Taylor Series Expansion

Taylor's Theorem: Suppose f is continuous on the closed interval [a, b] and has n+1 continuous derivatives on the open interval (a, b). If x and c are points in (a, b), then

The Taylor series expansion of f(x) about c:

$$f(c) + f'(c)(x-c) + \frac{f^{(2)}(c)}{2!}(x-c)^2 + \frac{f^{(3)}(c)}{3!}(x-c)^3 + \dots$$

Or

Taylor Series =
$$\sum_{k=0}^{\infty} \frac{1}{k!} f^{(k)}(c) (x-c)^k$$

If the series converge, we can write:

$$f(x) = \sum_{k=0}^{\infty} \frac{1}{k!} f^{(k)}(c) (x-c)^k$$

Maclaurin Series

Maclaurin series is a special case of Taylor series with the center of expansion c = 0.

The Maclaurin series expansion of f(x):

$$f(0) + f'(0)x + \frac{f^{(2)}(0)}{2!}x^2 + \frac{f^{(3)}(0)}{3!}x^3 + \dots$$

If the series converge, we can write:

$$f(x) = \sum_{k=0}^{\infty} \frac{1}{k!} f^{(k)}(0) x^k$$

What If we change the interval ?

If we change the interval so x=x+h and c=x

The Taylor series expansion of f(x+h) about c=x

$$f(x+h) = f(x) + f'(x)h + \frac{f^{(2)}(x)}{2!}h^2 + \frac{f^{(3)}(x)}{3!}h^3 + \dots$$

Finite Differences for Derivation

Taylor expansion for F(x+h)

$$F(x+h) = F(x) + hF'(x) + \frac{h^2}{2!}F''(x) + \dots$$

$$F(x+h) - F(x) = hF'(x) + O(h^2)$$

Use only first two terms of the expansion

$$\frac{F(x+h)-F(x)}{h} = F'(x) + \frac{O(h^2)}{h}$$

$$F'(x) = \frac{F(x+h) - F(x)}{h}$$

Forward Difference Formula

Finite Differences for Derivation

Taylor expansion for F(x-h)

$$F(x-h) = F(x) - hF'(x) + \frac{h^2}{2!}F''(x) + \dots$$

$$F(x) - F(x-h) = hF'(x) + O(h^2)$$

$$F'(x) = \frac{F(x) - F(x - h)}{h}$$

Backward Difference Formula

Finite Differences for Derivation

$$F(x+h) = F(x) + hF'(x) + \frac{h^2}{2!}F''(x) + \frac{h^3}{3!}F'''(x) + \dots$$

$$F(x-h) = F(x) - hF'(x) + \frac{h^2}{2!}F''(x) - \frac{h^3}{3!}F'''(x) + \dots$$

$$F(x+h) - F(x-h) = 2hF'(x) + 2\frac{h^3}{3!}F'''(x) + \dots$$

$$\frac{F(x+h) - F(x-h)}{2h} = F'(x) + O(h^3)$$

$$F'(x) = \frac{F(x+h) - F(x-h)}{2h}$$

Central Difference Formula

Example: Derivation of Forward Difference Formula

$$F(x+h) = F(x) + hF'(x) + \frac{h^2}{2!}F''(x) + \dots$$

$$F(x-h) = F(x) - hF'(x) + \frac{h^2}{2!}F''(x) + \dots$$

$$F(x+h) + F(x-h) = 2F(x) + hF'(x) - hF'(x) + \frac{h^2}{2!}F''(x) + \frac{h^2}{2!}F''(x)$$

+

$$F(x+h) + F(x-h) = 2F(x) + 2\frac{h^2}{2!}F''(x)$$

$$F''(x) = \frac{F(x+h) - 2F(x) + F(x-h)}{h^2} + O(h^2)$$

Better approximations

By using Taylor expansions for F(x+2h) and F(x-2h), better approximations can be obtained:

$$F'(x) = \frac{-F(x+2h) + 4F(x+h) - 3F(x)}{2h} + O(h^2)$$
 Forward Difference Formula

$$F'(x) = \frac{3F(x) - 4F(x - h) + F(x - 2h)}{2h} + O(h^2)$$
Backw

Backward Difference Formula

$$F'(x) = \frac{-F(x+2h) + 8F(x+h) - 8F(x-h) + F(x-2h)}{12h} + O(h^4)$$

Central Difference Formula

Example : Derivation of Forward Difference Formula

$$F(x+2h) = F(x) + 2hF'(x) + \frac{4h^2}{2!}F''(x) + \dots$$

$$* (-4) / F(x+h) = F(x) + hF'(x) + \frac{h^2}{2!}F''(x) + \dots$$

$$F(x+2h) - 4F(x+h) = F(x) - 4F(x) + 2hF'(x) - 4hF'(x) + \frac{4h^2}{2!}F''(x) - \frac{4h^2}{2!}F''(x)$$
$$F(x+2h) - 4F(x+h) = -3F(x) + 2hF'(x)$$

+

$$F'(x) = \frac{F(x+2h) - 4F(x+h) + 3F(x)}{2h}$$

Second Derivatives

Similarly various approximations for second derivatives are possible:

$$F''(x) = \frac{F(x+2h) - 2F(x+h) + F(x)}{h^2} + O(h)$$

$$F''(x) = \frac{F(x+h) - 2F(x) + F(x-h)}{h^2} + O(h^2)$$

$$F''(x) = \frac{-F(x+2h) + 16F(x+h) - 30F(x) + 16F(x-h) - F(x-2h)}{12h^2} + O(h^4)$$

Derivatives of Bivariate & Multivariate Functions

First Order Partial Derivatives

For functions with more variables, the partial derivatives can be approximated by grouping together all of the same variables and applying the univariate approximation for that group.

For example, if F(x, y) is our function, then some first order partial derivative approximations are:

$$f_x(x,y) = \frac{F(x+h,y) - F(x-h,y)}{2h}$$

$$f_{y}(x,y) = \frac{F(x,y+k) - F(x,y-k)}{2k}$$

Second Partial Derivatives

Following formulas can be verified by taking the limits $h \to 0$ and $k \to 0$

$$f_{xx}(x,y) = \frac{\partial^2 f}{\partial x^2} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial x} \right) = \frac{F(x+h,y) - 2f(x,y) + F(x-h,y)}{h^2}$$

$$f_{yy}(x,y) = \frac{\partial^2 f}{\partial y^2} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial y} \right) = \frac{F(x,y+k) - 2f(x,y) + F(x,y-k)}{k^2}$$

$$f_{xy}(x,y) = \frac{\partial^2 f}{\partial y \partial x} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right) = \frac{F(x+h,y+k) - F(x+h,y-k) - F(x-h,y+k) + F(x+h,y-k)}{4hk}$$

The derivatives F_x , F_y , F_{xx} and F_{yy} just use the univariate approximation formulas.

The mixed derivative requires slightly more work. The important observation is that the approximation for F_{xy} is obtained by applying the x-derivative approximation for F_x , then applying the y-derivative approximation to the previous approximation.

1 - the x-derivative approximation for
$$F_x$$
:
$$f_x(x,y) = \frac{F(x+h,y) - F(x-h,y)}{2h}$$

2- the y-derivative approximation:
$$f_y(x,y) = \frac{F(x,y+k) - F(x,y-k)}{2k}$$

3- Apply the 2 nd formula to the 1st one:

$$f_{xy}(x,y) = \frac{F(x+h,y+k) - F(x+h,y-k) - F(x-h,y+k) + F(x+h,y-k)}{4hk}$$

Second Partial Derivatives

Following formulas can be verified by taking the limits $h \to 0$ and $k \to 0$ To find the F_{xy} partial derivative first use the formula for F_x

Then apply the approximation for (f_y)

$$f_{xx}(x,y) = \frac{F(x+h,y) - 2f(x,y) + F(x-h,y)}{h^2}$$

$$f_{yy}(x,y) = \frac{F(x,y+k) - 2f(x,y) + F(x,y-k)}{k^2}$$

$$f_{xy}(x,y) = \frac{F(x+h,y+k) - F(x+h,y-k) - F(x-h,y+k) + F(x+h,y-k)}{4hk}$$

Classification of the Methods

Numerical Methods for Solving ODE

Single-Step Methods

Estimates of the solution at a particular step are entirely based on information on the previous step

Multiple-Step Methods

Estimates of the solution at a particular step are based on information on more than one step

Taylor Series Method

The problem to be solved is a first order ODE:

$$\frac{dy(x)}{dx} = f(x, y), \quad y(x_0) = y_0$$

Estimates of the solution at different base points:

$$y(x_0 + h), y(x_0 + 2h), y(x_0 + 3h), \dots$$

are computed using the truncated Taylor series expansions.

Taylor Series Expansion

Truncated Taylor Series Expansion

$$y(x_0 + h) \approx \sum_{k=0}^{n} \frac{h^k}{k!} \left(\frac{d^k y}{dx^k} \Big|_{x=x_0, y=y_0} \right)$$

$$\approx y(x_0) + h \left. \frac{dy}{dx} \Big|_{\substack{x=x_0, y=y_0 \\ y=y_0}} + \frac{h^2}{2!} \left. \frac{d^2 y}{dx^2} \Big|_{\substack{x=x_0, y=y_0 \\ y=y_0}} + \dots + \frac{h^n}{n!} \left. \frac{d^n y}{dx^n} \right|_{\substack{x=x_0, y=y_0 \\ y=y_0}}$$

The nth order Taylor series method uses the nth order Truncated Taylor series expansion.

Euler Method

 First order Taylor series method is known as Euler Method.

 Only the constant term and linear term are used in the Euler method.

 The error due to the use of the truncated Taylor series is of order O(h²).

First Order Taylor Series Method

(Euler Method)

$$y(x_0 + h) = y(x_0) + h \left. \frac{dy}{dx} \right|_{\substack{x = x_0, \\ y = y_0}} + O(h^2)$$

Notation:

$$x_n = x_0 + nh, \qquad y_n = y(x_n),$$

$$\begin{vmatrix} x_n = x_0 + nh, & y_n = y(x_n), \\ \frac{dy}{dx} \Big|_{\substack{x=x_i, y=y_i}} = f(x_i, y_i) \end{vmatrix}$$

Euler Method

$$y_{i+1} = y_i + h \ f(x_i, y_i)$$

Euler Method

Problem:

Given the first order ODE: $\dot{y}(x) = f(x, y)$

with the initial condition: $y_0 = y(x_0)$

Determine: $y_i = y(x_0 + ih)$ for i = 1, 2, ...

Euler Method:

$$y_0 = y(x_0)$$

 $y_{i+1} = y_i + h \ f(x_i, y_i)$ for $i = 1, 2, ...$

Interpretation of Euler Method

Interpretation of Euler Method

Interpretation of Euler Method

Use Euler method to solve the ODE:

$$\frac{dy}{dx} = 1 + x^2, \quad y(1) = -4$$

to determine y(1.01), y(1.02) and y(1.03).

$$f(x,y) = 1 + x^2$$
, $x_0 = 1$, $y_0 = -4$, $h = 0.01$

Euler Method

$$y_{i+1} = y_i + h f(x_i, y_i)$$

Step1:
$$y_1 = y_0 + h f(x_0, y_0) = -4 + 0.01(1 + (1)^2) = -3.98$$

Step 2:
$$y_2 = y_1 + h f(x_1, y_1) = -3.98 + 0.01(1 + (1.01)^2) = -3.9598$$

Step3:
$$y_3 = y_2 + h f(x_2, y_2) = -3.9598 + 0.01(1 + (1.02)^2) = -3.9394$$

$$f(x,y) = 1 + x^2$$
, $x_0 = 1$, $y_0 = -4$, $h = 0.01$

Summary of the result:

i	xi	yi
0	1.00	-4.00
1	1.01	-3.98
2	1.02	-3.9595
3	1.03	-3.9394

$$f(x,y) = 1 + x^2$$
, $x_0 = 1$, $y_0 = -4$, $h = 0.01$

Comparison with true value:

i	xi	yi	True value of yi
0	1.00	-4.00	-4.00
1	1.01	-3.98	-3.97990
2	1.02	-3.9595	-3.95959
3	1.03	-3.9394	-3.93909

$$f(x,y) = 1 + x^2$$
, $x_0 = 1$, $y_0 = -4$, $h = 0.01$

A graph of the solution of the ODE for 1<x<2

Types of Errors

– Local truncation error:

Error due to the use of truncated Taylor series to compute x(t+h) in one step.

— Global Truncation error:

Accumulated truncation over many steps.

– Round off error:

Error due to finite number of bits used in representation of numbers. This error could be accumulated and magnified in succeeding steps.

Second Order Taylor Series Methods

Given
$$\frac{dy(x)}{dx} = f(y,x), \quad y(x_0) = y_0$$

Second order Taylor Series method

$$y_{i+1} = y_i + h \frac{dy}{dx} + \frac{h^2}{2!} \frac{d^2y}{dx^2} + O(h^3)$$

 $\frac{d^2y}{dx^2}$ needs to be derived analytically.

Third Order Taylor Series Methods

Given
$$\frac{dy(x)}{dx} = f(y,x), \quad y(x_0) = y_0$$

Third order Taylor Series method

$$y_{i+1} = y_i + h \frac{dy}{dx} + \frac{h^2}{2!} \frac{d^2y}{dx^2} + \frac{h^3}{3!} \frac{d^3y}{dx^3} + O(h^4)$$

$$\frac{d^2y}{dx^2}$$
 and $\frac{d^3y}{dx^3}$ need to be derived analytically.

High Order Taylor Series Methods

Given
$$\frac{dy(x)}{dx} = f(y, x), \quad y(x_0) = y_0$$

nth order Taylor Series method

$$y_{i+1} = y_i + h \frac{dy}{dx} + \frac{h^2}{2!} \frac{d^2y}{dx^2} + \dots + \frac{h^n}{n!} \frac{d^ny}{dx^n} + O(h^{n+1})$$

$$\frac{d^2y}{dx^2}, \frac{d^3y}{dx^3}, \dots, \frac{d^ny}{dx^n}$$
 need to be derived analytically.

Higher Order Taylor Series Methods

 High order Taylor series methods are more accurate than Euler method.

• But, the 2nd, 3rd, and higher order derivatives need to be derived analytically which may not be easy.

Second order Taylor Series Method

Use Second order Taylor Series method to solve:

$$\frac{dx}{dt} + 2x^2 + t = 1$$
, $x(0) = 1$, $use \ h = 0.01$

What is:
$$\frac{d^2x(t)}{dt^2}$$
?

Use Second order Taylor Series method to solve:

$$\frac{dx}{dt} + 2x^{2} + t = 1, \ x(0) = 1, \quad use \quad h = 0.01$$

$$\frac{dx}{dt} = 1 - 2x^{2} - t$$

$$\frac{d^{2}x(t)}{dt^{2}} = 0 - 4x \frac{dx}{dt} - 1 = -4x(1 - 2x^{2} - t) - 1$$

$$x_{i+1} = x_i + h(1 - 2x_i^2 - t_i) + \frac{h^2}{2}(-1 - 4x_i(1 - 2x_i^2 - t_i))$$

$$f(t,x) = 1 - 2x^2 - t$$
, $t_0 = 0$, $x_0 = 1$, $h = 0.01$

$$x_{i+1} = x_i + h(1 - 2x_i^2 - t_i) + \frac{h^2}{2}(-1 - 4x_i(1 - 2x_i^2 - t_i))$$

Step 1:

$$x_1 = 1 + 0.01(1 - 2(1)^2 - 0) + \frac{(0.01)^2}{2}(-1 - 4(1)(1 - 2 - 0)) = 0.9901$$

Step 2 :

$$x_2 = 0.9901 + 0.01(1 - 2(0.9901)^2 - 0.01) + \frac{(0.01)^2}{2}(-1 - 4(0.9901)(1 - 2(0.9901)^2 - 0.01)) = 0.9807$$

Step 3 :

$$x_3 = 0.9716$$

$$f(t,x) = 1 - 2x^2 - t$$
, $t_0 = 0$, $x_0 = 1$, $h = 0.01$

Summary of the results:

i	t _i	Xi
0	0.00	1
1	0.01	0.9901
2	0.02	0.9807
3	0.03	0.9716

Write a MATLAB program to implement Euler method to solve:

$$\frac{dv}{dt} = 1 - 2v^2 - t. \qquad v(0) = 1$$

for
$$t_i = 0.01i$$
, $i = 1, 2, ..., 100$

```
f=inline('1-2*v^2-t','t','v')
h=0.01
t=0
v=1
T(1)=t;
V(1)=v;
for i=1:100
  v=v+h*f(t,v)
  t=t+h;
  T(i+1)=t;
  V(i+1)=v;
end
```


Plot of the solution

plot(T,V)

Example 1:

Find y(0.5) if y is the solution of IVP y' = -2x-y, y(0) = -1 using Euler's method with step length 0.1. Also find the error in the approximation.

Solution:
$$f(x, y) = -2x - y$$
,
 $y_1 = y_0 + h f(x_0, y_0) = -1 + 0.1^* (-2^*0 - (-1)) = -0.8999$
 $y_2 = y_1 + h f(x_1, y_1) = -0.8999 + 0.1^* (-2^*0.1 - (-0.8999)) = -0.8299$
 $y_3 = y_2 + h f(x_2, y_2) = -0.8299 + 0.1^* (-2^*0.2 - (-0.8299)) = -0.7869$
 $y_4 = y_3 + h f(x_3, y_3) = -0.7869 + 0.1^* (-2^*0.3 - (-0.7869)) = -0.7683$
 $y_5 = y_4 + h f(x_4, y_4) = -0.7683 + 0.1^* (-2^*0.4 - (-0.7683)) = -0.7715$

Example 2:

Use Eulers method to solve for y[0.1] from y' = x + y + xy, y(0) = 1 with h = 0.01 also estimate how small h would need to obtain four-decimal accuracy.

Solution: f(x, y) = x + y + xy,

```
y_1 = y_0 + h f(x_0, y_0) = 1.0 + .01*(0 + 1 + 0*1) = 1.01

y_2 = y_1 + h f(x_1, y_1) = 1.01 + .01*(0.01 + 1.01 + 0.01*1.01) = 1.02

y_3 = y_2 + h f(x_2, y_2) = 1.02 + .01*(0.02 + 1.02 + 0.02*1.02) = 1.031

y_4 = y_3 + h f(x_3, y_3) = 1.031 + .01*(0.03 + 1.031 + 0.03*1.031) = 1.042

y_5 = y_4 + h f(x_4, y_4) = 1.042 + .01*(0.04 + 1.042 + 0.04*1.042) = 1.053

y_6 = y_5 + h f(x_5, y_5) = 1.053 + .01*(0.05 + 1.053 + 0.05*1.053) = 1.065

y_7 = y_6 + h f(x_6, y_6) = 1.065 + .01*(0.06 + 1.065 + 0.06*1.065) = 1.076

y_8 = y_8 + h f(x_7, y_7) = 1.076 + .01*(0.07 + 1.076 + 0.07*1.076) = 1.089

y_9 = y_9 + h f(x_8, y_8) = 1.089 + .01*(0.08 + 1.089 + 0.08*1.089) = 1.101

y_{10} = y_{10} + h f(x_9, y_9) = 1.101 + .01*(0.09 + 1.101 + 0.09*1.101) = 1.114
```

Example 3:

Solve the differential equation y' = x/y, y(0)=1 by Euler's method to get y(1). Use the step lengths h = 0.1 and 0.2 and compare the results with the analytical solution ($y^2 = 1 + x^2$)

Solution: f(x, y) = x/y

with h = 0.1

$$y_1 = y_0 + h f(x_0, y_0) = 1.0 + 0.1*0.0/1.0 = 1.00$$

 $y_2 = y_1 + h f(x_1, y_1) = 1.0 + 0.1*0.1/1.0 = 1.01$
 $y_3 = y_2 + h f(x_2, y_2) = 1.01 + 0.1*0.2/1.01 = 1.0298$
 $y_4 = y_3 + h f(x_3, y_3) = 1.0298 + 0.1*0.3/1.0298 = 1.0589$
 $y_5 = y_4 + h f(x_4, y_4) = 1.0589 + 0.1*0.4/1.0589 = 1.0967$
 $y_6 = y_5 + h f(x_5, y_5) = 1.0967 + 0.1*0.5/1.0967 = 1.1423$
 $y_7 = y_6 + h f(x_6, y_6) = 1.1423 + 0.1*0.6/1.1423 = 1.1948$
 $y_8 = y_7 + h f(x_7, y_7) = 1.1948 + 0.1*0.7/1.1948 = 1.2534$
 $y_9 = y_8 + h f(x_8, y_8) = 1.2534 + 0.1*0.8/1.2534 = 1.3172$
 $y_{10} = y_9 + h f(x_9, y_9) = 1.3172 + 0.1*0.9/1.3172 = 1.3855$

with h = 0.2

$$y_1 = y_0 + h f(x_0, y_0) = 1.0 + 0.2*0.0/1.0 = 1.0$$

 $y_2 = y_1 + h f(x_1, y_1) = 1.0 + 0.2*0.2/1.0 = 1.0400$
 $y_3 = y_2 + h f(x_2, y_2) = 1.0400 + 0.2*0.4/1.0400 = 1.1169$
 $y_4 = y_3 + h f(x_3, y_3) = 1.1169 + 0.2*0.6/1.1169 = 1.2243$
 $y_5 = y_4 + h f(x_4, y_4) = 1.2243 + 0.2*0.8/1.2243 = 1.3550$

Comparison of numerical and analytical solutions

x	Numerical Solution		Analytical solution
	h = 0.1	h = 0.2	
0.0	1.0	1.0	1.0
0.1	1.0		1.0050
0.2	1.01	1.0	1.0198
0.3	1.0298		1.0440
0.4	1.0589	1.0400	1.0770
0.5	1.0967		1.1180
0.6	1.1423	1.1169	1.1662
0.7	1.1948		1.2207
0.8	1.2534	1.2243	1.2806
0.9	1.3172		1.3454
1.0	1.3855	1.3550	1.4142

Euler's Method

Figure 1 Graphical interpretation of the first step of Euler's method

Euler's Method

$$h = x_{i+1} - x_i$$

Figure 2 General graphical interpretation of Euler's method

Euler's Method

Write the first order differential equation in the form of

$$\frac{dy}{dx} = f(x, y)$$
$$y_{i+1} = y_i + f(x_i, y_i)h$$

Example

$$\frac{dy}{dx} + 2y = 1.3e^{-x}, y(0) = 5$$

is rewritten as

$$\frac{dy}{dx} = 1.3e^{-x} - 2y, y(0) = 5$$

In this case

$$f(x,y) = 1.3e^{-x} - 2y$$

A ball at 1200K is allowed to cool down in air at an ambient temperature of 300K. Assuming heat is lost only due to radiation, the differential equation for the temperature of the ball is given by

$$\frac{d\theta}{dt} = -2.2067 \times 10^{-12} (\theta^4 - 81 \times 10^8), \theta(0) = 1200 K$$

Find the temperature at t = 480 seconds using Euler's method. Assume a step size of h = 240 seconds.

Solution

Step 1:

$$\frac{d\theta}{dt} = -2.2067 \times 10^{-12} \left(\theta^4 - 81 \times 10^8 \right)$$

$$f(t,\theta) = -2.2067 \times 10^{-12} \left(\theta^4 - 81 \times 10^8 \right)$$

$$\theta_{i+1} = \theta_i + f(t_i, \theta_i) h$$

$$\theta_1 = \theta_0 + f(t_0, \theta_0) h$$

$$= 1200 + f(0,1200) 240$$

$$= 1200 + \left(-2.2067 \times 10^{-12} \left(1200^4 - 81 \times 10^8 \right) \right) 240$$

$$= 1200 + \left(-4.5579 \right) 240$$

$$= 106.09 K$$
is the approximate temperature at $t = t_1 = t_0 + h = 0 + 240 = 240$

$$\theta(240) \approx \theta_1 = 106.09 K$$

Solution Cont

Step 2: For
$$i = 1$$
, $t_1 = 240$, $\theta_1 = 106.09$

$$\theta_2 = \theta_1 + f(t_1, \theta_1)h$$

$$= 106.09 + f(240,106.09)240$$

$$= 106.09 + (-2.2067 \times 10^{-12} (106.09^4 - 81 \times 10^8))240$$

$$= 106.09 + (0.017595)240$$

$$= 110.32 K$$

$$\theta_2$$
 is the approximate temperature at $t = t_2 = t_1 + h = 240 + 240 = 480$
 $\theta(480) \approx \theta_2 = 110.32K$

Solution Cont

The exact solution of the ordinary differential equation is given by the solution of a non-linear equation as

$$0.92593 \ln \frac{\theta - 300}{\theta + 300} - 1.8519 \tan^{-1}(0.00333\theta) = -0.22067 \times 10^{-3} t - 2.9282$$

The solution to this nonlinear equation at t=480 seconds is

$$\theta(480) = 647.57K$$

Comparison of Exact and Numerical Solutions

Figure 3. Comparing exact and Euler's method

Effect of step size

Table 1. Temperature at 480 seconds as a function of step size, h

Step, h	θ(480)	E_t	ε _t %
480	-987.81	1635.4	252.54
240	110.32	537.26	82.964
120	546.77	100.80	15.566
60	614.97	32.607	5.0352
30	632.77	14.806	2.2864

$$\theta(480) = 647.57K$$
 (exact)

Comparison with exact results

Figure 4. Comparison of Euler's method with exact solution for different step sizes

Effects of step size on Euler's Method

Figure 5. Effect of step size in Euler's method.

Errors in Euler's Method

It can be seen that Euler's method has large errors. This can be illustrated using Taylor series.

$$y_{i+1} = y_i + \frac{dy}{dx}\Big|_{x_i, y_i} (x_{i+1} - x_i) + \frac{1}{2!} \frac{d^2y}{dx^2}\Big|_{x_i, y_i} (x_{i+1} - x_i)^2 + \frac{1}{3!} \frac{d^3y}{dx^3}\Big|_{x_i, y_i} (x_{i+1} - x_i)^3 + \dots$$

$$y_{i+1} = y_i + f(x_i, y_i)(x_{i+1} - x_i) + \frac{1}{2!} f'(x_i, y_i)(x_{i+1} - x_i)^2 + \frac{1}{3!} f''(x_i, y_i)(x_{i+1} - x_i)^3 + \dots$$

As you can see the first two terms of the Taylor series

$$y_{i+1} = y_i + f(x_i, y_i)h$$
 are the Euler's method.

The true error in the approximation is given by

$$E_t = \frac{f'(x_i, y_i)}{2!}h^2 + \frac{f''(x_i, y_i)}{3!}h^3 + \dots$$

Euler Method

Problem

$$\dot{y}(x) = f(x, y)$$
$$y(x_0) = y_0$$

$$y(x_0) = y_0$$

Euler Method

$$y_0 = y(x_0)$$

 $y_{i+1} = y_i + h \ f(x_i, y_i)$
for $i = 1, 2, ...$

 $O(h^2)$ Local Truncation Error

Other Methods

Problem to be solved is a first order ODE:

$$\dot{y}(x) = f(x, y),$$
 $y(x_0) = y_0$

The methods have the general form:

$$y_{i+1} = y_i + h \phi$$

- For the case of Euler: $\phi = f(x_i, y_i)$
- Different forms of ϕ will be used for the Midpoint and Heun's Methods.