Scientific Computing

A practical Companion

1st Notebook

© Copyright 2008, Korteweg-de Vries instituut, Universiteit van Amsterdam This notebook can be downloaded from the location:

http://

staff.science.uva.nl/~walter/SC/Notebooks/SC08 - 1. nb

Author:

Walter Hoffmann (Korteweg-de Vries Institute for Mathematics, UvA)

January - February, 2008

Introduction

Outline of this course

The most advanced computer platform becomes WORTHLESS when a BAD ALGORITHM is used.

We concentrate on solving problems that are stated as (large scale) Differential Equations.

Type of Problems:

```
I) Ordinary Differential Equations (ODE's)

(One independent variable; in general time, position (place))

IA) Initial Value Problems (IVP's)

IB) Boundary Value problems (BVP's)

II) Partial Differential Equations (PDE's)

(Two or more independent variables; in general time and position)

IIA) Elliptic Problems (Diffusion;

Laplace* equation: u_{xx} + u_{yy} = 0

Poisson** equation: u_{xx} + u_{yy} = f(x, y)

)

IIB) Parabolic Problems (Heat equation: u_t = \kappa u_{xx})

IIC) Hyperbolic Problems (Wave equation: u_{tt} = c^2 u_{xx})
```

- *) Pierre-Simon Laplace 1749 1827
- **) Simeon Poisson 1781 1840

Solution methods

either explicit or implicit

Representation of the Solution:

Solution as linear combination of basis functions; leads to

- Finite Element Method (FEM);
- Finite Volume Method

Solution calculated in finitely many points that are chosen on a grid; interpolation methods necessary to calculate solution in intermediate points.

- Finite Difference method (method of choice during lab-work in this course)

Class is combination of "PUSH" and "PULL":

PUSH: What every graduate student in Scientific Computing should know about solving ODE's and PDE's

PULL: What has to be explained from

the concepts that are used in lab-work

Basic Tools

Mean Value Theorem (MVT):

Let f be a function that is continuous and differentiable on [a,b].

Then there exists a point $\xi \in [a,b]$ such that

$$\frac{f(b)-f(a)}{b-a}=f'(\xi),$$

or analogously:

$$\frac{f(x+h)-f(x)}{h}=f'(x+\theta h); \ \ 0\leq \theta \leq 1\,.$$

Attractive versus Repulsive Fixed-point:

Let $g:D \rightarrow D$ be a given function;

the row $\{R_n\} = \{x_0, x_1, x_2, \dots, x_n\}$ is defined by

$$x_{k+1} = g(x_k)$$
, for given x_0 .

Any value (argument, result) s with

$$s = g(s)$$

is called a fixed-point of the iteration $|\mathbf{x}_{k+1}|$ = $|\mathbf{g}|(|\mathbf{x}_k|)$

("what goes in comes out")

Convergence:

For any choice x_0 that is sufficiently close to s, the row R_n may or may not converge to s, depending on the derivative g'(s).

For a given row R_n to converge to s, we ultimately require:

$$\left|\frac{x_{n+1}-s}{x_n-s}\right|<1$$

From the definitions and MVT we have:

$$\left|\frac{x_{n+1}-s}{x_n-s}\right| = \left|\frac{g(x_n)-g(s)}{x_n-s}\right| = |g'(\xi)|,$$

$$\xi \text{ between } x_n \text{ and } s.$$

Convergence must (eventually) occur when |g'(s)| < 1,

s is called an attractive fixed-point.

Whenever |g'(s)| > 1, convergence is not possible; s is called a *repulsive* fixed-point.

For the case |g'(s)| = 1, no general statement is applicable.

Taylor Series Expansion (Taylor):

The following is known as Taylor's *) theorem.

Let f be a function that is continuous on <code>[a,b]</code> such that the derivatives of f of order up to and including n are defined and continuous on <code>[a,b]</code> then for each $x \in [a,b]$ there exists a $\theta = \theta(x)$ with $0 \le \theta \le 1$ such that

$$f(x) = f(a) + (x-a)f'(a) + \frac{1}{2!}(x-a)^2 f''(a) + \frac{1}{3!}(x-a)^3 f'''(a) + \dots + \frac{1}{n!}(x-a)^n f^{(n)}(a+\theta(x-a)); \qquad 0 \le \theta \le 1.$$

which, apart from the *remainder term*, is a power series in (x - a); the first "so many terms", form a polynomial in x.

With names of the variables changed appropriately, the expansion can also be written as:

$$f(x+h) = f(x) + hf'(x) + \frac{1}{2!}h^2f''(x) + \frac{1}{3!}h^3f'''(x) + \dots$$
$$+ \frac{1}{n!}h^nf^{(n)}(x+\theta h); \quad 0 \le \theta \le 1.$$

Observe that in this formula x is assumed to be constant and h is variable resulting in a <u>power series in h</u> for the first "so many" terms.

The following well known series expansions are special cases of series expansions stemming from Taylor's theorem with the choice a=0; the resulting approximation of a function in the form of a powerseries is called a Maclaurin** series:

$$\exp(x) = 1 + x + \frac{1}{2}x^{2} + \frac{1}{6}x^{3} + \dots ; (for all x)$$

$$\cos(x) = 1 - \frac{1}{2}x^{2} + \frac{1}{4!}x^{4} - \frac{1}{6!}x^{6} + \dots ; (for all x)$$

$$\sin(x) = x - \frac{1}{6}x^{3} + \frac{1}{5!}x^{5} + \dots ; (for all x)$$

$$\ln(1+x) = x - \frac{1}{2}x^{2} + \frac{1}{3}x^{3} - \frac{1}{4}x^{4} + \dots ; -1 < x \le 1$$

Solving differential equations I

Visualization of Vectorfield

Visualization of families of solutions of ODE's.

We use the package VisualDSolve (developed at Amstel Institute, UvA) that can be downloaded from http://staff.science.uva.nl/~walter/SC/Notebooks/VisualDSolve.m Loading the package by

In[1]:=

Some parameters are set.

```
SetOptions[VisualDSolve,

PlotStyle → {{Blue, Thickness[0.01]}, {Red, Thickness[0.01]},

{Green, Thickness[0.01]}, {Magenta, Thickness[0.01]},

{Yellow, Thickness[0.01]}}];
```

The package was developed under *Mathematica* 4; in *Mathematica* 5 a number of harmless messages are sort of a nuisance. We suppress their generation by:

^{*)} Brook Taylor 1685 - 1731

^{**)} Colin Maclaurin 1698 - 1746

In[3]:=

Off[NDSolve::precw]

An innocent looking ODE:

$$x'(t) = x(t)^2$$

Draw its vectorfield for a finite interval [0, 2] for t and a symmetrical interval for the x-value:

In[4]:=

VisualDSolve[x'[t] ==
$$x[t]^2$$
,
{t, -2, 3}, {x, -5, 5}, DirectionField \rightarrow True];

Observe that negative values of t also may be used:

Two examples of a solution curve having x(0) = 1 and x(0) = -1 respectively.

In[5]:=


```
VisualDSolve[x'[t] == x[t]^2, \{t, -2, 3\}, \{x, -5, 5\},
DirectionField \rightarrow True, InitialValues \rightarrow \{\{0, 1\}, \{0, -1\}\}\}];
```

```
NDSolve::mxst : Maximum number of 500 steps
 reached at the point t == 0.9999997870126447`. More...

VDS::mxstep :
 NDSolve ran into a MaxSteps limitation for the initial value
 {0., 1.} and only computed the orbit out to t =
 0.9999997870126447`. If a larger domain is
 needed, increase the MaxSteps option setting.

NDSolve::mxst :
 Maximum number of 500 steps reached at the point t == -1.. More...

VDS::mxstep :
 NDSolve ran into a MaxSteps limitation for the initial value
 {0., -1.} and only computed the orbit out to t = 3.`. If a
 larger domain is needed, increase the MaxSteps option setting.
```


What do we conclude about the existence of solutions for a given ODE?

Another ODE for illustration:

Consider

$$x'(t) = 10 x(t) - 10 x(t)^{2}$$

In[6]:=

VisualDSolve[x'[t] ==
$$10 x[t] - 10 x[t]^2$$
,
{t, -2, 3}, {x, -1, 2}, DirectionField \rightarrow True];

Draw solution curves through (0,0), (0,0.00001), (0,0.1), (0,0.999)

In[7]:=

```
VisualDSolve[x'[t] == 10 x[t] - 10 x[t]^2,

\{t, -2, 3\}, \{x, -0.5, 1.5\}, DirectionField \rightarrow True,


InitialValues \rightarrow \{\{0, 0\}, \{0, 0.00001\}, \{0, 0.1\}, \{0, 0.999\}\}];
```


Some values x(0) > 1 give:

In[8]:=

```
\label{eq:VisualDSolve} VisualDSolve[x'[t] == 10 x[t] - 10 x[t]^2, \\ \{t, -1, 2\}, \{x, -0.5, 4\}, DirectionField \rightarrow True, \\ InitialValues \rightarrow \{\{0, 0.1\}, \{0, 0.9999\}, \{0, 1.00001\}\}]; \\ \end{cases}
```


In[9]:=

```
VisualDSolve[x'[t] == 10 x[t] - 10 x[t]^2, {t, -1, 2},
{x, -0.5, 4}, DirectionField \rightarrow True, InitialValues \rightarrow {{0, 0.1}, {0, 0.9999}, {0, 1.00001}, {0, 1.00004}, {0, 2}}];
```

```
NDSolve::mxst: Maximum number of 500 steps reached at the point t == -0.0693147. More...
```

VDS::mxstep :

NDSolve ran into a MaxSteps limitation for the initial value {0.,2.} and only computed the orbit out to t = 2.\[\cdot\]. If a larger domain is needed, increase the MaxSteps option setting.

A negative value for x(0):

In[10]:=

```
VisualDSolve[x'[t] == 10 x[t] - 10 x[t]^2,

\{t, -1, 2\}, \{x, -5, 2\}, DirectionField \rightarrow True,

InitialValues \rightarrow \{\{0, 0.1\}, \{0, 0.9999\}, \{0, -0.00001\}\}];
```

```
NDSolve::mxst : Maximum number of 500 steps
  reached at the point t == 1.1511399822095694`. More...
VDS::mxstep :
NDSolve ran into a MaxSteps limitation for the initial value
  {0., -0.00001} and only computed the orbit out
  to t = 1.1511399822095694`. If a larger domain
  is needed, increase the MaxSteps option setting.
```


Simple numerical algorithm for solving an ODE ("Forward Euler").

The method of solution we use, is known as Forward Euler*; it is based on the following approximation:

$$\frac{x_{n+1}-x_n}{\Delta t} \, \approx \, x'(t_n).$$

From this we arrive at:

$$x_{n+1} = x_n + \Delta t x'(t_n).$$

For the given ODE

$$x'(t) = 10 x(t) - 10 x(t)^{2}$$

this yields

$$x_{n+1} = x_n + \Delta t \left(10 x_n - 10 x_n^2 \right) = x_n (1 + 10 \Delta t - 10 \Delta t x_n).$$

*) Leonhard Euler 1707 – 1783

For evaluating the required iterations, we use the Mathematica routines NestList and ListPlot.

We set $a = 10 \Delta t$:

In[11]:=

IterFunction[a_][x_] :=
$$x * (1 + a - a * x)$$
;

We use Forward Euler to get a numerical solution for the case x(0) = 0.1.

We try various values for the increment Δt ;

a choice $\triangle t = 0.08$ leads to a = 0.8 giving

In[12]:=

$$g[x_{]} := IterFunction[0.8][x];$$

In[13]:=

NestList[g, 0.1, 20]
ListPlot[%, PlotStyle -> PointSize[0.02]];

Out[13]=

{0.1, 0.172, 0.285933, 0.449273,

0.647214, 0.829877, 0.942822, 0.985949,

0.997032, 0.999399, 0.99988, 0.999976,

0.999995, 0.999999, 1., 1., 1., 1., 1., 1., 1.}

Larger values for the increment Δt lead to larger values for a as is shown:

In[15]:=


```
g[x_] := IterFunction[1.2][x];
```

In[16]:=

NestList[g, 0.1, 20] ListPlot[%, PlotStyle -> PointSize[0.02]];

Out[16]=

{0.1, 0.208, 0.405683, 0.695008, 0.949374, 1.00705, 0.99853, 1.00029, 0.999942, 1.00001, 0.999998, 1., 1., 1., 1., 1., 1., 1., 1., 1.}

The choice $\triangle t = 0.2$ leads to a = 2 giving:

In[18]:=

 $g[x_] := IterFunction[2.0][x];$

```
In[19]:=
```

```
NestList[g, 0.1, 20]
ListPlot[%, PlotStyle -> PointSize[0.02]];
```

Out[19]=
{0.1, 0.28, 0.6832, 1.11608, 0.856977, 1.10211,
0.877035, 1.09272, 0.89008, 1.08576, 0.899537,
1.08028, 0.906834, 1.07581, 0.9127, 1.07206,
0.917558, 1.06885, 0.921671, 1.06606, 0.925215}

Experimenting with several choices for even larger values of Δt (and therefore a) leads to the following results:

In[21]:=

 $g[x_] := IterFunction[2.3][x];$

```
In[22]:=
```

NestList[g, 0.1, 20] ListPlot[%, PlotStyle -> PointSize[0.02]];

Out[22]=
{0.1, 0.307, 0.796327, 1.16936, 0.713852, 1.18367, 0.683646, 1.18108, 0.689186, 1.18187, 0.687501, 1.18164, 0.687982, 1.18171, 0.687842, 1.18169, 0.687883, 1.18169, 0.687871, 1.18169, 0.687874}

Let us start with a value of x0 which is close to the limit value 1; this leads to:

In[24]:=

NestList[g, 1.00000001, 20] ListPlot[%, PlotStyle -> PointSize[0.02]];

In[26]:=

NestList[g, 1.00000001, 120]; ListPlot[%, PlotStyle -> PointSize[0.02]];

In[28]:=

 $g[x_] := IterFunction[3][x];$

In[29]:=

$$\begin{split} & \text{NestList}[g, \ 1.000000001, \ 100]; \\ & \text{ListPlot}[\%, \ PlotStyle -> PointSize[0.02]]; \end{split}$$

Close all sections