f_{tt} \\ + c_2 (a_{21} + a_{22}) f_n f_{ty} + \frac{1}{2} (a_{21} + a_{22})^2 f_n^2 f_{yy} \end{pmatrix} \end{array} \right) + O(h^4) \quad (10.22)$$

$$= y_n + h (b_1 + b_2) f_n \quad (10.23)$$

$$+ h^2 (b_1 c_1 f_t + b_1 (a_{11} + a_{12}) f_n f_y + b_2 c_2 f_t + a_{21} b_2 f_n f_y + a_{22} b_2 f_n f_y) \quad (10.24)$$

$$+ h^3 \left(\begin{array}{l} a_{11} b_1 c_1 f_t f_y + a_{11} b_1 (a_{11} + a_{12}) f_n f_y^2 + a_{12} b_1 c_2 f_t f_y \\ + a_{12} b_1 (a_{21} + a_{22}) f_n f_y^2 + \frac{1}{2} b_1 c_1^2 f_{tt} + b_1 c_1 (a_{11} + a_{12}) f_n f_{ty} \\ + \frac{1}{2} (a_{11} + a_{12})^2 b_1 f_n^2 f_{yy} + a_{21} b_2 c_1 f_t f_y + a_{21} b_2 (a_{11} + a_{12}) f_n f_y^2 \\ + a_{22} b_2 c_2 f_t f_y + a_{22} b_2 (a_{21} + a_{22}) f_n f_y^2 + \frac{1}{2} b_2 c_2^2 f_{tt} \\ + b_2 c_2 (a_{21} + a_{22}) f_n f_{ty} + \frac{1}{2} b_2 (a_{21} + a_{22})^2 f_n^2 f_{yy} \end{array} \right) \quad (10.25)$$

$$+ O(h^4) \quad (10.26)$$

10.1.2 Taylor Series Expansion Formula

Recall (4.34)-(4.36)

$$y_{n+1} = y_n + h f_n + \frac{h^2}{2} (f_t + f_n f_y) \quad (10.27)$$

$$+ \frac{h^3}{6} (f_{tt} + f_t f_y + 2 f_n f_{ty} + f_n f_y^2 + f_n^2 f_{yy}) + O(h^4) \quad (10.28)$$

10.1.3 Derivation of System of Equations

Comparing (10.23)-(10.26) and (10.27) yields

$$hf_n : 1 = b_1 + b_2 \quad (10.29)$$

$$h^2 f_t : \frac{1}{2} = b_1 c_1 + b_2 c_2 \quad (10.30)$$

$$h^2 f_n f_y : \frac{1}{2} = b_1 (a_{11} + a_{12}) + b_2 (a_{21} + a_{22}) \quad (10.31)$$

$$h^3 f_{tt} : \frac{1}{6} = \frac{1}{2} b_1 c_1^2 + \frac{1}{2} b_2 c_2^2 \quad (10.32)$$

$$h^3 f_t f_y : \frac{1}{6} = a_{11} b_1 c_1 + a_{12} b_1 c_2 + a_{21} b_2 c_1 + a_{22} b_2 c_2 \quad (10.33)$$

$$h^3 f_n f_{ty} : \frac{1}{3} = b_1 c_1 (a_{11} + a_{12}) + b_2 c_2 (a_{21} + a_{22}) \quad (10.34)$$

$$h^3 f_n f_y^2 : \frac{1}{6} = a_{11} b_1 (a_{11} + a_{12}) + a_{12} b_1 (a_{21} + a_{22}) \quad (10.35)$$

$$+ a_{21} b_2 (a_{11} + a_{12}) + a_{22} b_2 (a_{21} + a_{22}) \quad (10.36)$$

$$h^3 f_n^2 f_{yy} : \frac{1}{6} = \frac{1}{2} (a_{11} + a_{12})^2 b_1 + \frac{1}{2} b_2 (a_{21} + a_{22})^2 \quad (10.37)$$

i.e., a system of equations

$$b_1 + b_2 = 1 \quad (10.38)$$

$$b_1 c_1 + b_2 c_2 = \frac{1}{2} \quad (10.39)$$

$$b_1 (a_{11} + a_{12}) + b_2 (a_{21} + a_{22}) = \frac{1}{2} \quad (10.40)$$

$$b_1 c_1^2 + b_2 c_2^2 = \frac{1}{3} \quad (10.41)$$

$$a_{11} b_1 c_1 + a_{12} b_1 c_2 + a_{21} b_2 c_1 + a_{22} b_2 c_2 = \frac{1}{6} \quad (10.42)$$

$$b_1 c_1 (a_{11} + a_{12}) + b_2 c_2 (a_{21} + a_{22}) = \frac{1}{3} \quad (10.43)$$

$$(a_{11} b_1 + a_{21} b_2) (a_{11} + a_{12}) + (a_{12} b_1 + a_{22} b_2) (a_{21} + a_{22}) = \frac{1}{6} \quad (10.44)$$

$$(a_{11} + a_{12})^2 b_1 + b_2 (a_{21} + a_{22})^2 = \frac{1}{3} \quad (10.45)$$

Reader should complete the rest of this chapter. □

Chapter 11

Implicit Runge Kutta Third Order Method

11.1 Derivation of Implicit Runge Kutta Third Order Method

11.1.1 Implicit Runge Kutta Third Order Formula

For $s = 3$, (9.2) becomes

$$k_1 = f(t_n + c_1 h, y_n + ha_{11}k_1 + ha_{12}k_2 + ha_{13}k_3) \quad (11.1)$$

$$= f_n + c_1 h f_t + h(a_{11}k_1 + a_{12}k_2 + a_{13}k_3) f_y \quad (11.2)$$

$$+ \frac{1}{2} c_1^2 h^2 f_{tt} + c_1 h^2 (a_{11}k_1 + a_{12}k_2 + a_{13}k_3) f_{ty} \quad (11.3)$$

$$+ \frac{1}{2} h^2 (a_{11}k_1 + a_{12}k_2 + a_{13}k_3)^2 f_{yy} + \frac{1}{6} c_1^3 h^3 f_{ttt} \quad (11.4)$$

$$+ \frac{1}{2} c_1^2 h^3 (a_{11}k_1 + a_{12}k_2 + a_{13}k_3) f_{tty} + \frac{1}{2} c_1 h^3 (a_{11}k_1 + a_{12}k_2 + a_{13}k_3)^2 f_{tyy} \quad (11.5)$$

$$+ \frac{1}{6} h^3 (a_{11}k_1 + a_{12}k_2 + a_{13}k_3)^3 f_{yyy} + O(h^4) \quad (11.6)$$

$$= f_n + c_1 h f_t \quad (11.7)$$

$$+ ha_{11} \left(\begin{array}{l} f_n + c_1 h f_t + h(a_{11}k_1 + a_{12}k_2 + a_{13}k_3) f_y \\ + \frac{1}{2} c_1^2 h^2 f_{tt} + c_1 h^2 (a_{11}k_1 + a_{12}k_2 + a_{13}k_3) f_{ty} \\ + \frac{1}{2} h^2 (a_{11}k_1 + a_{12}k_2 + a_{13}k_3)^2 f_{yy} \end{array} \right) f_y \quad (11.8)$$

$$+ ha_{12} \left(\begin{array}{l} f_n + c_2 h f_t + h(a_{21}k_1 + a_{22}k_2 + a_{23}k_3) f_y \\ + \frac{1}{2} c_2^2 h^2 f_{tt} + c_2 h^2 (a_{21}k_1 + a_{22}k_2 + a_{23}k_3) f_{ty} \\ + \frac{1}{2} h^2 (a_{21}k_1 + a_{22}k_2 + a_{23}k_3)^2 f_{yy} \end{array} \right) f_y \quad (11.9)$$

$$+ ha_{13} \left(\begin{array}{l} f_n + c_3 h f_t + h(a_{31}k_1 + a_{32}k_2 + a_{33}k_3) f_y \\ + \frac{1}{2} c_3^2 h^2 f_{tt} + c_3 h^2 (a_{31}k_1 + a_{32}k_2 + a_{33}k_3) f_{ty} \\ + \frac{1}{2} h^2 (a_{31}k_1 + a_{32}k_2 + a_{33}k_3)^2 f_{yy} \end{array} \right) f_y \quad (11.10)$$

$$+ \frac{1}{2}c_1^2 h^2 f_{tt} + c_1 h^2 a_{11} (f_n + c_1 h f_t + h (a_{11} k_1 + a_{12} k_2 + a_{13} k_3) f_y) f_{ty} \quad (11.11)$$

$$+ c_1 h^2 a_{12} (f_n + c_2 h f_t + h (a_{21} k_1 + a_{22} k_2 + a_{23} k_3) f_y) f_{ty} \quad (11.12)$$

$$+ c_1 h^2 a_{13} (f_n + c_3 h f_t + h (a_{31} k_1 + a_{32} k_2 + a_{33} k_3) f_y) f_{ty} \quad (11.13)$$

$$+ \frac{1}{2}h^2 (a_{11} k_1 + a_{12} k_2 + a_{13} k_3)^2 f_{yy} + \frac{1}{6}c_1^3 h^3 f_{ttt} \quad (11.14)$$

$$+ \frac{1}{2}c_1^2 h^3 (a_{11} + a_{12} + a_{13}) f_n f_{tty} + \frac{1}{2}c_1 h^3 (a_{11} + a_{12} + a_{13})^2 f_n^2 f_{tyy} \quad (11.15)$$

$$+ \frac{1}{6}h^3 (a_{11} + a_{12} + a_{13})^3 f_n^3 f_{yyy} + O(h^4) \quad (11.16)$$

Gathering terms respect to exponents of h yields

$$k_1 \quad (11.17)$$

$$= f_n + h (c_1 f_t + (a_{11} + a_{12} + a_{13}) f_n f_y) \quad (11.18)$$

$$+ h^2 \left(\begin{array}{l} \frac{1}{2}c_1^2 f_{tt} + (a_{11} c_1 + a_{12} c_2 + a_{13} c_3) f_t f_y \\ + \left(\begin{array}{l} a_{11} (a_{11} + a_{12} + a_{13}) + a_{12} (a_{21} + a_{22} + a_{23}) \\ + a_{13} (a_{31} + a_{32} + a_{33}) \end{array} \right) f_n f_y^2 \\ + \frac{1}{2}(a_{11} + a_{12} + a_{13})^2 f_n^2 f_{yy} + c_1 (a_{11} + a_{12} + a_{13}) f_n f_{ty} \end{array} \right) \quad (11.19)$$

$$+ h^3 \left(\begin{array}{l} \frac{1}{6}c_1^3 f_{ttt} + \left(\begin{array}{l} (a_{11}^2 + a_{12} a_{21} + a_{13} a_{31}) c_1 \\ + (a_{11} a_{12} + a_{12} a_{22} + a_{13} a_{32}) c_2 \\ + (a_{11} a_{13} + a_{12} a_{23} + a_{13} a_{33}) c_3 \end{array} \right) f_t f_y^2 \\ + \left(\begin{array}{l} (a_{11} + a_{12} + a_{13}) (a_{11}^2 + a_{12} a_{21} + a_{13} a_{31}) \\ + (a_{21} + a_{22} + a_{23}) (a_{11} a_{12} + a_{12} a_{22} + a_{13} a_{32}) \\ + (a_{31} + a_{32} + a_{33}) (a_{11} a_{13} + a_{12} a_{23} + a_{13} a_{33}) \end{array} \right) f_n f_y^3 \\ + \frac{1}{2}(a_{11} c_1^2 + a_{12} c_2^2 + a_{13} c_3^2) f_y f_{tt} \\ + \left(\begin{array}{l} 2a_{11} c_1 (a_{11} + a_{12} + a_{13}) \\ + (a_{12} c_2 + c_1 a_{12}) (a_{21} + a_{22} + a_{23}) \\ + (a_{13} c_3 + c_1 a_{13}) (a_{31} + a_{32} + a_{33}) \end{array} \right) f_n f_y f_{ty} \\ + \left(\begin{array}{l} \frac{3}{2}a_{11} (a_{11} + a_{12} + a_{13})^2 \\ + \frac{1}{2}a_{12} (a_{21} + a_{22} + a_{23})^2 \\ + \frac{1}{2}a_{13} (a_{31} + a_{32} + a_{33})^2 \\ + a_{12} (a_{11} + a_{12} + a_{13}) (a_{21} + a_{22} + a_{23}) \\ + a_{13} (a_{11} + a_{12} + a_{13}) (a_{31} + a_{32} + a_{33}) \end{array} \right) f_n^2 f_y f_{yy} \\ + c_1 (a_{11} c_1 + a_{12} c_2 + a_{13} c_3) f_t f_{ty} \\ + \frac{1}{2}c_1^2 (a_{11} + a_{12} + a_{13}) f_n f_{tty} \\ + (a_{11} c_1 + a_{12} c_2 + a_{13} c_3) (a_{11} + a_{12} + a_{13}) f_n f_t f_{yy} \\ + \frac{1}{2}c_1 (a_{11} + a_{12} + a_{13})^2 f_n^2 f_{tyy} + \frac{1}{6}(a_{11} + a_{12} + a_{13})^3 f_n^3 f_{yyy} \end{array} \right) \\ + O(h^4) \quad (11.21) \end{math>$$

$$k_2 \quad (11.22)$$

$$= f_n + c_2 h f_t + h (a_{21} k_1 + a_{22} k_2 + a_{23} k_3) f_y \quad (11.23)$$

$$+ \frac{1}{2} c_2^2 h^2 f_{tt} + c_2 h^2 (a_{21} k_1 + a_{22} k_2 + a_{23} k_3) f_{ty} \quad (11.24)$$

$$+ \frac{1}{2} h^2 (a_{21} k_1 + a_{22} k_2 + a_{23} k_3)^2 f_{yy} + \frac{1}{6} c_2^3 h^3 f_{ttt} \quad (11.25)$$

$$+ \frac{1}{2} c_2^2 h^3 (a_{21} k_1 + a_{22} k_2 + a_{23} k_3) f_{tty} \quad (11.26)$$

$$+ \frac{1}{2} c_2 h^3 (a_{21} k_1 + a_{22} k_2 + a_{23} k_3)^2 f_{tyy} \quad (11.27)$$

$$+ \frac{1}{6} h^3 (a_{21} k_1 + a_{22} k_2 + a_{23} k_3)^3 f_{yyy} + O(h^4) \quad (11.28)$$

$$= f_n + c_2 h f_t \quad (11.29)$$

$$+ h a_{21} \begin{pmatrix} f_n + c_1 h f_t + h (a_{11} k_1 + a_{12} k_2 + a_{13} k_3) f_y \\ + \frac{1}{2} c_1^2 h^2 f_{tt} + c_1 h^2 (a_{11} k_1 + a_{12} k_2 + a_{13} k_3) f_{ty} \\ + \frac{1}{2} h^2 (a_{11} k_1 + a_{12} k_2 + a_{13} k_3)^2 f_{yy} \end{pmatrix} f_y \quad (11.30)$$

$$+ h a_{22} \begin{pmatrix} f_n + c_2 h f_t + h (a_{21} k_1 + a_{22} k_2 + a_{23} k_3) f_y \\ + \frac{1}{2} c_2^2 h^2 f_{tt} + c_2 h^2 (a_{21} k_1 + a_{22} k_2 + a_{23} k_3) f_{ty} \\ + \frac{1}{2} h^2 (a_{21} k_1 + a_{22} k_2 + a_{23} k_3)^2 f_{yy} \end{pmatrix} f_y \quad (11.31)$$

$$+ h a_{23} \begin{pmatrix} f_n + c_3 h f_t + h (a_{31} k_1 + a_{32} k_2 + a_{33} k_3) f_y \\ + \frac{1}{2} c_3^2 h^2 f_{tt} + c_3 h^2 (a_{31} k_1 + a_{32} k_2 + a_{33} k_3) f_{ty} \\ + \frac{1}{2} h^2 (a_{31} k_1 + a_{32} k_2 + a_{33} k_3)^2 f_{yy} \end{pmatrix} f_y \quad (11.32)$$

$$+ \frac{1}{2} c_2^2 h^2 f_{tt} + c_2 h^2 a_{21} (f_n + c_1 h f_t + h (a_{11} + a_{12} + a_{13}) f_n f_y) f_{ty} \quad (11.33)$$

$$+ c_2 h^2 a_{22} (f_n + c_2 h f_t + h (a_{21} + a_{22} + a_{23}) f_n f_y) f_{ty} \quad (11.34)$$

$$+ c_2 h^2 a_{23} (f_n + c_3 h f_t + h (a_{31} + a_{32} + a_{33}) f_n f_y) f_{ty} \quad (11.35)$$

$$+ \frac{1}{2} h^2 \begin{pmatrix} a_{21} (f_n + c_1 h f_t + h (a_{11} + a_{12} + a_{13}) f_n f_y) \\ + a_{22} (f_n + c_2 h f_t + h (a_{21} + a_{22} + a_{23}) f_n f_y) \\ + a_{23} (f_n + c_3 h f_t + h (a_{31} + a_{32} + a_{33}) f_n f_y) \end{pmatrix}^2 f_{yy} \quad (11.36)$$

$$+ \frac{1}{6} c_2^3 h^3 f_{ttt} + \frac{1}{2} c_2^2 h^3 (a_{21} + a_{22} + a_{23}) f_n f_{tty} \quad (11.37)$$

$$+ \frac{1}{2} c_2 h^3 (a_{21} + a_{22} + a_{23})^2 f_n^2 f_{tyy} \quad (11.38)$$

$$+ \frac{1}{6} h^3 (a_{21} + a_{22} + a_{23})^3 f_n^3 f_{yyy} + O(h^4) \quad (11.39)$$

Gathering terms respect to exponents of h yields

$$k_2 \quad (11.40)$$

$$= f_n + h (c_2 f_t + (a_{21} + a_{22} + a_{23}) f_n f_y) \quad (11.41)$$

$$+ h^2 \left(\begin{array}{l} \frac{1}{2} c_2^2 f_{tt} + (a_{21}c_1 + a_{22}c_2 + a_{23}c_3) f_t f_y \\ + \left(\begin{array}{l} a_{21}(a_{11} + a_{12} + a_{13}) + a_{22}(a_{21} + a_{22} + a_{23}) \\ + a_{23}(a_{31} + a_{32} + a_{33}) \end{array} \right) f_n f_y^2 \\ + \frac{1}{2} (a_{21} + a_{22} + a_{23})^2 f_n^2 f_{yy} + c_2(a_{21} + a_{22} + a_{23}) f_n f_{ty} \end{array} \right) \quad (11.42)$$

$$+ h^3 \left(\begin{array}{l} + \frac{1}{6} c_2^3 f_{ttt} + \left(\begin{array}{l} (a_{11}a_{21} + a_{21}a_{22} + a_{23}a_{31})c_1 \\ + (a_{12}a_{21} + a_{22}^2 + a_{23}a_{32})c_2 \\ + (a_{13}a_{21} + a_{22}a_{23} + a_{23}a_{33})c_3 \end{array} \right) f_t f_y^2 \\ + \left(\begin{array}{l} (a_{11} + a_{12} + a_{13})(a_{21}a_{11} + a_{22}a_{21} + a_{23}a_{31}) \\ + (a_{21} + a_{22} + a_{23})(a_{21}a_{12} + a_{22}a_{22} + a_{23}a_{32}) \\ + (a_{31} + a_{32} + a_{33})(a_{21}a_{13} + a_{22}a_{23} + a_{23}a_{33}) \end{array} \right) f_n f_y^3 \\ + \frac{1}{2} (a_{21}c_1^2 + a_{22}c_2^2 + a_{23}c_3^2) f_y f_{tt} \\ + \left(\begin{array}{l} (a_{21}c_1 + c_2a_{21})(a_{11} + a_{12} + a_{13}) \\ + 2a_{22}c_2(a_{21} + a_{22} + a_{23}) \\ + (a_{23}c_3 + c_2a_{23})(a_{31} + a_{32} + a_{33}) \end{array} \right) f_n f_y f_{ty} \end{array} \right) \quad (11.43)$$

$$+ h^3 \left(\begin{array}{l} \frac{1}{2} a_{21}(a_{11} + a_{12} + a_{13})^2 \\ + \frac{3}{2} a_{22}(a_{21} + a_{22} + a_{23})^2 \\ + \frac{1}{2} a_{23}(a_{31} + a_{32} + a_{33})^2 \\ + a_{21}(a_{11} + a_{12} + a_{13})(a_{21} + a_{22} + a_{23}) \\ + a_{23}(a_{21} + a_{22} + a_{23})(a_{31} + a_{32} + a_{33}) \\ + c_2(a_{21}c_1 + a_{22}c_2 + a_{23}c_3) f_t f_{ty} \\ + \frac{1}{2} c_2^2 (a_{21} + a_{22} + a_{23}) f_n f_{tty} \\ + (a_{21}c_1 + a_{22}c_2 + a_{23}c_3)(a_{21} + a_{22} + a_{23}) f_n f_t f_{yy} \\ + \frac{1}{2} c_2 (a_{21} + a_{22} + a_{23})^2 f_n^2 f_{tyy} + \frac{1}{6} (a_{21} + a_{22} + a_{23})^3 f_n^3 f_{yyy} \end{array} \right) f_n^2 f_y f_{yy} \quad (11.44)$$

$$k_3 = f(t_n + c_3 h, y_n + ha_{31}k_1 + ha_{32}k_2 + ha_{33}k_3) \quad (11.45)$$

$$= f_n + c_3 h f_t + h(a_{31}k_1 + a_{32}k_2 + a_{33}k_3) f_y \quad (11.46)$$

$$+ \frac{1}{2} c_3^2 h^2 f_{tt} + c_3 h^2 (a_{31}k_1 + a_{32}k_2 + a_{33}k_3) f_{ty} \quad (11.47)$$

$$+ \frac{1}{2} h^2 (a_{31}k_1 + a_{32}k_2 + a_{33}k_3)^2 f_{yy} + \frac{1}{6} c_3^3 h^3 f_{ttt} \quad (11.48)$$

$$+ \frac{1}{2} c_3^2 h^3 (a_{31}k_1 + a_{32}k_2 + a_{33}k_3) f_{tty} \quad (11.49)$$

$$+ \frac{1}{2} c_3 h^3 (a_{31}k_1 + a_{32}k_2 + a_{33}k_3)^2 f_{tyy} \quad (11.50)$$

$$+ \frac{1}{6} h^3 (a_{31}k_1 + a_{32}k_2 + a_{33}k_3)^3 f_{yyy} + O(h^4) \quad (11.51)$$

$$= f_n + c_3 h f_t \quad (11.52)$$

$$+ ha_{31} \begin{pmatrix} f_n + c_1 h f_t + h(a_{11} k_1 + a_{12} k_2 + a_{13} k_3) f_y \\ + \frac{1}{2} c_1^2 h^2 f_{tt} + c_1 h^2 (a_{11} k_1 + a_{12} k_2 + a_{13} k_3) f_{ty} \\ + \frac{1}{2} h^2 (a_{11} k_1 + a_{12} k_2 + a_{13} k_3)^2 f_{yy} \end{pmatrix} f_y \quad (11.53)$$

$$+ ha_{32} \begin{pmatrix} f_n + c_2 h f_t + h(a_{21} k_1 + a_{22} k_2 + a_{23} k_3) f_y \\ + \frac{1}{2} c_2^2 h^2 f_{tt} + c_2 h^2 (a_{21} k_1 + a_{22} k_2 + a_{23} k_3) f_{ty} \\ + \frac{1}{2} h^2 (a_{21} k_1 + a_{22} k_2 + a_{23} k_3)^2 f_{yy} \end{pmatrix} f_y \quad (11.54)$$

$$+ ha_{33} \begin{pmatrix} f_n + c_3 h f_t + h(a_{31} k_1 + a_{32} k_2 + a_{33} k_3) f_y \\ + \frac{1}{2} c_3^2 h^2 f_{tt} + c_3 h^2 (a_{31} k_1 + a_{32} k_2 + a_{33} k_3) f_{ty} \\ + \frac{1}{2} h^2 (a_{31} k_1 + a_{32} k_2 + a_{33} k_3)^2 f_{yy} \end{pmatrix} f_y \quad (11.55)$$

$$+ \frac{1}{2} c_3^2 h^2 f_{tt} \quad (11.56)$$

$$+ c_3 h^2 \begin{pmatrix} a_{31} (f_n + c_1 h f_t + h(a_{11} + a_{12} + a_{13}) f_n f_y) \\ + a_{32} (f_n + c_2 h f_t + h(a_{21} + a_{22} + a_{23}) f_n f_y) \\ + a_{33} (f_n + c_3 h f_t + h(a_{31} + a_{32} + a_{33}) f_n f_y) \end{pmatrix} f_{ty} \quad (11.57)$$

$$+ \frac{1}{2} h^2 \begin{pmatrix} a_{31} (f_n + c_1 h f_t + h(a_{11} + a_{12} + a_{13}) f_n f_y) \\ + a_{32} (f_n + c_2 h f_t + h(a_{21} + a_{22} + a_{23}) f_n f_y) \\ + a_{33} (f_n + c_3 h f_t + h(a_{31} + a_{32} + a_{33}) f_n f_y) \end{pmatrix}^2 f_{yy} \quad (11.58)$$

$$+ \frac{1}{6} c_3^3 h^3 f_{ttt} + \frac{1}{2} c_3^2 h^3 (a_{31} + a_{32} + a_{33}) f_n f_{tty} \quad (11.59)$$

$$+ \frac{1}{2} c_3 h^3 (a_{31} + a_{32} + a_{33})^2 f_n^2 f_{tyy} \quad (11.60)$$

$$+ \frac{1}{6} h^3 (a_{31} + a_{32} + a_{33})^3 f_n^3 f_{yyy} + O(h^4) \quad (11.61)$$

Gathering terms respect to exponents of h yields

$$k_3 \quad (11.62)$$

$$= f_n + h(c_3 f + (a_{31} + a_{32} + a_{33}) f_n f_y) \quad (11.63)$$

$$+ h^2 \begin{pmatrix} \frac{1}{2} c_3^2 f_{tt} + (a_{31} c_1 + a_{32} c_2 + a_{33} c_3) f_t f_y \\ + \left(\begin{array}{l} a_{31} (a_{11} + a_{12} + a_{13}) + a_{32} (a_{21} + a_{22} + a_{23}) \\ + a_{33} (a_{31} + a_{32} + a_{33}) \end{array} \right) f_n f_y^2 \\ + \frac{1}{2} (a_{31} + a_{32} + a_{33})^2 f_n^2 f_{yy} + (a_{31} c_3 + a_{32} c_3 + a_{33} c_3) f_n f_{ty} \end{pmatrix} \quad (11.64)$$

$$\begin{aligned}
 & + h^3 \left(\begin{array}{l} \frac{1}{6} c_3^3 f_{ttt} + \left(\begin{array}{l} (a_{31}a_{11} + a_{32}a_{21} + a_{33}a_{31})c_1 \\ + (a_{31}a_{12} + a_{32}a_{22} + a_{33}a_{32})c_2 \\ + (a_{31}a_{13} + a_{32}a_{23} + a_{33}a_{33})c_3 \end{array} \right) f_t f_y^2 \\ + \left(\begin{array}{l} (a_{11}a_{31} + a_{32}a_{21} + a_{33}a_{31})(a_{11} + a_{12} + a_{13}) \\ + (a_{31}a_{12} + a_{32}a_{22} + a_{33}a_{32})(a_{21} + a_{22} + a_{23}) \\ + (a_{31}a_{13} + a_{32}a_{23} + a_{33}a_{33})(a_{31} + a_{32} + a_{33}) \end{array} \right) f_n f_y^3 \\ + \frac{1}{2} (a_{31}c_1^2 + a_{32}c_2^2 + a_{33}c_3^2) f_y f_{tt} \\ + \left(\begin{array}{l} (a_{31}c_1 + a_{31}c_3)(a_{11} + a_{12} + a_{13}) \\ + (a_{32}c_2 + a_{32}c_3)(a_{21} + a_{22} + a_{23}) \\ + 2a_{33}c_3(a_{31} + a_{32} + a_{33}) \end{array} \right) f_n f_y f_{ty} \\ + \left(\begin{array}{l} \frac{1}{2} a_{31}(a_{11} + a_{12} + a_{13})^2 \\ + \frac{1}{2} a_{32}(a_{21} + a_{22} + a_{23})^2 \\ + \frac{3}{2} a_{33}(a_{31} + a_{32} + a_{33})^2 \\ + a_{31}(a_{11} + a_{12} + a_{13})(a_{31} + a_{32} + a_{33}) \\ + a_{32}(a_{21} + a_{22} + a_{23})(a_{31} + a_{32} + a_{33}) \\ + c_3(a_{31}c_1 + a_{32}c_2 + a_{33}c_3)f_t f_{ty} \\ + \frac{1}{2} c_3^2(a_{31} + a_{32} + a_{33})f_n f_{tty} \\ + (a_{31}c_1 + a_{32}c_2 + a_{33}c_3)(a_{31} + a_{32} + a_{33})f_n f_t f_{yy} \\ + \frac{1}{2} c_3(a_{31} + a_{32} + a_{33})^2 f_n^2 f_{tyy} + \frac{1}{6} (a_{31} + a_{32} + a_{33})^3 f_n^3 f_{yyy} \end{array} \right) f_n^2 f_y f_{yy} \\ + O(h^4) \end{array} \right) \quad (11.65)
 \end{aligned}$$

(11.66)

and (9.5) becomes

$$y_{n+1} = y_n + hb_1 k_1 + hb_2 k_2 + hb_3 k_3 \quad (11.67)$$

$$= y_n + h(b_1 + b_2 + b_3) f_n \quad (11.68)$$

$$+ h^2(b_1 c_1 + b_2 c_2 + b_3 c_3) f_t \quad (11.69)$$

$$+ h^2 \left(\begin{array}{l} b_1(a_{11} + a_{12} + a_{13}) \\ + b_2(a_{21} + a_{22} + a_{23}) \\ + b_3(a_{31} + a_{32} + a_{33}) \end{array} \right) f_n f_y \quad (11.70)$$

$$+ \frac{1}{2} h^3(b_1 c_1^2 + b_2 c_2^2 + b_3 c_3^2) f_{tt} \quad (11.71)$$

$$+ h^3 \left(\begin{array}{l} b_1(a_{11}c_1 + a_{12}c_2 + a_{13}c_3) \\ + b_2(a_{21}c_1 + a_{22}c_2 + a_{23}c_3) \\ + b_3(a_{31}c_1 + a_{32}c_2 + a_{33}c_3) \end{array} \right) f_t f_y \quad (11.72)$$

$$\begin{aligned}
 & + h^3 \left(\begin{array}{l} b_1 \left(\begin{array}{l} a_{11}(a_{11} + a_{12} + a_{13}) \\ + a_{12}(a_{21} + a_{22} + a_{23}) \\ + a_{13}(a_{31} + a_{32} + a_{33}) \end{array} \right) \\ + b_2 \left(\begin{array}{l} a_{21}(a_{11} + a_{12} + a_{13}) \\ + a_{22}(a_{21} + a_{22} + a_{23}) \\ + a_{23}(a_{31} + a_{32} + a_{33}) \end{array} \right) \\ + b_3 \left(\begin{array}{l} a_{31}(a_{11} + a_{12} + a_{13}) \\ + a_{32}(a_{21} + a_{22} + a_{23}) \\ + a_{33}(a_{31} + a_{32} + a_{33}) \end{array} \right) \end{array} \right) f_n f_y^2 \quad (11.73)
 \end{aligned}$$

$$+ \frac{1}{2} h^3 \begin{pmatrix} b_1(a_{11} + a_{12} + a_{13})^2 \\ +b_2(a_{21} + a_{22} + a_{23})^2 \\ +b_3(a_{31} + a_{32} + a_{33})^2 \end{pmatrix} f_n^2 f_{yy} \quad (11.74)$$

$$+ h^3 \begin{pmatrix} b_1 c_1 (a_{11} + a_{12} + a_{13}) \\ +b_2 c_2 (a_{21} + a_{22} + a_{23}) \\ +b_3 c_3 (a_{31} + a_{32} + a_{33}) \end{pmatrix} f_n f_{ty} \quad (11.75)$$

$$+ \frac{1}{6} h^4 (b_1 c_1^3 + b_2 c_2^3 + b_3 c_3^3) f_{ttt} \quad (11.76)$$

$$+ h^4 \begin{pmatrix} b_1 \left(\begin{array}{l} (a_{11}^2 + a_{12}a_{21} + a_{13}a_{31})c_1 \\ + (a_{11}a_{12} + a_{12}a_{22} + a_{13}a_{32})c_2 \\ + (a_{11}a_{13} + a_{12}a_{23} + a_{13}a_{33})c_3 \end{array} \right) \\ +b_2 \left(\begin{array}{l} (a_{11}a_{21} + a_{21}a_{22} + a_{23}a_{31})c_1 \\ + (a_{12}a_{21} + a_{22}^2 + a_{23}a_{32})c_2 \\ + (a_{13}a_{21} + a_{22}a_{23} + a_{23}a_{33})c_3 \end{array} \right) \\ +b_3 \left(\begin{array}{l} (a_{31}a_{11} + a_{32}a_{21} + a_{33}a_{31})c_1 \\ + (a_{31}a_{12} + a_{32}a_{22} + a_{33}a_{32})c_2 \\ + (a_{31}a_{13} + a_{32}a_{23} + a_{33}a_{33})c_3 \end{array} \right) \end{pmatrix} f_t f_y^2 \quad (11.77)$$

$$+ h^4 \begin{pmatrix} b_1 \left(\begin{array}{l} (a_{11} + a_{12} + a_{13})(a_{11}^2 + a_{12}a_{21} + a_{13}a_{31}) \\ + (a_{21} + a_{22} + a_{23})(a_{11}a_{12} + a_{12}a_{22} + a_{13}a_{32}) \\ + (a_{31} + a_{32} + a_{33})(a_{11}a_{13} + a_{12}a_{23} + a_{13}a_{33}) \end{array} \right) \\ +b_2 \left(\begin{array}{l} (a_{11} + a_{12} + a_{13})(a_{21}a_{11} + a_{22}a_{21} + a_{23}a_{31}) \\ + (a_{21} + a_{22} + a_{23})(a_{21}a_{12} + a_{22}a_{22} + a_{23}a_{32}) \\ + (a_{31} + a_{32} + a_{33})(a_{21}a_{13} + a_{22}a_{23} + a_{23}a_{33}) \end{array} \right) \\ +b_3 \left(\begin{array}{l} (a_{11}a_{31} + a_{32}a_{21} + a_{33}a_{31})(a_{11} + a_{12} + a_{13}) \\ + (a_{31}a_{12} + a_{32}a_{22} + a_{33}a_{32})(a_{21} + a_{22} + a_{23}) \\ + (a_{31}a_{13} + a_{32}a_{23} + a_{33}a_{33})(a_{31} + a_{32} + a_{33}) \end{array} \right) \end{pmatrix} f_n f_y^3 \quad (11.78)$$

$$+ \frac{1}{2} h^4 \begin{pmatrix} b_1 (a_{11}c_1^2 + a_{12}c_2^2 + a_{13}c_3^2) \\ +b_2 (a_{21}c_1^2 + a_{22}c_2^2 + a_{23}c_3^2) \\ +b_3 (a_{31}c_1^2 + a_{32}c_2^2 + a_{33}c_3^2) \end{pmatrix} f_y f_{tt} \quad (11.79)$$

$$+ h^4 \begin{pmatrix} b_1 \left(\begin{array}{l} 2a_{11}c_1 (a_{11} + a_{12} + a_{13}) \\ + (a_{12}c_2 + c_1a_{12})(a_{21} + a_{22} + a_{23}) \\ + (a_{13}c_3 + c_1a_{13})(a_{31} + a_{32} + a_{33}) \end{array} \right) \\ +b_2 \left(\begin{array}{l} (a_{21}c_1 + c_2a_{21})(a_{11} + a_{12} + a_{13}) \\ + 2a_{22}c_2 (a_{21} + a_{22} + a_{23}) \\ + (a_{23}c_3 + c_2a_{23})(a_{31} + a_{32} + a_{33}) \end{array} \right) \\ +b_3 \left(\begin{array}{l} (a_{31}c_1 + a_{31}c_3)(a_{11} + a_{12} + a_{13}) \\ + (a_{32}c_2 + a_{32}c_3)(a_{21} + a_{22} + a_{23}) \\ + 2a_{33}c_3 (a_{31} + a_{32} + a_{33}) \end{array} \right) \end{pmatrix} f_n f_y f_{ty} \quad (11.80)$$

$$+ h^4 \left(\begin{array}{c} \frac{1}{2} b_1 \left(\begin{array}{c} 3a_{11}(a_{11} + a_{12} + a_{13})^2 \\ + a_{12}(a_{21} + a_{22} + a_{23})^2 \\ + a_{13}(a_{31} + a_{32} + a_{33})^2 \\ + 2a_{12}(a_{11} + a_{12} + a_{13})(a_{21} + a_{22} + a_{23}) \\ + 2a_{13}(a_{11} + a_{12} + a_{13})(a_{31} + a_{32} + a_{33}) \end{array} \right) \\ + \frac{1}{2} b_2 \left(\begin{array}{c} a_{21}(a_{11} + a_{12} + a_{13})^2 \\ + 3a_{22}(a_{21} + a_{22} + a_{23})^2 \\ + a_{23}(a_{31} + a_{32} + a_{33})^2 \\ + 2a_{21}(a_{11} + a_{12} + a_{13})(a_{21} + a_{22} + a_{23}) \\ + 2a_{23}(a_{21} + a_{22} + a_{23})(a_{31} + a_{32} + a_{33}) \end{array} \right) \\ + \frac{1}{2} b_3 \left(\begin{array}{c} a_{31}(a_{11} + a_{12} + a_{13})^2 \\ + a_{32}(a_{21} + a_{22} + a_{23})^2 \\ + 3a_{33}(a_{31} + a_{32} + a_{33})^2 \\ + 2a_{31}(a_{11} + a_{12} + a_{13})(a_{31} + a_{32} + a_{33}) \\ + 2a_{32}(a_{21} + a_{22} + a_{23})(a_{31} + a_{32} + a_{33}) \end{array} \right) \end{array} \right) f_n^2 f_y f_{yy} \quad (11.81)$$

$$+ h^4 \left(\begin{array}{c} b_1 c_1 (a_{11} c_1 + a_{12} c_2 + a_{13} c_3) \\ + b_2 c_2 (a_{21} c_1 + a_{22} c_2 + a_{23} c_3) \\ + b_3 c_3 (a_{31} c_1 + a_{32} c_2 + a_{33} c_3) \end{array} \right) f_t f_{ty} \quad (11.82)$$

$$+ \frac{1}{2} h^4 \left(\begin{array}{c} b_1 c_1^2 (a_{11} + a_{12} + a_{13}) \\ + b_2 c_2^2 (a_{21} + a_{22} + a_{23}) \\ + b_3 c_3^2 (a_{31} + a_{32} + a_{33}) \end{array} \right) f_n f_{tty} \quad (11.83)$$

$$+ h^4 \left(\begin{array}{c} b_1 (a_{11} c_1 + a_{12} c_2 + a_{13} c_3)(a_{11} + a_{12} + a_{13}) \\ + b_2 (a_{21} c_1 + a_{22} c_2 + a_{23} c_3)(a_{21} + a_{22} + a_{23}) \\ + b_3 (a_{31} c_1 + a_{32} c_2 + a_{33} c_3)(a_{31} + a_{32} + a_{33}) \end{array} \right) f_n f_t f_{yy} \quad (11.84)$$

$$+ \frac{1}{2} h^4 \left(\begin{array}{c} b_1 c_1 (a_{11} + a_{12} + a_{13})^2 \\ + b_2 c_2 (a_{21} + a_{22} + a_{23})^2 \\ + b_3 c_3 (a_{31} + a_{32} + a_{33})^2 \end{array} \right) f_n^2 f_{tyy} \quad (11.85)$$

$$+ \frac{1}{6} h^4 \left(\begin{array}{c} b_1 (a_{11} + a_{12} + a_{13})^3 \\ + b_2 (a_{21} + a_{22} + a_{23})^3 \\ + b_3 (a_{31} + a_{32} + a_{33})^3 f_n^3 f_{yyy} \end{array} \right) f_n^3 f_{yyy} \quad (11.86)$$

$$+ O(h^5) \quad (11.87)$$

11.1.2 Taylor Series Expansion Formula

Recall

$$y_{n+1} = y_n + h f_n + \frac{h^2}{2} (f_t + f_n f_y) \quad (11.88)$$

$$+ \frac{h^3}{6} (f_{tt} + f_t f_y + 2f_n f_{ty} + f_n f_y^2 + f_n^2 f_{yy}) \quad (11.89)$$

$$+ \frac{h^4}{24} \left(\begin{array}{c} f_{ttt} + f_y f_{tt} + 3f_t f_{ty} + 3f_n f_{tty} + f_t f_y^2 + 5f_n f_y f_{ty} \\ + 3f_n f_t f_{yy} + 3f_n^2 f_{tyy} + f_n f_y^3 + 4f_n^2 f_y f_{yy} + f_n^3 f_{yyy} \end{array} \right) \quad (11.90)$$

$$+ O(h^5) \quad (11.91)$$

11.1.3 Derivation of System of Equations

$$hf_n : 1 = b_1 + b_2 + b_3 \quad (11.92)$$

$$h^2 f_t : \frac{1}{2} = b_1 c_1 + b_2 c_2 + b_3 c_3 \quad (11.93)$$

$$h^2 f_n f_y : \frac{1}{2} = \begin{pmatrix} b_1 (a_{11} + a_{12} + a_{13}) \\ +b_2 (a_{21} + a_{22} + a_{23}) \\ +b_3 (a_{31} + a_{32} + a_{33}) \end{pmatrix} \quad (11.94)$$

$$h^3 f_{tt} : \frac{1}{3} = b_1 c_1^2 + b_2 c_2^2 + b_3 c_3^2 \quad (11.95)$$

$$h^3 f_t f_y : \frac{1}{6} = \begin{pmatrix} b_1 (a_{11} c_1 + a_{12} c_2 + a_{13} c_3) \\ +b_2 (a_{21} c_1 + a_{22} c_2 + a_{23} c_3) \\ +b_3 (a_{31} c_1 + a_{32} c_2 + a_{33} c_3) \end{pmatrix} \quad (11.96)$$

$$h^3 f_n f_{ty} : \frac{1}{3} = \begin{pmatrix} b_1 c_1 (a_{11} + a_{12} + a_{13}) \\ +b_2 c_2 (a_{21} + a_{22} + a_{23}) \\ +b_3 c_3 (a_{31} + a_{32} + a_{33}) \end{pmatrix} \quad (11.97)$$

$$h^3 f_n f_y^2 : \frac{1}{6} = \left(\begin{array}{l} b_1 \begin{pmatrix} a_{11} (a_{11} + a_{12} + a_{13}) \\ +a_{12} (a_{21} + a_{22} + a_{23}) \\ +a_{13} (a_{31} + a_{32} + a_{33}) \end{pmatrix} \\ +b_2 \begin{pmatrix} a_{21} (a_{11} + a_{12} + a_{13}) \\ +a_{22} (a_{21} + a_{22} + a_{23}) \\ +a_{23} (a_{31} + a_{32} + a_{33}) \end{pmatrix} \\ +b_3 \begin{pmatrix} a_{31} (a_{11} + a_{12} + a_{13}) \\ +a_{32} (a_{21} + a_{22} + a_{23}) \\ +a_{33} (a_{31} + a_{32} + a_{33}) \end{pmatrix} \end{array} \right) \quad (11.98)$$

$$h^3 f_n^2 f_{yy} : \frac{1}{3} = \begin{pmatrix} b_1 (a_{11} + a_{12} + a_{13})^2 \\ +b_2 (a_{21} + a_{22} + a_{23})^2 \\ +b_3 (a_{31} + a_{32} + a_{33})^2 \end{pmatrix} \quad (11.99)$$

$$h^4 f_{ttt} : \frac{1}{4} = b_1 c_1^3 + b_2 c_2^3 + b_3 c_3^3 \quad (11.100)$$

$$h^4 f_y f_{tt} : \frac{1}{12} = \begin{pmatrix} b_1 (a_{11} c_1^2 + a_{12} c_2^2 + a_{13} c_3^2) \\ +b_2 (a_{21} c_1^2 + a_{22} c_2^2 + a_{23} c_3^2) \\ +b_3 (a_{31} c_1^2 + a_{32} c_2^2 + a_{33} c_3^2) \end{pmatrix} \quad (11.101)$$

$$h^4 f_t f_{ty} : \frac{1}{8} = \begin{pmatrix} b_1 c_1 (a_{11} c_1 + a_{12} c_2 + a_{13} c_3) \\ +b_2 c_2 (a_{21} c_1 + a_{22} c_2 + a_{23} c_3) \\ +b_3 c_3 (a_{31} c_1 + a_{32} c_2 + a_{33} c_3) \end{pmatrix} \quad (11.102)$$

$$h^4 f_n f_{ty} : \frac{1}{4} = \begin{pmatrix} b_1 c_1^2 (a_{11} + a_{12} + a_{13}) \\ +b_2 c_2^2 (a_{21} + a_{22} + a_{23}) \\ +b_3 c_3^2 (a_{31} + a_{32} + a_{33}) \end{pmatrix} \quad (11.103)$$

$$h^4 f_t f_y^2 : \frac{1}{24} = \begin{pmatrix} b_1 \left(\begin{array}{l} (a_{11}^2 + a_{12}a_{21} + a_{13}a_{31})c_1 \\ + (a_{11}a_{12} + a_{12}a_{22} + a_{13}a_{32})c_2 \\ + (a_{11}a_{13} + a_{12}a_{23} + a_{13}a_{33})c_3 \end{array} \right) \\ + b_2 \left(\begin{array}{l} (a_{11}a_{21} + a_{21}a_{22} + a_{23}a_{31})c_1 \\ + (a_{12}a_{21} + a_{22}^2 + a_{23}a_{32})c_2 \\ + (a_{13}a_{21} + a_{22}a_{23} + a_{23}a_{33})c_3 \end{array} \right) \\ + b_3 \left(\begin{array}{l} (a_{31}a_{11} + a_{32}a_{21} + a_{33}a_{31})c_1 \\ + (a_{31}a_{12} + a_{32}a_{22} + a_{33}a_{32})c_2 \\ + (a_{31}a_{13} + a_{32}a_{23} + a_{33}a_{33})c_3 \end{array} \right) \end{pmatrix} \quad (11.104)$$

$$h^4 f_n f_y f_{ty} : \frac{5}{24} = \begin{pmatrix} b_1 \left(\begin{array}{l} 2a_{11}c_1(a_{11} + a_{12} + a_{13}) \\ + (a_{12}c_2 + c_1a_{12})(a_{21} + a_{22} + a_{23}) \\ + (a_{13}c_3 + c_1a_{13})(a_{31} + a_{32} + a_{33}) \end{array} \right) \\ + b_2 \left(\begin{array}{l} (a_{21}c_1 + c_2a_{21})(a_{11} + a_{12} + a_{13}) \\ + 2a_{22}c_2(a_{21} + a_{22} + a_{23}) \\ + (a_{23}c_3 + c_2a_{23})(a_{31} + a_{32} + a_{33}) \end{array} \right) \\ + b_3 \left(\begin{array}{l} (a_{31}c_1 + a_{31}c_3)(a_{11} + a_{12} + a_{13}) \\ + (a_{32}c_2 + a_{32}c_3)(a_{21} + a_{22} + a_{23}) \\ + 2a_{33}c_3(a_{31} + a_{32} + a_{33}) \end{array} \right) \end{pmatrix} \quad (11.105)$$

$$h^4 f_n f_t f_{yy} : \frac{1}{8} = \begin{pmatrix} b_1(a_{11}c_1 + a_{12}c_2 + a_{13}c_3)(a_{11} + a_{12} + a_{13}) \\ + b_2(a_{21}c_1 + a_{22}c_2 + a_{23}c_3)(a_{21} + a_{22} + a_{23}) \\ + b_3(a_{31}c_1 + a_{32}c_2 + a_{33}c_3)(a_{31} + a_{32} + a_{33}) \end{pmatrix} \quad (11.106)$$

$$h^4 f_n^2 f_{tyy} : \frac{1}{4} = \begin{pmatrix} b_1 c_1 (a_{11} + a_{12} + a_{13})^2 \\ + b_2 c_2 (a_{21} + a_{22} + a_{23})^2 \\ + b_3 c_3 (a_{31} + a_{32} + a_{33})^2 \end{pmatrix} \quad (11.107)$$

$$h^4 f_n f_y^3 : \frac{1}{24} = \begin{pmatrix} b_1 \left(\begin{array}{l} (a_{11} + a_{12} + a_{13})(a_{11}^2 + a_{12}a_{21} + a_{13}a_{31}) \\ + (a_{21} + a_{22} + a_{23})(a_{11}a_{12} + a_{12}a_{22} + a_{13}a_{32}) \\ + (a_{31} + a_{32} + a_{33})(a_{11}a_{13} + a_{12}a_{23} + a_{13}a_{33}) \end{array} \right) \\ + b_2 \left(\begin{array}{l} (a_{11} + a_{12} + a_{13})(a_{21}a_{11} + a_{22}a_{21} + a_{23}a_{31}) \\ + (a_{21} + a_{22} + a_{23})(a_{21}a_{12} + a_{22}a_{22} + a_{23}a_{32}) \\ + (a_{31} + a_{32} + a_{33})(a_{21}a_{13} + a_{22}a_{23} + a_{23}a_{33}) \end{array} \right) \\ + b_3 \left(\begin{array}{l} (a_{11}a_{31} + a_{32}a_{21} + a_{33}a_{31})(a_{11} + a_{12} + a_{13}) \\ + (a_{31}a_{12} + a_{32}a_{22} + a_{33}a_{32})(a_{21} + a_{22} + a_{23}) \\ + (a_{31}a_{13} + a_{32}a_{23} + a_{33}a_{33})(a_{31} + a_{32} + a_{33}) \end{array} \right) \end{pmatrix} \quad (11.108)$$

$$h^4 f_n^2 f_y f_{yy} : \frac{1}{3} = \begin{pmatrix} b_1 \left(\begin{array}{l} 3a_{11}(a_{11} + a_{12} + a_{13})^2 \\ +a_{12}(a_{21} + a_{22} + a_{23})^2 \\ +a_{13}(a_{31} + a_{32} + a_{33})^2 \\ +2a_{12}(a_{11} + a_{12} + a_{13})(a_{21} + a_{22} + a_{23}) \\ +2a_{13}(a_{11} + a_{12} + a_{13})(a_{31} + a_{32} + a_{33}) \end{array} \right) \\ +b_2 \left(\begin{array}{l} a_{21}(a_{11} + a_{12} + a_{13})^2 \\ +3a_{22}(a_{21} + a_{22} + a_{23})^2 \\ +a_{23}(a_{31} + a_{32} + a_{33})^2 \\ +2a_{21}(a_{11} + a_{12} + a_{13})(a_{21} + a_{22} + a_{23}) \\ +2a_{23}(a_{21} + a_{22} + a_{23})(a_{31} + a_{32} + a_{33}) \end{array} \right) \\ +b_3 \left(\begin{array}{l} a_{31}(a_{11} + a_{12} + a_{13})^2 \\ +a_{32}(a_{21} + a_{22} + a_{23})^2 \\ +3a_{33}(a_{31} + a_{32} + a_{33})^2 \\ +2a_{31}(a_{11} + a_{12} + a_{13})(a_{31} + a_{32} + a_{33}) \\ +2a_{32}(a_{21} + a_{22} + a_{23})(a_{31} + a_{32} + a_{33}) \end{array} \right) \end{pmatrix} \quad (11.109)$$

$$h^4 f_n^3 f_{yyy} : \frac{1}{4} = \begin{pmatrix} b_1(a_{11} + a_{12} + a_{13})^3 \\ +b_2(a_{21} + a_{22} + a_{23})^3 \\ +b_3(a_{31} + a_{32} + a_{33})^3 \end{pmatrix} \quad (11.110)$$

Hence, we obtain a system of equations

$$b_1 + b_2 + b_3 = 1 \quad (11.111)$$

$$b_1 c_1 + b_2 c_2 + b_3 c_3 = \frac{1}{2} \quad (11.112)$$

$$\begin{pmatrix} b_1(a_{11} + a_{12} + a_{13}) \\ +b_2(a_{21} + a_{22} + a_{23}) \\ +b_3(a_{31} + a_{32} + a_{33}) \end{pmatrix} = \frac{1}{2} \quad (11.113)$$

$$b_1 c_1^2 + b_2 c_2^2 + b_3 c_3^2 = \frac{1}{3} \quad (11.114)$$

$$\begin{pmatrix} b_1(a_{11}c_1 + a_{12}c_2 + a_{13}c_3) \\ +b_2(a_{21}c_1 + a_{22}c_2 + a_{23}c_3) \\ +b_3(a_{31}c_1 + a_{32}c_2 + a_{33}c_3) \end{pmatrix} = \frac{1}{6} \quad (11.115)$$

$$\begin{pmatrix} b_1 c_1(a_{11} + a_{12} + a_{13}) \\ +b_2 c_2(a_{21} + a_{22} + a_{23}) \\ +b_3 c_3(a_{31} + a_{32} + a_{33}) \end{pmatrix} = \frac{1}{3} \quad (11.116)$$

$$\begin{pmatrix} b_1 \left(\begin{array}{l} a_{11}(a_{11} + a_{12} + a_{13}) \\ +a_{12}(a_{21} + a_{22} + a_{23}) \\ +a_{13}(a_{31} + a_{32} + a_{33}) \end{array} \right) \\ +b_2 \left(\begin{array}{l} a_{21}(a_{11} + a_{12} + a_{13}) \\ +a_{22}(a_{21} + a_{22} + a_{23}) \\ +a_{23}(a_{31} + a_{32} + a_{33}) \end{array} \right) \\ +b_3 \left(\begin{array}{l} a_{31}(a_{11} + a_{12} + a_{13}) \\ +a_{32}(a_{21} + a_{22} + a_{23}) \\ +a_{33}(a_{31} + a_{32} + a_{33}) \end{array} \right) \end{pmatrix} = \frac{1}{6} \quad (11.117)$$

$$\begin{pmatrix} b_1(a_{11} + a_{12} + a_{13})^2 \\ +b_2(a_{21} + a_{22} + a_{23})^2 \\ +b_3(a_{31} + a_{32} + a_{33})^2 \end{pmatrix} = \frac{1}{3} \quad (11.118)$$

$$b_1 c_1^3 + b_2 c_2^3 + b_3 c_3^3 = \frac{1}{4} \quad (11.119)$$

$$\begin{pmatrix} b_1 (a_{11}c_1^2 + a_{12}c_2^2 + a_{13}c_3^2) \\ +b_2 (a_{21}c_1^2 + a_{22}c_2^2 + a_{23}c_3^2) \\ +b_3 (a_{31}c_1^2 + a_{32}c_2^2 + a_{33}c_3^2) \end{pmatrix} = \frac{1}{12} \quad (11.120)$$

$$\begin{pmatrix} b_1 c_1 (a_{11}c_1 + a_{12}c_2 + a_{13}c_3) \\ +b_2 c_2 (a_{21}c_1 + a_{22}c_2 + a_{23}c_3) \\ +b_3 c_3 (a_{31}c_1 + a_{32}c_2 + a_{33}c_3) \end{pmatrix} = \frac{1}{8} \quad (11.121)$$

$$\begin{pmatrix} b_1 c_1^2 (a_{11} + a_{12} + a_{13}) \\ +b_2 c_2^2 (a_{21} + a_{22} + a_{23}) \\ +b_3 c_3^2 (a_{31} + a_{32} + a_{33}) \end{pmatrix} = \frac{1}{4} \quad (11.122)$$

$$\begin{pmatrix} b_1 \left((a_{11}^2 + a_{12}a_{21} + a_{13}a_{31}) c_1 \right. \\ \left. + (a_{11}a_{12} + a_{12}a_{22} + a_{13}a_{32}) c_2 \right. \\ \left. + (a_{11}a_{13} + a_{12}a_{23} + a_{13}a_{33}) c_3 \right) \\ +b_2 \left((a_{11}a_{21} + a_{21}a_{22} + a_{23}a_{31}) c_1 \right. \\ \left. + (a_{12}a_{21} + a_{22}^2 + a_{23}a_{32}) c_2 \right. \\ \left. + (a_{13}a_{21} + a_{22}a_{23} + a_{23}a_{33}) c_3 \right) \\ +b_3 \left((a_{31}a_{11} + a_{32}a_{21} + a_{33}a_{31}) c_1 \right. \\ \left. + (a_{31}a_{12} + a_{32}a_{22} + a_{33}a_{32}) c_2 \right. \\ \left. + (a_{31}a_{13} + a_{32}a_{23} + a_{33}a_{33}) c_3 \right) \end{pmatrix} = \frac{1}{24} \quad (11.123)$$

$$\begin{pmatrix} b_1 \left(2a_{11}c_1 (a_{11} + a_{12} + a_{13}) \right. \\ \left. + (a_{12}c_2 + c_1a_{12}) (a_{21} + a_{22} + a_{23}) \right. \\ \left. + (a_{13}c_3 + c_1a_{13}) (a_{31} + a_{32} + a_{33}) \right) \\ +b_2 \left((a_{21}c_1 + c_2a_{21}) (a_{11} + a_{12} + a_{13}) \right. \\ \left. + 2a_{22}c_2 (a_{21} + a_{22} + a_{23}) \right. \\ \left. + (a_{23}c_3 + c_2a_{23}) (a_{31} + a_{32} + a_{33}) \right) \\ +b_3 \left((a_{31}c_1 + a_{31}c_3) (a_{11} + a_{12} + a_{13}) \right. \\ \left. + (a_{32}c_2 + a_{32}c_3) (a_{21} + a_{22} + a_{23}) \right. \\ \left. + 2a_{33}c_3 (a_{31} + a_{32} + a_{33}) \right) \end{pmatrix} = \frac{5}{24} \quad (11.124)$$

$$\begin{pmatrix} b_1 (a_{11}c_1 + a_{12}c_2 + a_{13}c_3) (a_{11} + a_{12} + a_{13}) \\ +b_2 (a_{21}c_1 + a_{22}c_2 + a_{23}c_3) (a_{21} + a_{22} + a_{23}) \\ +b_3 (a_{31}c_1 + a_{32}c_2 + a_{33}c_3) (a_{31} + a_{32} + a_{33}) \end{pmatrix} = \frac{1}{8} \quad (11.125)$$

$$\begin{pmatrix} b_1 c_1 (a_{11} + a_{12} + a_{13})^2 \\ +b_2 c_2 (a_{21} + a_{22} + a_{23})^2 \\ +b_3 c_3 (a_{31} + a_{32} + a_{33})^2 \end{pmatrix} = \frac{1}{4} \quad (11.126)$$

$$\begin{pmatrix} b_1 \left((a_{11} + a_{12} + a_{13}) (a_{11}^2 + a_{12}a_{21} + a_{13}a_{31}) \right. \\ \left. + (a_{21} + a_{22} + a_{23}) (a_{11}a_{12} + a_{12}a_{22} + a_{13}a_{32}) \right. \\ \left. + (a_{31} + a_{32} + a_{33}) (a_{11}a_{13} + a_{12}a_{23} + a_{13}a_{33}) \right) \\ +b_2 \left((a_{11} + a_{12} + a_{13}) (a_{21}a_{11} + a_{22}a_{21} + a_{23}a_{31}) \right. \\ \left. + (a_{21} + a_{22} + a_{23}) (a_{21}a_{12} + a_{22}a_{22} + a_{23}a_{32}) \right. \\ \left. + (a_{31} + a_{32} + a_{33}) (a_{21}a_{13} + a_{22}a_{23} + a_{23}a_{33}) \right) \\ +b_3 \left((a_{11}a_{31} + a_{32}a_{21} + a_{33}a_{31}) (a_{11} + a_{12} + a_{13}) \right. \\ \left. + (a_{31}a_{12} + a_{32}a_{22} + a_{33}a_{32}) (a_{21} + a_{22} + a_{23}) \right. \\ \left. + (a_{31}a_{13} + a_{32}a_{23} + a_{33}a_{33}) (a_{31} + a_{32} + a_{33}) \right) \end{pmatrix} = \frac{1}{24} \quad (11.127)$$

$$\left(\begin{array}{c} b_1 \begin{pmatrix} 3a_{11}(a_{11} + a_{12} + a_{13})^2 \\ +a_{12}(a_{21} + a_{22} + a_{23})^2 \\ +a_{13}(a_{31} + a_{32} + a_{33})^2 \\ +2a_{12}(a_{11} + a_{12} + a_{13})(a_{21} + a_{22} + a_{23}) \\ +2a_{13}(a_{11} + a_{12} + a_{13})(a_{31} + a_{32} + a_{33}) \end{pmatrix} \\ +b_2 \begin{pmatrix} a_{21}(a_{11} + a_{12} + a_{13})^2 \\ +3a_{22}(a_{21} + a_{22} + a_{23})^2 \\ +a_{23}(a_{31} + a_{32} + a_{33})^2 \\ +2a_{21}(a_{11} + a_{12} + a_{13})(a_{21} + a_{22} + a_{23}) \\ +2a_{23}(a_{21} + a_{22} + a_{23})(a_{31} + a_{32} + a_{33}) \end{pmatrix} \\ +b_3 \begin{pmatrix} a_{31}(a_{11} + a_{12} + a_{13})^2 \\ +a_{32}(a_{21} + a_{22} + a_{23})^2 \\ +3a_{33}(a_{31} + a_{32} + a_{33})^2 \\ +2a_{31}(a_{11} + a_{12} + a_{13})(a_{31} + a_{32} + a_{33}) \\ +2a_{32}(a_{21} + a_{22} + a_{23})(a_{31} + a_{32} + a_{33}) \end{pmatrix} \end{array} \right) = \frac{1}{3} \quad (11.128)$$

$$\left(\begin{array}{c} b_1(a_{11} + a_{12} + a_{13})^3 \\ +b_2(a_{21} + a_{22} + a_{23})^3 \\ +b_3(a_{31} + a_{32} + a_{33})^3 \end{array} \right) = \frac{1}{4} \quad (11.129)$$

Reader should complete the rest of this chapter. □

Chapter 12

Implementations

12.1 Implicit Runge Kutta Method Implementation in 1D

12.1.1 Matlab Codes

12.1.1.1 Subroutine ex.m

```
function ex = ex(t)
ex = 50/2501*(50*cos(t)+sin(t)) + exp(-50*t)/2501;
```

12.1.1.2 Subroutine f.m

```
function f = f(t,y)
f = -50*y + 50*cos(t);
```

12.1.1.3 Subroutine x2.m

```
function x2 = x2(a,b,c,h,t,y)

F=@(k) [f(t+c(1)*h,y+h*(a(1,1)*k(1)+a(1,2)*k(2)))-k(1);
 f(t+c(2)*h,y+h*(a(2,1)*k(1)+a(2,2)*k(2)))-k(2)];
k0 = [1;1];
opts = optimset('Diagnostics','off', 'Display','off');
k = fsolve(F,k0,opts);
x2 = h*(b(1)*k(1)+b(2)*k(2));
```

12.1.1.4 Subroutine x3.m

```
function x3 = x3(a,b,c,h,t,y)

F=@(k) [f(t+c(1)*h,y+h*(a(1,1)*k(1)+a(1,2)*k(2)+a(1,3)*k(3)))-k(1);
 f(t+c(2)*h,y+h*(a(2,1)*k(1)+a(2,2)*k(2)+a(2,3)*k(3)))-k(2);
 f(t+c(3)*h,y+h*(a(3,1)*k(1)+a(3,2)*k(2)+a(3,3)*k(3)))-k(3)];
k0 = [1;1;1];
opts = optimset('Diagnostics','off', 'Display','off');
k = fsolve(F,k0,opts);
x3 = h*(b(1)*k(1)+b(2)*k(2)+b(3)*k(3));
```

12.1.1.5 Routine main_1D.m

```
close all
clear all
format long
warning('off')
clc

%% Initial.
A(1) = 1;

N=500;
h=25/N;
t = 0:h:25;

%% Coefficients

% Explicit RK
a1 = [0 0 0 0 ;
 1/2 0 0 0 ;
 0 1/2 0 0 ;
 0 0 1 0];
b1 = [1/6 1/3 1/3 1/6];
c1 = [0 1/2 1/2 1];

a2 = [0 0 0 0 ;
 1/3 0 0 0 ;
 -1/3 1 0 0 ;
 1 -1 1 0];
b2 = [1/8 3/8 3/8 1/8];
c2 = [0 1/3 2/3 1];

% Implicit RK
a3 = [1/4 1/4-sqrt(3)/6;
 1/4+sqrt(3)/6 1/4];
b3 = [1/2 1/2];
c3 = [1/2-sqrt(3)/6 1/2+sqrt(3)/6];

a4 = [5/36 2/9-sqrt(15)/15 5/36-sqrt(15)/30;
 5/36+sqrt(15)/24 2/9 5/36-sqrt(15)/24
 5/36+sqrt(15)/30 2/9+sqrt(15)/15 5/36];
b4 = [5/18 4/9 5/18];
c4 = [1/2-sqrt(15)/10 1/2 1/2+sqrt(15)/10];

%% Numerical Solution.
for n=1:N
 A(n+1) = A(n) + x3(a4,b4,c4,h,t(n),A(n));
end
```

```
%% Plot Numerical Solution
figure(1)
hold on
plot(t,ex(t), 'b');
plot(t,A, 'r');
legend('Exact Solution', 'Numerical Solution');
title('Solution');
print('-r300', '-djpeg');

%% Absolute Error.
display('Absolute Error:')
ae = h*sum(abs(A-ex(t)))

figure(2)
hold on
plot(t,abs(A-ex(t)), 'g');
title('Absolute Error');
print('-r300', '-djpeg');

%% Relative Error.
display('Relative Error:')
re = h*sum(abs((A-ex(t))./ex(t)))

figure(3)
hold on
plot(t,abs((A-ex(t))./A), 'g');
title('Relative Error');
print('-r300', '-djpeg');
```

12.1.1.6 Routine main_2D.m

```
close all
clear all
format long
warning('off')
clc

%% Initial.
A(1) = 1;
N=100;
h=25/N;
t = 0:h:25;

%% Coefficients

% Explicit RK
a1 = [0 0 0 0 ;
 1/2 0 0 0 ;
```

```
0 1/2 0 0 ;
0 0 1 0];
b1 = [1/6 1/3 1/3 1/6];
c1 = [0 1/2 1/2 1];

a2 = [0 0 0 0 ;
 1/3 0 0 0 ;
 -1/3 1 0 0 ;
 1 -1 1 0];
b2 = [1/8 3/8 3/8 1/8];
c2 = [0 1/3 2/3 1];

% Implicit RK
a3 = [1/4 1/4-sqrt(3)/6;
 1/4+sqrt(3)/6 1/4];
b3 = [1/2 1/2];
c3 = [1/2-sqrt(3)/6 1/2+sqrt(3)/6];

a4 = [5/36 2/9-sqrt(15)/15 5/36-sqrt(15)/30;
 5/36+sqrt(15)/24 2/9 5/36-sqrt(15)/24
 5/36+sqrt(15)/30 2/9+sqrt(15)/15 5/36];
b4 = [5/18 4/9 5/18];
c4 = [1/2-sqrt(15)/10 1/2 1/2+sqrt(15)/10];

%% Numerical Solution.
for n=1:N
 A(n+1) = A(n) + x3(a4,b4,c4,h,t(n),A(n));
end

%% Plot Numerical Solution
figure(1)
hold on
plot(t,ex(t), 'b');
plot(t,A, 'r');
legend('Exact Solution', 'Numerical Solution');
title('Solution');
print('-r300', '-djpeg');

%% Absolute Error.
display('Absolute Error:')
ae = h*sum(abs(A-ex(t)))

figure(2)
hold on
plot(t,abs(A-ex(t)), 'g');
title('Absolute Error');
print('-r300', '-djpeg');
```

```
%% Relative Error.  
display('Relative Error: ')  
re = h*sum(abs((A-ex(t))./ex(t)))  
  
figure(3)  
hold on  
plot(t,abs((A-ex(t))./A), 'g');  
title('Relative Error');  
print('-r300', '-djpeg');
```

12.1.1.7 Routine test.m

```
close all  
clear all  
format long  
clc  
  
a1 = [0 0 0 0 ;  
 1/2 0 0 0 ;  
 0 1/2 0 0 ;  
 0 0 1 0];  
b1 = [1/6 1/3 1/3 1/6];  
c1 = [0 1/2 1/2 1];  
  
x = x(a1,b1,c1,0.1,1,1)
```

12.1.2 Matlab Results

Figure 12.1: NUMERICAL SOLUTIONS.

Figure 12.2: ABSOLUTE ERROR.

Figure 12.3: RELATIVE ERROR.

12.2 Implicit Runge Kutta Methods Implementation in 2D

12.2.1 Matlab Codes

12.2.1.1 Subroutine ex.m

```
function ex = ex(t)
ex = 50/2501*(50*cos(t)+sin(t)) + exp(-50*t)/2501;
```

12.2.1.2 Subroutine f1.m

```
function f = f1(t,y)
f = 1-4*y(1)+y(1)^2*y(2);
```

12.2.1.3 Subroutine f2.m

```
function f = f2(t,y)
f= 3*y(1)-y(1)^2*y(2);
```

12.2.1.4 Subroutine x2.m

```
function x2 = x2(a,b,c,h,t,y)

F=@(k) [f(t+c(1)*h,y+h*(a(1,1)*k(1)+a(1,2)*k(2)))-k(1);
 f(t+c(2)*h,y+h*(a(2,1)*k(1)+a(2,2)*k(2)))-k(2)];
k0 = [1;1];
opts = optimset('Diagnostics','off', 'Display','off');
k = fsolve(F,k0,opts);
```

```
x2 = h*(b(1)*k(1)+b(2)*k(2));
```

12.2.1.5 Subroutine x3.m

```
function x3 = x3(a,b,c,h,t,y)
F1=@(k1) [f1(t+c(1)*h,y+h*(a(1,1)*k1(1)+a(1,2)*k1(2)+a(1,3)*k1(3)))-k1(1);
 f1(t+c(2)*h,y+h*(a(2,1)*k1(1)+a(2,2)*k1(2)+a(2,3)*k1(3)))-k1(2);
 f1(t+c(3)*h,y+h*(a(3,1)*k1(1)+a(3,2)*k1(2)+a(3,3)*k1(3)))-k1(3)];
F2=@(k2) [f2(t+c(1)*h,y+h*(a(1,1)*k2(1)+a(1,2)*k2(2)+a(1,3)*k2(3)))-k2(1);
 f2(t+c(2)*h,y+h*(a(2,1)*k2(1)+a(2,2)*k2(2)+a(2,3)*k2(3)))-k2(2);
 f2(t+c(3)*h,y+h*(a(3,1)*k2(1)+a(3,2)*k2(2)+a(3,3)*k2(3)))-k2(3)];
k0 = [1;1;1];
opts = optimset('Diagnostics','off', 'Display','off');
k1 = fsolve(F1,k0,opts);
k2 = fsolve(F2,k0,opts);
x3(1) = h*(b(1)*k1(1)+b(2)*k1(2)+b(3)*k1(3));
x3(2) = h*(b(1)*k2(1)+b(2)*k2(2)+b(3)*k2(3));
```

12.2.1.6 Subroutine x4.m

```
function x4 = x4(a,b,c,h,t,y)
F=@(k) [f(t+c(1)*h,y+h*(a(1,1)*k(1)+a(1,2)*k(2)+a(1,3)*k(3)+a(1,4)*k(4)))-k(1);
 f(t+c(2)*h,y+h*(a(2,1)*k(1)+a(2,2)*k(2)+a(2,3)*k(3)+a(2,4)*k(4)))-k(2);
 f(t+c(3)*h,y+h*(a(3,1)*k(1)+a(3,2)*k(2)+a(3,3)*k(3)+a(3,4)*k(4)))-k(3);
 f(t+c(4)*h,y+h*(a(4,1)*k(1)+a(4,2)*k(2)+a(4,3)*k(3)+a(4,4)*k(4)))-k(4)];
k0 = [1;1;1;1];
opts = optimset('Diagnostics','off', 'Display','off');
k = fsolve(F,k0,opts);
x4 = h*(b(1)*k(1)+b(2)*k(2)+b(3)*k(3)+b(4)*k(4));
```

12.2.1.7 Routie main_2D.m

```
close all
clear all
format long
warning('off')
clc

%% Initial.
N0 =10000;
h0= 20/N0;
t0 = 0:h0:20;

B = zeros(N0,2);
B(1,1) = 1.5;
B(1,2) = 3;

N=5000;
h=20/N;
```

```
t = 0:h:20;

A = zeros(N,2);
A(1,1) = 1.5;
A(1,2) = 3;

% Step
st = N0/N;
%% Coefficients

% Explicit RK
a1 = [0 0 0 0 ;
 1/2 0 0 0 ;
 0 1/2 0 0 ;
 0 0 1 0];
b1 = [1/6 1/3 1/3 1/6];
c1 = [0 1/2 1/2 1];

a2 = [0 0 0 0 ;
 1/3 0 0 0 ;
 -1/3 1 0 0 ;
 1 -1 1 0];
b2 = [1/8 3/8 3/8 1/8];
c2 = [0 1/3 2/3 1];

% Implicit RK
a3 = [1/4 1/4-sqrt(3)/6;
 1/4+sqrt(3)/6 1/4];
b3 = [1/2 1/2];
c3 = [1/2-sqrt(3)/6 1/2+sqrt(3)/6];

a4 = [5/36 2/9-sqrt(15)/15 5/36-sqrt(15)/30;
 5/36+sqrt(15)/24 2/9 5/36-sqrt(15)/24
 5/36+sqrt(15)/30 2/9+sqrt(15)/15 5/36];
b4 = [5/18 4/9 5/18];
c4 = [1/2-sqrt(15)/10 1/2 1/2+sqrt(15)/10];

%% Reference Solutions.
for n=1:N0
 B(n+1,:) = B(n,:) + x3(a4,b4,c4,h0,t0(n),B(n,:));
end
%% Numerical Solution.
ae = zeros(N+1,2);
re = zeros(N+1,2);

for n=1:N
 A(n+1,:) = A(n,:) + x3(a4,b4,c4,h,t(n),A(n,:));
 % Absolute Errors
 ae(n,:) = h.*abs(A(n,:)-B(st*(n-1)+1,:));
```

```
% Relative Errors
re(n,:) = h.*abs((A(n,:)-B(st*(n-1)+1,:))./B(st*(n-1)+1,:));
end

% Absolute Errors
display('Absolute Error')
ae_y1 = h*sum(ae(:,1))
ae_y2 = h*sum(ae(:,2))

% Relative Errors
display('Relative Error')
re_y1 = h*sum(re(:,1))
re_y2 = h*sum(re(:,2))

%% Plot Numerical Solution

figure(1)
subplot(2,1,1)
hold on
plot(t0,B(:,1), 'b')
plot(t,A(:,1), 'r')
legend('Exact/Reference','Numerical Solution');
title('Numerical Solution for Y1');

subplot(2,1,2)
hold on
plot(t0,B(:,2), 'b')
plot(t,A(:,2), 'r')
legend('Exact/Reference','Numerical Solution');
title('Numerical Solution for Y2');
print('-r300','-djpeg');

%% Plot: Dependency of y2 with respect to y1.
figure(2)
hold on
plot(A(:,1),A(:,2), 'b');
title('Dependency of y2 with respect to y1');
print('-r300','-djpeg');

%% Plot Absolute Errors.
figure(3)
subplot(2,1,1)
hold on
plot(t,ae(:,1), 'b');
title('Absolute Errors Y1');

subplot(2,1,2)
hold on
plot(t,ae(:,2), 'b');
title('Absolute Errors Y2');
```

```
print('-r300','-djpeg');

%% Plot Relative Errors.
figure(4)
subplot(2,1,1)
hold on
plot(t,re(:,1),'b');
title('Relative Errors Y1');

subplot(2,1,2)
hold on
plot(t,re(:,2),'b');
title('Relative Errors Y2');
print('-r300','-djpeg');
```

12.2.1.8 Routine test.m

```
close all
clear all
format long
clc

a1 = [0 0 0 0 ;
 1/2 0 0 0 ;
 0 1/2 0 0 ;
 0 0 1 0];
b1 = [1/6 1/3 1/3 1/6];
c1 = [0 1/2 1/2 1];

x = x(a1,b1,c1,0.1,1,1)
```

12.2.2 Matlab Results

Figure 12.4: NUMERICAL SOLUTIONS.

Figure 12.5: NUMERICAL SOLUTIONS.

Figure 12.6: NUMERICAL SOLUTIONS.

Figure 12.7: NUMERICAL SOLUTIONS.

Appendix A

User Guide for Code to Solve Systems of ODEs Using Runge Kutta Method on System Running Ubuntu 16.04 LTS

This is only the guide to use our code for the purpose said in the title, for more theoretical details, please see [8] and [9]. For reference to the FORTRAN programming language, you may want to visit [10].

A.1 Preparation

To use our code, which was written in FORTRAN, we need the following things on a system running Ubuntu:

1. A text editor: You can use any text editor, but in this guide, we will use `gedit`, the default text editor in Ubuntu 16.04 LTS.
2. `gcc`, `gfortran` and `gnuplot`: if new versions of those were not already installed, one way to install them is to open **Terminal** and type

```
sudo apt-get update
sudo apt-get install gcc
sudo apt-get install gfortran
sudo apt-get install gnuplot
```

A.2 The source files

We wrote multiple source files with different purposes:

- `rkfts.f90`: FORTRAN source code for Runge Kutta method using fixed time step
- `rkats.f90`: FORTRAN source code for Runge Kutta method using adaptive time step

- `data_plot.plt` and `data_plot_dependency.plt` :gnuplot commands to plot the results
- `customf.f90`: source code for module containing the specific equation you want to solve, how to modify it will be discussed later.
- The other `*.f90`: FORTRAN source code for modules containing the example equations to solve, we included modules for: Curtiss-Hirschfelder equation, Brusselator equation, Van der Pol equation,...

A.3 Specifying equation by modifying the source files

As mentioned before, there are module files containing the example equations, you may want to take a look at those and [10] for reference. This section will explain about what you need to specify in the module file. For example, a module file look like this

```

1 module vdp
2 implicit none
3 parameter :: dns=2 ! number of unknowns
4 real (kInd = 8), dimension(dns) :: x(:2d0, -0.66d0) ! initial condition
5 real (kInd = 8) :: t=0d0,te=2d0 ! beginning and ending time points
6 real (kInd = 8) :: d=real(dns)
7 contains
8 subroutine f(t,y,f0)
9 implicit none
10  real (kInd = 8), intent(in) :: t
11  real (kInd = 8), dimension(dns), intent(in) :: y
12  real (kInd = 8), dimension(dns), intent(out) :: f0
13
14  f0(1)=y(2)
15  f0(2)=((2*y(1)**2)*y(2))-y(1))*1d+6
16 end subroutine f
17 end module vdp

```

Figure A.1: Module file of the Van der Pol equation

As commented in the file, line 3, 4, 5 contain the information about “number of unknowns”, “initial conditions”, “beginning and ending time points”. The information in Figure B.6 means that we are considering a equation with 2 unknown variables, the beginning and ending time points are $t_0 = 0$ and $t_e = 2$ respectively, the initial condition is $f(0, y) = (2, -0.66)$. Where $y = y_1, y_2$ is the vector of unknown variables and

$$f(t, y) = \left[y_2(t), \frac{(1 - y_1(t))^2 y_2(t) - y_1(t)}{10^{-6}} \right] \quad (\text{A.1})$$

More ever, we may also need to modify the time step in `rkfts.f90` or the error tolerance in `rkats.f90`, for more details about this, refer to [8] and [9].

APPENDIX A. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD ON SYSTEM RUNNING UBUNTU 16.04 LTS

```
rkfts.f90 (-/Documents/Mathematical Modelling/Runge-Kutta with Adaptive Time Step/Main/k source) - gedit
Open ▾ rkfts.f90
rkfts.f90
1 program rkfts
2  use rk, module for systems of ODEs
3  implicit none
4  real (kind = 8) :: hmid=2 ! time step
5  real (kind = 8) :: start,finish
6  integer :: i,j=1,p=1,v1,v2,inputerror
7  real (kind = 8), dimension(dms) :: r
8  real (kind = 8), dimension(4,4) :: a
9  real (kind = 8), dimension(4) :: b,c
10
11 call cpu_time(start)
12 a=reshape((/0d0,0d0,0d0,0d0,&
13 1/2d0,0d0,0d0,0d0,&
14 0d0,1/2d0,0d0,0d0,&
15 0d0,0d0,1/2d0,0d0,&
16 ,shape(a),order=(/3,1/))
17 b=(/1/6d0,1/6d0,2/3d0,0d0/)
18 c=(/0d0,1/2d0,1/2d0,1d0/)
19
20 open(unit=1,file="data.txt",form="formatted",status="replace",action="write")
21 do while (.true.)
22 write(1,"(t,(x(i), i=1,dms)
23 call rk(a,b,c,h,t,x,r)
24 x=x+r
25 t=t+h
26 end do
27 write(1,"(t,(x(i), i=1,dms)
28 close(unit=1)
29 call cpu_time(finish)
30 write(*,"(F10.4)") finish-start
31 call system('gnuplot data_plot.plt')
32
33 open(unit=2,file="para1.plt",form="formatted",status='replace',action='readwrite')
34 write(2,"(a,i0)") "dz",dms
35 write(2,"(a,i0)") "p=",p
36 close(unit=2)
37
38 if (dms>=2) then
39 do while (.true.)
40 write(*,"(A)") 'Do you want to plot the dependency of 2 solutions ?'
41 write(*,"(A)") 'Enter 1 for "Yes" and 0 for "No".'
42 read (*,"(I0)") ,iostat=inputerror
43 if (jne0 .and. jne1 .or. inputerrorne0) then
44 write(*,"(A)") ' Invalid input ! Input Must be either 1 or 0 '
45 cycle
46 end do
47 if (jne1) then
48 write(*,"(A)") 'Which of the 2 solutions you want to plot dependency ?'
49 write(*,"(A,I0,A)") 'Enter the integer corresponding to the first solution (from 1 to ',dms,') to plot dependency'
```

Figure A.2: rkfts.f90

```
program rkats
use vdp ! module for systems of ODEs
implicit none
real (knd = 8) :: h1d5,h10l1d9,at1d4,rt1d3 ! error tolerance
real (knd = 16) :: facmin,facmax,er,er1d40,er1d50,tamax=200
real (knd = 32) :: a1(1,1),a2(1,2),a3(1,3),b1(1,1),b2(1,2),b3(1,3),c1(1,1),c2(1,2),r1(1,1),r2(1,2),r3(1,3)
integer :: i,j=1,pz,v1,v2,inputerror
real (knd = 8), dimension(dns) :: r2,r3,x2,x3,e
real (knd = 8), dimension(4,4) :: a2,a3
real (knd = 8), dimension(4) :: b2,b3,c2,c3
call cpu_time(start)
a2=reshape((/0.0,0.0,0.0,0.0,&
1.0,0.0,0.0,0.0,&
0.0,0.0,0.0,0.0,&
0.0,0.0,0.0,0.0/)&
,shape(a2),order=(/2,1/))
b2=(/1.0,0.5,0.5,0.0/)
c2=(/0.0,1.0,0.5,0.0/)

a3=reshape((/0.0,0.6,0.0,0.0,&
1.0,0.0,0.0,0.0,&
0.25,0.25,0.0,0.0,&
0.0,0.0,0.0,0.0/)&
,shape(a3),order=(/2,1/))
b3=(/1./&0d0,1./&0d0,2./&0d0,&0d0/)
c3=(/0.0,1.0,0.5,0.0/)

open(unit=1,file="data.txt",form="formatted",status="replace",action="write")
do while (.lt.=t)
 call rk((a2,b2,c2,a3,b3,c3,h,t,x,x2,x3)
 r2=x*x2
 r3=x*x3
 s=0d0
 do l=1,dns
 s=s+(r2(l)-r3(l))/(at+max(abs(r2(l)),abs(r3(l)))*rt)**2
 end do
 er=sqr(s/d)
 if (er>1d8) then
 facmin=facmax
 if (facmin>facmax) then
 facmin=facmin,max(facmin,fac/(er**(<1/4d0))))
 if (h<=htol) then
 print *, 'stop'
 stop
 else
 cycle
 end if
 end if
 write(1,*), t,h,(x(i), i=1,dns)
 t=t+rt
end do
```

Figure A.3: rkats.f90

A.4 Using the code

- **Step 1:** Decide which equation you want to solve and whether you want to solve it using Runge Kutta method with fixed time step or adaptive time step. Put the file containing the module specifies that equation and the file corresponding to the method of your choice together with `data_plot.plt` and `data_plot_dependency.plt` in a same folder.

For example: You want to solve the Van der Pol equation specified in `vfp.f90` using Runge Kutta method with adaptive time step, you need to put `rkats.f90`, `vdp.f90`, `data_plot.plt` and `data_plot_dependency.plt` in the same folder. From now on, we will use this example for sake of convenience.

Figure A.4: Put the needed files in the same folder

- **Step 2:** Open the folder in **Terminal**

APPENDIX A. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD ON SYSTEM RUNNING UBUNTU 16.04 LTS

Figure A.5: Right click at the empty space and select Open in Terminal

Figure A.6: The folder is now opened in Terminal

- **Step 3:** Open `rkats.f90` in a text editor and make sure that it use the module for your equation of choice (`vdp.f90` for the Van der Pol equation in this example) by modifying the second line: from `use [something]` to `use vdp`

APPENDIX A. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD ON SYSTEM RUNNING UBUNTU 16.04 LTS

```

1 program rkats
2  use, intrinsic :: module_for_systems_of_ODEs
3  implicit none
4  real (kind = 8) :: h=1d-5,htol=1d-9,atol=1d-4,rt=1d-3 ! error tolerance
5  real (kind = 8) :: fac=0.9d0,facmin=0.5d0,facmax=2d0
6  real (kind = 8) :: s,er,start,finish
7  integer :: i,j=1,pz,v1,v2,inputsizes
8  real (kind = 8), dimension(3,3) :: r2,r3,x2,x3,e
9  real (kind = 8), dimension(4,4) :: a2,a3
10 real (kind = 8), dimension(4,4) :: b2,b3,c2,c3
11
12 call cpu_time(start)
13 a2=reshape((/0.0,0.0,0.0,0.0,&
14 0.0,0.0,0.0,0.0,&
15 0.0,0.0,0.0,0.0/)&
16 ,shape(a2),order=(/2,1/))
17 b2=(/0.5,0.5,0.0,0.0/)&
18 c2=(/0.0,1.0,0.5,0.0/)&
19
20 a3=reshape((/0.0,0.0,0.0,0.0,&
21 1.0,0.0,0.0,0.0,&
22 0.25,0.25,0.0,0.0,&
23 0.0,0.0,0.0,0.0/)&
24 ,shape(a3),order=(/2,1/))
25 b3=(/1/6d0,1/6d0,1/3d0,0.00f/)&
26 c3=(/0.0,1.0,0.5,0.0/)&
27
28 open(unit=1,file="data.txt",form="formatted",status="replace",action="write")
29 do while (t<=te)
30 call rkats(a2,b2,c2,a3,b3,c3,h,t,x,x2,x3)
31 r2=x*x2
32 r3=x*x3
33 s=0d0
34 do l=1,dms
35 ds=((r2(i)-r3(i))/(at+max(abs(r2(i)),abs(r3(i)))*rt))**2
36 end do
37 er=sqrt(ds)
38 if (er>1d0) then
39 facmax=1d0
40 h=min(facmax,max(facmin,fac/(er**(.14d0))))
41 if (h>1d0) then
42 print *, "stop"
43 stop
44 else
45 cycle
46 end if
47 end if
48 write(1,*), t,h,(x(i), i=1,dms)
49 x=r3
50 t=t+h
51 end do

```

Figure A.7: The result look like this

- **Step 4:** Type `gfortran vdp.f90 rkats.f90 -o main.out` to make the output file named `main.out`, of course you can choose other names as well.

Figure A.8: Typing the command in the Terminal

APPENDIX A. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD ON SYSTEM RUNNING UBUNTU 16.04 LTS

Figure A.9: Completing the command will result in some new files

- **Step 5:** Type `./main.out` to run the file `main.out`

Figure A.10: Typing the command in the Terminal

The command will run the program to solve the equation. The numerical result will be save

APPENDIX A. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD ON SYSTEM RUNNING UBUNTU 16.04 LTS

into the file **data.txt** and the plots of the size of the step h at time t (only appear if you use adaptive time step method), the **solutions of the unknown variables of the equation** will appear, those plots would be saved in the same folder with the other file in the form of ***.pdf** and ***.tex** files. Additionally, several other files created by **gnuplot** are needed to compile the newly created ***.tex** files.

Figure A.11: The result look like this

If the equation has more than one unknown variable (like in this example), the program will also ask whether if you want to plot the dependency between the solutions of those variables. This will be discussed in the next step.

- **Step 6*:** Plot the dependency between the solutions of variables. To do this, you just need to follow the instructions in the **Terminal**. Suppose you want to plot the dependency of y_1 and y_2 , type 1 in the **Terminal** to confirm your intention, then type in 1 and 2 respectively for the next 2 line.

APPENDIX A. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD ON SYSTEM RUNNING UBUNTU 16.04 LTS

Figure A.12: Typing the integers correspond to your choices in the Terminal

The result will be a new plot of the dependency, like before, additional files of the plot will appear.

Figure A.13: The result look like this

APPENDIX A. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD ON SYSTEM RUNNING UBUNTU 16.04 LTS

Now, if you want to continue plotting dependency (maybe if the equation you want to solve has more than 2 variables), type 1, or if you want to stop, type 0.

Figure A.14: The program is stopped

Appendix B

User Guide for Code to solve systems of ODEs using Runge Kutta method On systems running Microsoft Windows 10

This is only the guide to use our code for the purpose said in the title, for more theoretical details, please see [8] and [9]. For reference to the FORTRAN programming language, you may want to visit [10].

B.1 Preparation

To use our code, which was written in FORTRAN, we need the following things on a system running Windows 10:

1. A text editor: You can use any text editor, but in this guide, we will use `gedit`, you can download it at <https://wiki.gnome.org/Apps/Gedit#Download>.
2. `gfortran`: You can download an unofficial build of GCC 5 source at <https://gcc.gnu.org/wiki/GFortranBinaries#Windows>, or more explicitly, <http://users.humboldt.edu/finneyb/gfortran-windows-20140629.exe>
3. `gnuplot`: You can download it at `gnuplot` primary download site on SourceForge: <https://sourceforge.net/projects/gnuplot/files/gnuplot/>

- **Important note:** When installing `gnuplot`, you must tick the option “Add application directory to your PATH environment variable”.

Figure B.1: Tick the option “Add application directory to your PATH environment variable”

- **However, if you miss that option,** you can add the gnuplot directory to the PATH environment variable manually by the following steps. Otherwise, you may skip to section B.2.

APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10

Figure B.2: Press **Windows key + Pa/Br** to open system properties window

Figure B.3: Click on **Advanced system settings** on the left side to open “Advanced” tab in “System properties”

APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10

Figure B.4: Click on **Environment Variables** to open “Environment Variables” window and highlight the **Path** variable in the “System variable” section

Figure B.5: Click the **Edit** button to open “Edit environment variable” window and add the gnuplot directory there

B.2 The source files

We wrote multiple source files with different purposes:

- **rkfts.f90:** FORTRAN source code for Runge Kutta method using fixed time step
- **rkats.f90:** FORTRAN source code for Runge Kutta method using adaptive time step
- **data_plot.plt** and **data_plot_dependency.plt**:gnuplot commands to plot the results
- **customf.f90:** source code for module containing the specific equation you want to solve, how to modify it will be discussed later.
- The other ***.f90:** FORTRAN source code for modules containing the example equations to solve, we included modules for: Curtiss-Hirschfelder equation, Brusselator equation, Van der Pol equation,...

B.3 Specifying equation by modifying the source files

As mentioned before, there are module files containing the example equations, you may want to take a look at those and [10] for reference. This section will explain about what you need to specify in the module file. For example, a module file look like this


```

1 module vdp
2 implicit none
3 integer, parameter :: dms=2 ! number of unknowns
4 real (kind = 8), dimension(dms) :: x=(/200, -0.666/) ! initial condition
5 real (kind = 8) :: t=0.0,t1=200 ! beginning and ending time points
6 real (kind = 8) :: dt=real(dms)
7 contains
8 subroutine f(t,y,f0)
9 implicit none
10 real (kind = 8), intent(in) :: t
11 real (kind = 8), dimension(dms), intent(in) :: y
12 real (kind = 8), dimension(dms), intent(out) :: f0
13
14 f0(1)=y(2)
15 f0(2)=((1-(y(1)**2))*y(2))-y(1)*1d+6
16  end subroutine f
17 end module vdp

```

Figure B.6: Module file of the Van der Pol equation

As commented in the file, line 3, 4, 4 contain the information about “number of unknowns”, “initial conditions”, “beginning and ending time points”. The information in Figure B.6 means that we are considering a equation with 2 unknown variables, the beginning and ending time

APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10

points are $t_0 = 0$ and $t_e = 2$ respectively, the initial condition is $f(0, y) = (2, -0.66)$. Where $y = y_1, y_2$ is the vector of unknown variables and

$$f(t, y) = \left[y_2(t), \frac{(1 - y_1(t))^2 y_2(t) - y_1(t)}{10^{-6}} \right] \quad (\text{B.1})$$

More ever, we may also need to modify the time step in `rkfts.f90` or the error tolerance in `rkats.f90`, for more details about this, refer to [8] and [9].

```

1 program rkfts
2 use vdp ! module for systems of ODEs
3 implicit none
4 real :: h=0.2 ! time step
5 real (kind = 8) :: start,finish
6 integer :: i,j,p=1,vl,v2,inputerror
7 real (kind = 8), dimension(dms) :: r
8 real (kind = 8), dimension(4,4) :: a
9 real (kind = 8), dimension(4) :: b,c
10
11  call cpu_time(start)
12  a=reshape((/0.0d0,0d0,0d0,0d0,&
13  1/2d0,0d0,0d0,0d0,&
14  0d0,1/2d0,0d0,0d0,&
15  0d0,0d0,1/2d0,0d0/),$&
16  ,shape(a),order=(/2,1/))
17  b=(1/16d0,1/4d0,2/3d0,0d0)
18  c=(0d0,1/2d0,1/2d0,0d0)
19
20  open(unit=1,file="data.txt",form="formatted",status="replace",action="write")
21  do while (t<=te)
22 write(*,"(t,(x(i), i=1,dms))
23 call rkts(a,b,c,h,t,x,r)
24 xext=h
25 t=t+h
26  end do
27  lwrite(1,* t, (x(i), i=1,dms)
28  stop
29  call cpu_time(finish)
30  write(*,"('finished',finish-start
31  call system('gnuplot data.plot.plt')
32
33  open(unit=1,file="paral.plot",form="formatted",status='replace',action="readwrite")
34  write(1,(a(10)) "de",dms
35  write(1,(a(10)) "pe",p
36  close(unit=1)
37
38  if (dms>=2) then
39 do while (j=0)
40 write(*,"('Do you want to plot the dependency of 2 solutions ?'
41 write(*,"('Enter 1 for 'Yes' and 0 for 'No','
42 read (*, "(10)",iosta=inputerror)
43 if (j/=1 .and. j/=0 .or. inputerror/=0) then
44 write(*,"('Invalid input . Input must be either 1 or 0')
45 cycle
46 end if
47 if (j=1) then
48 write(*,"('Which of the 2 solutions you want to plot dependency ?'
49 write(*,"(a(10,a))" 'Enter the integer corresponding to the first solution (from 1 to ',dms,) to plot dependency'
50 read (*, "(10)",iosta=inputerror) vl
51 if (vl<1 .or. vl>dms .or. inputerror/=0) then
52 write(*,"('Invalid input ! Input must be a integer from 1 to ',dms,'

```

Figure B.7: rkfts.f90

APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA
METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10

```
Open ▾ ▾ Save ▾ ▾
rknits.f90 Local Disk (C:) \Users\liling\Documents\Y-source
rknits.f90

1 program rknits
2 use vdp ! module for systems of ODEs
3 implicit none
4 real (kind = 8) :: h=1d-5,htol=9,at=1d-4,rt=1d-3 ! error tolerance
5 real (kind = 8) :: fac=0.940,facmin=0.540,facmax=200
6 real (kind = 8) :: t0=0.0,t1=1.0,t,tfinal
7 integer :: i,j=1,pv,v1,v2,imax,iter
8 real (kind = 8), dimension(dms) :: r2,r3,x2,x3,e
9 real (kind = 8), dimension(4,4) :: a2,a3
10  real (kind = 8), dimension(4) :: b2,b3,c2,c3
11
12  call cpu_time(start)
13  a2=reshape((0.0,0.0,0.0,0.0,0.0,&
14  1.0,0.0,0.0,0.0,0.0,&
15  0.0,0.0,0.0,0.0,0.0,&
16  0.0,0.0,0.0,0.0,0.0),/16)
17  ,shape(a2),orders(/2,1/))
18  b2=(0.5,0.5,0.5,0.0)
19  c2=(0.0,0.1,0.0,0.0)
20
21  a3=reshape((0.0,0.0,0.0,0.0,0.0,&
22  1.0,0.0,0.0,0.0,0.4
23  0.25,0.25,0.0,0.0,&
24  0.0,0.0,0.0,0.0)/8)
25  ,shape(a3),orders(/2,1/))
26  h3=(0.0,0.0,0.0,0.0)
27  k3=(0.0,0.1,0.0,0.5)
28
29  open(unit=1,file="data.txt",form="formatted",status="replace",action="write")
30  do while (t<=te)
31 call rk(a2,b2,c2,a3,b3,c3,h,t,x,x2,x3)
32 r2=xx*x2
33 r3=xx*x3
34 s=0.0
35 do i=1,dms
36 s=s+(r2(i)-r3(i))/(at+max(abs(r2(i)),abs(r3(i)))*rt))**2
37 end do
38 ers=qgt(s/d)
39 if (ers>htol) then
40 fac=fac*htol
41 b=htol*(facmax,max(facmin,fac/(er**((1/4d0)))))
42 if (b<htol) then
43 print *, 'stop'
44 stop
45 else
46 cycle
47 end if
48 end if
49 write(1,'(t,h,(x(i), i=1,dms)
50 x=x3
51 t=t+h
52 facmax=2d0
```

Figure B.8: rkats.f90

B.4 Using the code

- **Step 1:** Decide which equation you want to solve and whether you want to solve it using Runge Kutta method with fixed time step or adaptive time step. Put the file containing the module specifies that equation and the file corresponding to the method of your choice together with `data_plot.plt` and `data_plot_dependency.plt` in a same folder.

For example: You want to solve the Van der Pol equation specified in `vfp.f90` using Runge-Kutta method with adaptive time step, you need to put `rkats.f90`, `vdp.f90`, `data_plot.plt` and `data_plot_dependency.plt` in the same folder. From now on, we will use this example for sake of convenience.

APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10

Figure B.9: Put the needed files in the same folder

• Step 2: Open the folder in **Command Prompt**

Figure B.10: Press **Shift + Right click** at the empty space and select **Open command window here**

APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10

Figure B.11: The folder is now opened in Command Prompt

- **Step 3:** Open rkats.f90 in a text editor and make sure that it use the module for your equation of choice (vdp.f90 for the Van der Pol equation in this example) by modifying the second line: from `use [something]` to `use vdp`

```

1 program rkats
2 use ode ! module for systems of ODEs
3 implicit none
4 real (kind = 8) :: h=1d-4,htol=1d-4,at=1d-3 ! error tolerance
5 real (kind = 8) :: facmin=1d-5,facmax=.5d0,facmax=2d0
6 real (kind = 8) :: s,er,status,finish
7 integer :: i,j,l,p=2,v1,v2,inputerror
8 real (kind = 8), dimension(dms) :: r2,r3,x2,x3,e
9 real (kind = 8), dimension(4,4) :: a2,a3
10 real (kind = 8), dimension(4) :: b2,b3,c2,c3
11
12 call cpu_time(start)
13 a2=reshape((/0.0,0.0,0.0,0.0,0.0,&
14 1.0,0.0,0.0,0.0,0.4,&
15 0.0,0.25,0.0,0.0,0.4,&
16 0.0,0.0,0.0,0.0/4)
17 ,shape(a2),order=(2,1))
18 b2=(/0.5,0.5,0.0,0.0/)
19 c2=(/0.0,1.0,0.0,0.0/)
20
21 a3=reshape((/0.0,0.0,0.0,0.0,0.0,&
22 1.0,0.0,0.0,0.0,0.4,&
23 0.25,0.25,0.0,0.0,0.4,&
24 0.0,0.0,0.0,0.0/4)
25 ,shape(a3),order=(2,1))
26 b3=(/1/6d0,1/6d0,1/3d0,1/6d0)
27 c3=(/0.0,0.0,0.5,0.0/)
28
29 open(unit=1,file="data.txt",form="formatted",status="replace",action="write")
30 do while (t<ta)
31 call rk(a2,b2,c2,a3,b3,c3,h,t,x,x2,x3)
32 r2=x*x2
33 r3=x*x3
34 s=r2-r3
35 do i=1,dms
36 s=s+((r2(i))-r3(i))/(at*max(abs(r2(i)),abs(r3(i)))*rt)**2
37 end do
38 er=sqrt(s/d)
39 if er>htol then
40 facmax=d0
41 h=h*min(facmax,max(facmin,fac/(er**(.1/4d0))))
42 if (h<htol) then
43 print *, 'stop'
44 stop
45 else
46 cycle
47 end if
48 end if
49 write(1,*), t,h,(x(i), i=1,dms)
50 x=x3
51 t=t+h
52 facmax=2d0
53 h=h*min(facmax,max(facmin,fac/(er**(.1/4d0))))
54 end do

```

Figure B.12: The result look like this

APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10

- **Step 4:** Type `gfortran vdp.f90 rkats.f90 -o main.out` to make the output file named `main.out`, of course you can choose other names as well.

Figure B.13: Typing the command in the Command Prompt

Figure B.14: Completing the command will result in some new files

APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA
METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10

- **Step 5:** Type .\main.out to run the file main.out

Figure B.15: Typing the command in the Command Prompt

The command will run the program to solve the equation. The numerical result will be save into the file `data.txt` and the plots of the size of the step h at time t (only appear if you use adaptive time step method), the **solutions of the unknown variables of the equation** will appear, those plots would be saved in the same folder with the other file in the form of `*.pdf` and `*.tex` files. Additionally, several other files created by `gnuplot` are needed to compile the newly created `*.tex` files.

APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10

Figure B.16: The result look like this

To continue, type **quit** in the Command Prompt to quit the current gnuplot windows

Figure B.17: Typing the command in the Command Prompt

APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10

Figure B.18: The result look like this

If the equation has more than one unknown variable (like in this example), the program will also ask whether if you want to plot the dependency between the solutions of those variables. This will be discussed in the next step.

- **Step 6***: Plot the dependency between the solutions of variables. To do this, you just need to follow the instructions in the **Command Prompt**. Suppose you want to plot the dependency of y_1 and y_2 , type 1 in the **Command Prompt** to confirm your intention, then type in 1 and 2 respectively for the next 2 line.

**APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10**

Figure B.19: Typing the integers correspond to your choices in the Command Prompt

The result will be a new plot of the dependency, like before, additional files of the plot will appear.

Figure B.20: The result look like this

**APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10**

Similarly to above, to continue, type **quit** in the Command Prompt to quit the current **gnuplot** windows.

Figure B.21: The result look like this

Now, if you want to continue plotting dependency (maybe if the equation you want to solve has more than 2 variables), type 1, or if you want to stop, type 0.

APPENDIX B. USER GUIDE FOR CODE TO SOLVE SYSTEMS OF ODES USING RUNGE KUTTA
METHOD
ON SYSTEMS RUNNING MICROSOFT WINDOWS 10

Figure B.22: The program is stopped

Appendix C

A History of Runge Kutta Methods

See [5] for more information.

C.1 Introduction

Runge's paper of 1895,

- C. Runge, *Über die numerische Auflösing von Differentialgleichungen*, Math. Ann. 46 (1895) 167-178.

dealt with an initial value problem of the form

$$y' (x) = f(x, y(x)) \quad (\text{C.1})$$

$$y(x_0) = y_0 \quad (\text{C.2})$$

He explores three main schemes.

$$\begin{array}{c|cc} 0 & & \\ 1 & & 1 \\ \hline \frac{1}{2} & & \frac{1}{2} \\ \hline & 0 & 1 \end{array} \quad (\text{C.3})$$

$$\begin{array}{c|cc} 0 & & \\ 1 & & 1 \\ \hline & 1 & 1 \\ \hline & \frac{1}{2} & \frac{1}{2} \end{array} \quad (\text{C.4})$$

$$\begin{array}{c|ccc} 0 & & & \\ 1 & & 1 & \\ 1 & & 0 & 1 \\ \hline & \frac{1}{2} & 0 & \frac{1}{2} \end{array} \quad (\text{C.5})$$

The first of these three methods is the midpoint rule adapted to ODEs while the second and third methods are different versions of the trapezoidal rule. The last of these methods suggests iterative computation of the stage values. However, more natural today would be the method

$$\begin{array}{c|cc} 0 & & \\ 1 & 1 & \\ 1 & \frac{1}{2} & \frac{1}{2} \\ \hline & \frac{1}{2} & \frac{1}{2} \\ & \frac{1}{2} & 0 & \frac{1}{2} \end{array} \quad (\text{C.6})$$

since this hints at the implicit trapezoidal rule method.

In 1900, K. Heun took the order conditions as far as 4 and introduced among other methods the following of third order

$$\begin{array}{c|cc} 0 & & \\ 1 & 1 & \\ \frac{3}{2} & \frac{3}{3} & \\ \frac{2}{3} & 0 & \frac{2}{3} \\ \hline & \frac{1}{3} & \\ & \frac{1}{4} & 0 & \frac{3}{4} \end{array} \quad (\text{C.7})$$

The paper by W. Kutta, which appear in 1901, took the analysis of Runge Kutta methods as far as order 5. He made a complete classification of order 4 methods and introduced the famous method

$$\begin{array}{c|cccc} 0 & & & & \\ 1 & 1 & & & \\ \frac{2}{3} & \frac{2}{3} & & & \\ \frac{1}{2} & 0 & \frac{1}{2} & & \\ \frac{1}{2} & 0 & \frac{2}{3} & & \\ 1 & 0 & 0 & 1 & \\ \hline & \frac{1}{6} & \frac{1}{3} & \frac{1}{3} & \frac{1}{6} \end{array} \quad (\text{C.8})$$

In the work on fifth order methods, his work was incomplete in two different respects. His analysis was for a first order differential equation, rather than a system of equations. This distinction becomes significant for the first time at this order. Specifically there are 17 order conditions for a system but only 16 for a single equation. Thus, in principle, it is possible to find methods which have order p ($p \geq 5$) for a single equation but only $p - 1$ for a system. The other sense in which the work of Kutta is incomplete is that his order 5 methods have slight errors in them. As corrected (in the case of the second, by Nyström), they are given by the following tableaux.

$$\begin{array}{c|ccccccc} 0 & & & & & & & \\ 1 & 1 & & & & & & \\ \frac{5}{2} & \frac{5}{2} & & & & & & \\ \frac{2}{5} & 0 & \frac{2}{5} & & & & & \\ \frac{9}{10} & \frac{9}{5} & \frac{2}{5} & & & & & \\ \frac{1}{4} & \frac{1}{4} & -5 & \frac{15}{4} & & & & \\ \frac{3}{4} & \frac{63}{100} & \frac{9}{5} & -\frac{13}{20} & \frac{2}{8} & & & \\ \frac{5}{4} & -\frac{100}{6} & \frac{5}{4} & \frac{20}{2} & \frac{25}{8} & & & \\ \frac{17}{5} & -\frac{25}{2} & \frac{5}{5} & \frac{15}{15} & \frac{75}{72} & 0 & & \\ \hline & \frac{17}{144} & 0 & \frac{25}{36} & \frac{1}{72} & -\frac{25}{72} & \frac{25}{48} & \end{array} \quad (\text{C.9})$$

$$\begin{array}{c|ccc}
 0 & 1 & & \\
 1 & \frac{1}{3} & & \\
 \hline
 \frac{3}{2} & \frac{4}{3} & \frac{6}{25} & \\
 \hline
 \frac{5}{2} & \frac{25}{1} & \frac{25}{-3} & \frac{15}{4} \\
 1 & \frac{1}{4} & & \\
 \hline
 2 & \frac{4}{2} & \frac{10}{27} & \frac{50}{9} & \frac{8}{12} \\
 \hline
 \frac{3}{4} & \frac{27}{2} & \frac{9}{12} & \frac{81}{2} & \frac{81}{8} \\
 \hline
 \frac{5}{4} & \frac{25}{23} & \frac{25}{0} & \frac{125}{192} & \frac{75}{0} & 0 \\
 \hline
 \frac{5}{2} & \frac{23}{192} & 0 & \frac{125}{192} & 0 & -\frac{27}{64} & \frac{125}{192}
 \end{array} \tag{C.10}$$

The first phase in the history of Runge Kutta methods ended in the work of E. J. Nystroöm. He took the analysis of fifth order methods to its completion but, more importantly, he extended the use of Runge Kutta methods to second order differential equations systems. These systems arise in dynamical problems and can often be solved efficiently when posed in their original form rather than as converted to an equivalent first order system.

Consider the special second order system

$$y''(x) = f(y(x)) \tag{C.11}$$

$$y(x_0) = y_0 \tag{C.12}$$

$$y'(x_0) = z_0 \tag{C.13}$$

for which an equivalent first order system is

$$y'(x) = z(x) \tag{C.14}$$

$$z'(x) = f(y) \tag{C.15}$$

$$y(x_0) = y_0 \tag{C.16}$$

$$z(x_0) = z_0 \tag{C.17}$$

This can be solved by a standard Runge Kutta method but the number of evaluations of the function f is lower if it is solved by a method specifically designed for (C.11)-(C.13).

C.2 The Order of Runge Kutta Methods

In the famous papers of Runge and Kutta,

- C. Runge, *Über die numerische Auflösing von Differentialgleichungen*, Math. Ann. 46 (1895) 167-178.
- W. Kutta, *Beitrag zur näherungsweisen Integration totaler Differentialgleichungen*, Z. Math. Phys. 46 (1901) 435-453.

the idea of repeatedly substituting into differential equation to obtain a sequence of approximate solutions was developed. Runge considered the scalar differential equation

$$y' = f(x, y) \tag{C.18}$$

and generalized this to the system

$$y' = f(x, y, z) \tag{C.19}$$

$$z' = g(x, y, z) \quad (\text{C.20})$$

He showed how to generalize the midpoint and trapezoidal quadrature rules into methods for these problems. Kutta systematically found the order conditions as far as order 5 and found methods of up to this order. Further work on Runge Kutta methods was carried out by E. J. Nyström and by A. Huťa who took the analysis as far as order 6. For this order there are 31 order conditions for a single first order equation but 37 for a general system.

- E.J. Nyström, Über die numerische Integration von Differentialgleichungen, *Acta Soc. Sci. Fennicae* 50 (13) (1925) 55.
- A. Huťa, Une amélioration de la méthode de Runge Kutta-Nyström pour la résolution numérique des, équations différentielles du premier ordre, *Acta Math. Univ. Comenian* 1 (1965) 21-24.

A given Runge Kutta method is associated with array

$$\begin{array}{c|cccc} c_1 & a_{11} & a_{12} & \cdots & a_{1s} \\ c_2 & a_{21} & a_{22} & \cdots & a_{2s} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ c_s & a_{s1} & a_{s2} & \cdots & a_{ss} \\ \hline & b_1 & b_2 & \cdots & b_s \end{array} \quad (\text{C.21})$$

C.3 The Search for High Orders

High order methods are capable of achieving highly accurate approximations of differential equations solutions at lower computational cost than low order methods. For linear multistep methods of Adams-Basforth and Adams-Moulton types, the construction of methods of any order is a routine matter. The fact that there is no automatic construction method for (explicit) Runge Kutta methods of a given order with a minimum number of stages makes the search for methods of higher and higher order an interesting challenge. For given order p it is not known in general how large the number of stages s must be to achieve this order.

For orders 1, 2, 3 and 4, the lowest possible number of stages is $s = p$. However, for $p = 5$ and $p = 6$, the lowest possibility is $s = p + 1$. For, $p = 7, s = 9$ stages are necessary whereas for $p = 8$, the minimum number of stages is $s = 11$. Above this, very little is known.

The following table shows some details of the chronology of attempts to obtain increasingly high orders.

p	s	Author	Year	Note
2	2	Runge	1895	
3	3	Heun	1900	
4	4	Kutta	1901	
5	6	Kutta	1901	
5	6	Nyström	1925	correct to Kutta
6	8	Huťa	1956	
6	7	Butcher	1964	
7	9	Butcher		known since approximately 1968
8	11	Curtis	1970	
8	11	Cooper & Verner	1972	announced 1969 in J. H. Verner's thesis

10	18	Curtis	1975		
10	17	Hairer	1978		

Table C.1: DETAILS OF THE CHRONOLOGY OF ATTEMPTS TO OBTAIN HIGH ORDERS.

C.4 Implicit Runge Kutta Methods

Implicit Runge Kutta methods were proposed by Kuntzmann and by Butcher with the central example being methods based on Gaussian quadrature formulae.

- J. Kuntzmann, *Neure Entwicklungen der Methoden von Runge und Kutta*, Z. Angew. Math. Mech. 41 (1961) T28-T31.
- J.C. Butcher, *Implicit Runge Kutta processes*, Math. Comp. 18 (1964) 50-64.

The remarkable thing about these methods is that the order, $p = 2s$, for an s stage method is exactly the same as for a pure quadrature problem. Also remarkable is that they are all A-stable. To construct such a method all that is required is to select the abscissae c_1, c_2, \dots, c_s , as the zeros of the shifted Legendre polynomial on the interval $[0, 1]$ and to select each row of the A matrix and the vector b^T so that each of the quadrature formulae

$$\int_0^{c_i} \phi(x) dx \approx \sum_{j=1}^s a_{ij} \phi(c_j), \quad 1, 2, \dots, s \quad (\text{C.22})$$

$$\int_0^1 \phi(x) dx \approx \sum_{j=1}^s b_j \phi(c_j) \quad (\text{C.23})$$

is exact for ϕ any polynomial of degree not exceeding $s - 1$. The most famous example, which precedes the general introduction of the Gauss-Legendre methods is given by

$$\begin{array}{c|cc} \frac{1}{2} - \frac{\sqrt{3}}{6} & \frac{1}{4} & \frac{1}{4} - \frac{\sqrt{3}}{6} \\ \frac{1}{2} + \frac{\sqrt{3}}{6} & \frac{1}{4} + \frac{\sqrt{3}}{6} & \frac{1}{4} \\ \hline & \frac{1}{2} & \frac{1}{2} \end{array} \quad (\text{C.24})$$

A variety of alternatives to these methods, based on the quadrature rules of Radau and of Lobatto, have also been introduced. These share with the Gauss-Legendre methods the advantages of high order and good stability. However, they also share the serious disadvantage of being extremely costly to implement for stiff problems.

Some alternatives to full implicitness have been suggested and strongly promoted. One of those proposals is the use of Rosenbrock methods, in which the Jacobian function formed from the function f plays an integral part in the computation, but where the method is otherwise explicit. However, these are not Runge Kutta methods.

What have been variously named *semi-implicit Runge Kutta methods*, *semi-explicit Runge Kutta methods*, *diagonally-implicit Runge Kutta methods* (DIRK) and *singly-diagonally-implicit*

Runge Kutta methods (SDIRK), also have a following. The idea here is to restrict the method to the form

$$\begin{array}{c|cccccc} c_1 & \lambda & 0 & 0 & \cdots & 0 \\ c_2 & a_{21} & \lambda & 0 & \cdots & 0 \\ c_3 & a_{31} & a_{32} & \lambda & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ c_s & a_{s1} & a_{s2} & a_{s3} & \cdots & \lambda \\ \hline & b_1 & b_2 & b_3 & \cdots & b_s \end{array} \quad (\text{C.25})$$

so that the stages can be evaluated in sequence.

This idea leads to some highly efficient A-stable methods, but as the order increases, the methods become increasingly complicated. They also suffer from an “order-reduction” phenomenon.

Closely related methods are the singly-implicit methods, in which $\sigma(A)$ is constrained to be a set of eigenvalues with only a single member. Using a transformation technique, these methods are capable of achieving close to the efficient implementation properties of SDIRK methods without loss of stage-order.

Last Notes

Throughout this context, readers can see that Runge Kutta methods, including explicit and implicit schemes, is a very powerful tool in solving ODEs numerically. As our last word in this context, we must emphasize that

Runge Kutta methods can solve all ODEs numerically.

Thank our teacher **Nguyen Tan Trung** again for supporting us countlessly for this context. □

THE END

Alphabetical Index

A	
A-stable	196
A-stable methods	197
abscissae	196
absolute error	88
absolute errors	81
analysis of fifth order methods	194
analysis of Runge Kutta methods	193
automatic construction method for explicit	
Runge Kutta methods	195
autonomous form	16
B	
Belousov-Zhabotinsky reaction	11, 97
Brusselator	11, 87
Butcher table	18, 136
Butcher tableau	18, 22, 29, 33, 134
C	
coefficient matrix	134
computational cost	135, 195
continuously differentiable solution of initial	
value problem	17
Curtiss-Hirschfelder	11
Curtiss-Hirschfelder equation	81
D	
diagonally-implicit Runge Kutta methods	196
dynamical problems	194
E	
Euler's method	18
explicit Euler's method	18
explicit Runge Kutta first order method	18
Explicit Runge Kutta fourth order method	35
explicit Runge Kutta fourth order method	81, 88
Explicit Runge Kutta method of second order	22
explicit Runge Kutta methods	16
explicit Runge Kutta second order	22
F	
explicit Runge Kutta second order method	19
explicit Runge Kutta third order method	23, 33
G	
Gauss-Legendre methods	196
Gaussian quadrature formulae	196
H	
higher order explicit Runge Kutta method	21
history of Runge Kutta methods	194
I	
implicit s -step linear multistep method	135
implicit linear multistep methods	135
implicit method	134
implicit methods	134
implicit Runge Kutta first order method	135
implicit Runge Kutta method	134
implicit Runge Kutta methods	196
implicit Runge Kutta second order method	137
implicit Runge Kutta third order method	140
implicit trapezoidal rule method	193
initial value problem	16, 192
initial value problems	16
instability of explicit Runge Kutta methods	134
iterative method	16
J	
Jacobian function	196
K	
Kutta's third order method	33

L		
linear multistep methods of Adams-Basforth and Adams-Moulton types	195	relative error 88 relative errors 81 Rosenbrock methods 196
 M		 S
mesh	17	scalar differential equation 194
midpoint quadrature rule	195	second order differential equations systems 194
midpoint rule	193	second order system 194
 N		semi-explicit Runge Kutta methods 196
non-autonomous form	16	semi-implicit Runge Kutta methods 196
number of stages	18	shifted Legendre polynomial 196
numerical approximation	17	singly-diagonally-implicit Runge Kutta methods 197
 O		singly-implicit methods 197
order of accuracy	17	solution of partial differential equations 134
order-reduction phenomenon	197	standard process for derivation of the general Explicit Runge Kutta method 19
ordinary differential equation	81	step size 17
Oregonator	12, 100	stiff equations 134
stiff problems 17, 196		
system of algebraic equations 135		
 P		
polynomial equations 33		
pure quadrature problem	196	
 Q		
quadrature formulae 196		Taylor's series 17
quadrature rules of Radau and of Lobatto 196		transformation technique 197
 R		trapezoidal quadrature rule 195
region of absolute stability 134		trapezoidal rule 193
 V		
van der Pol equation 12, 109		

Bibliography

- [1] Richard L. Burden, J. Douglas Faires, *Numerical Analysis*, Ninth Edition.
- [2] David Goeken, Olin Johnson, *Fifth-order Runge Kutta with higher order derivative approximations*, Electronic Journal of Differential Equations, Conference 02, 1999, pp. 1-9.
- [3] J. C. Butcher, *On fifth and sixth order Explicit Runge Kutta methods: Order conditions and Order barriers*, Canadian applied mathematics quarterly, Volume 17, Number 3, Fall 2009.
- [4] John Butcher, *Runge Kutta methods for ordinary differential equations*, The University of Auckland New Zealand, COE Workshop on Numerical Analysis, Kyushu University, May 2005.
- [5] J. C. Butcher, *A history of Runge Kutta methods*, Applied Numerical Mathematics 20 (1996) 247-260.
- [6] https://en.wikipedia.org/wiki/Runge%20%93Kutta_methods
- [7] https://en.wikipedia.org/wiki/List_of_Runge%20%93Kutta_methods
- [8] Tan Trung Nguyen, Frederique Laurent, Rodney Fox, Marc Massot. *Solution of population balance equations in applications with fine particles: mathematical modeling and numerical schemes*. Journal of Computational Physics, Elsevier, 2016, 325
- [9] Nguyen Quan Ba Hong, Doan Tran Nguyen Tung, Nguyen An Thinh, *Runge Kutta Methods for Ordinary Differential Equations*, 2016.
- [10] <http://fortranwiki.org/fortran/show/HomePage>