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

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

Example

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} (\theta^4 - 81 \times 10^8)
 \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 + (-4.5579)240
 =106.09K
\theta_1 is the approximate temperature at t = t_1 = t_0 + h = 0 + 240 = 240
```

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

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

Global Truncation Error

Introduction

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.

Problem

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

$$y(x_0) = y_0$$

Midpoint Method

$$y_0 = y(x_0)$$

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

$$y_{i+1} = y_i + h f(x_{i+\frac{1}{2}}, y_{i+\frac{1}{2}})$$

 $O(h^3)$ Local Truncation Error

Global Truncation Error

Motivation

- The midpoint can be summarized as:
 - Euler method is used to estimate the solution at the midpoint.
 - The value of the rate function f(x,y) at the mid point is calculated.
 - This value is used to estimate y_{i+1} .
- \square Local Truncation error of order $O(h^3)$.
- Comparable to Second order Taylor series method.

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

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

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

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

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

Example 1

Use the Midpoint Method to solve the ODE

$$\dot{y}(x) = 1 + x^2 + y$$

$$y(0) = 1$$

Use h = 0.1. Determine y(0.1) and y(0.2)

Example 1

Problem: $f(x, y) = 1 + x^2 + y$, $y_0 = y(0) = 1$, h = 0.1

Step1:

$$y_{0+\frac{1}{2}} = y_0 + \frac{h}{2} f(x_0, y_0) = 1 + 0.05(1 + 0 + 1) = 1.1$$

$$y_1 = y_0 + h f(x_{0+\frac{1}{2}}, y_{0+\frac{1}{2}}) = 1 + 0.1(1 + 0.0025 + 1.1) = 1.2103$$

Step 2:

$$y_{1+\frac{1}{2}} = y_1 + \frac{h}{2} f(x_1, y_1) = 1.2103 + .05(1 + 0.01 + 1.2103) = 1.3213$$

$$y_2 = y_1 + h f(x_{1+\frac{1}{2}}, y_{1+\frac{1}{2}}) = 1.2103 + 0.1(2.3438) = 1.4446$$

Heun's Predictor Corrector

Heun's Predictor Corrector Method

Problem

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

$$y(x_0) = y_0$$

Heun's Method

$$y_0 = y(x_0)$$

 $\dot{y}(x) = f(x, y)$ $y_0 = y(x_0)$ $y(x_0) = y_0$ Predictor: $y_{i+1}^0 = y_i + h \ f(x_i, y_i)$

Corrector: $y_{i+1}^1 = y_i + \frac{h}{2} \left(f(x_i, y_i) + f(x_{i+1}, y_{i+1}^0) \right)$

 $O(h^3)$ Local Truncation Error

 $O(h^2)$ Global Truncation Error

Heun's Predictor Corrector

(Prediction)

Prediction
$$y_{i+1}^0 = y_i + h f(x_i, y_i)$$

Heun's Predictor Corrector

(Prediction)

Prediction
$$y_{i+1}^0 = y_i + h f(x_i, y_i)$$

Heun's Predictor Corrector

(Correction)

Example 2

Use the Heun's Method to solve the ODE

$$\dot{y}(x) = 1 + x^2 + y$$

$$y(0) = 1$$

Use h = 0.1. One correction only

Determine y(0.1) and y(0.2)

Example 2

Problem: $f(x, y) = 1 + y + x^2$, $y_0 = y(x_0) = 1$, h = 0.1

Step1:

Predictor: $y_1^0 = y_0 + h f(x_0, y_0) = 1 + 0.1(2) = 1.2$

Corrector: $y_1^1 = y_0 + \frac{h}{2} (f(x_0, y_0) + f(x_1, y_1^0)) = 1.2105$

Step 2:

Predictor: $y_2^0 = y_1 + h f(x_1, y_1) = 1.4326$

Corrector: $y_2^1 = y_1 + \frac{h}{2} (f(x_1, y_1) + f(x_2, y_2^0)) = 1.4452$

Summary

Euler, Midpoint and Heun's methods are similar in the following sense:

$$y_{i+1} = y_i + h \times slope$$

- Different methods use different estimates of the slope.
- Both Midpoint and Heun's methods are comparable in accuracy to the second order Taylor series method.

Comparison

Method	Local truncation error	Global truncation error
Euler Method $y_{i+1} = y_i + h \ f(x_i, y_i)$	$O(h^2)$	O(h)
Heun's Method		
Predictor: $y_{i+1}^{0} = y_i + h \ f(x_i, y_i)$	$O(h^3)$	$O(h^2)$
Corrector: $y_{i+1}^{k+1} = y_i + \frac{h}{2} \left(f(x_i, y_i) + f(x_{i+1}, y_{i+1}^k) \right)$		
Midpoint $y_{i+\frac{1}{2}} = y_i + \frac{h}{2} f(x_i, y_i)$	$O(h^3)$	$O(h^2)$
$y_{i+1} = y_i + h f(x_{i+\frac{1}{2}}, y_{i+\frac{1}{2}})$		

Runge-Kutta Methods

Learning Objectives

- To understand the motivation for using Runge Kutta method and the basic idea used in deriving them.
- To Familiarize with Taylor series for functions of two variables.
- Use Runge Kutta of order 2 to solve ODEs.

Motivation

- We seek accurate methods to solve ODEs that do not require calculating high order derivatives.
- The approach is to use a formula involving unknown coefficients then determine these coefficients to match as many terms of the Taylor series expansion.

Second Order Runge-Kutta Method

$$K_{1} = h f(x_{i}, y_{i})$$

$$K_{2} = h f(x_{i} + \alpha h, y_{i} + \beta K_{1})$$

$$y_{i+1} = y_{i} + w_{1}K_{1} + w_{2}K_{2}$$

Problem:

Find α, β, w_1, w_2

such that y_{i+1} is as accurate as possible.

Taylor Series in Two Variables

The Taylor Series is extended to the 2independent variable case.

This is used to prove RK formula.

Taylor Series in One Variable

The n^{th} order Taylor Series expansion of f(x)

$$f(x+h) = \sum_{i=0}^{n} \frac{h^{i}}{i!} f^{(i)}(x) + \frac{h^{n+1}}{(n+1)!} f^{(n+1)}(\overline{x})$$
Approximation

Error

where \bar{x} is between x and x + h

Derivation of 2nd Order Runge-Kutta Methods – 1 of 5

Second Order Taylor Series Expansion

Used to solve ODE:
$$\frac{dy}{dx} = f(x, y)$$

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

which is written as:

$$y_{i+1} = y_i + h f(x_i, y_i) + \frac{h^2}{2} f'(x_i, y_i) + O(h^3)$$

Derivation of 2nd Order Runge-Kutta Methods – 2 of 5

where f'(x, y) is obtained by chain - rule differentiation

$$f'(x,y) = \frac{\partial f(x,y)}{\partial x} + \frac{\partial f(x,y)}{\partial y} \frac{dy}{dx} = \frac{\partial f}{\partial x} + \frac{\partial f}{\partial y} f(x,y)$$

Substituting:

$$y_{i+1} = y_i + f(x_i, y_i)h + \left(\frac{\partial f}{\partial x} + \frac{\partial f}{\partial y}f(x_i, y_i)\right)\frac{h^2}{2} + O(h^3)$$

$$f'(x, y)$$

The Multivariable Chain Rule

- Suppose that z = f(x, y) where x and y themselves depend on one or more variables. Multivariable Chain Rules allow us to differentiate z with respect to any of the variables involved
- Let x = x(t) and y = y(t) be differentiable at t and suppose that z = f(x,y) is differentiable athe point (x(t),y(t)). Then z = (x(t),y(t)) is differentiable at t and

$$\Box \frac{dz}{dt} = \frac{\partial z}{\partial x} \frac{dx}{dt} + \frac{\partial z}{\partial y} \frac{dy}{dt}$$

!! In previous case only y depend on x and x is independent !!

Taylor Series in Two Variables

$$f(x+h,y+k) = f(x,y) + \left(h\frac{\partial f}{\partial x} + k\frac{\partial f}{\partial y}\right) + \frac{1}{2!} \left(h^2 \frac{\partial^2 f}{\partial x^2} + k^2 \frac{\partial^2 f}{\partial y^2} + 2hk \frac{\partial^2 f}{\partial x \partial y}\right) + \dots$$

$$= \sum_{i=0}^{n} \frac{1}{i!} \left(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y}\right)^i f(x,y) + \frac{1}{(n+1)!} \left(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y}\right)^{n+1} f(\overline{x}, \overline{y})$$

$$approximation \qquad error$$

 (\bar{x}, \bar{y}) is on the line joining between (x, y) and (x + h, y + k)

Derivation of 2nd Order Runge-Kutta Methods – 3 of 5

Problem: Find α, β, w_1, w_2 such that

$$K_{1} = h f(x_{i}, y_{i})$$

$$K_{2} = h f(x_{i} + \alpha h, y_{i} + \beta K_{1})$$

$$y_{i+1} = y_{i} + w_{1}K_{1} + w_{2}K_{2}$$

Substituting:

$$y_{i+1} = y_i + w_1 h f(x_i, y_i) + w_2 h f(x_i + \alpha h, y_i + \beta K_1)$$

Derivation of 2nd Order Runge-Kutta Methods – 4 of 5

$$f(x_i + \alpha h, y_i + \beta K_1) = f(x_i, y_i) + \alpha h \frac{\partial f}{\partial x} + \beta K_1 \frac{\partial f}{\partial y} + \dots$$

Substituting:

$$y_{i+1} = y_i + w_1 h f(x_i, y_i) + w_2 h \left(f(x_i, y_i) + \alpha h \frac{\partial f}{\partial x} + \beta K_1 \frac{\partial f}{\partial y} + \dots \right)$$

$$y_{i+1} = y_i + (w_1 + w_2) h f(x_i, y_i) + w_2 h \left(\alpha h \frac{\partial f}{\partial x} + \beta K_1 \frac{\partial f}{\partial y} + \dots \right)$$

$$y_{i+1} = y_i + (w_1 + w_2) h f(x_i, y_i) + w_2 \alpha h^2 \frac{\partial f}{\partial x} + w_2 \beta h^2 \frac{\partial f}{\partial y} f(x_i, y_i) + \dots$$

Derivation of 2nd Order Runge-Kutta Methods – 5 of 5

We derived two expansions for y_{i+1} :

$$y_{i+1} = y_i + (w_1 + w_2)h f(x_i, y_i) + w_2\alpha h^2 \frac{\partial f}{\partial x} + w_2\beta h^2 \frac{\partial f}{\partial y} f(x_i, y_i) + \dots$$

$$y_{i+1} = y_i + f(x_i, y_i)h + \left(\frac{\partial f}{\partial x} + \frac{\partial f}{\partial y}f(x_i, y_i)\right)\frac{h^2}{2} + O(h^3)$$

Matching terms, we obtain the following three equations:

$$w_1 + w_2 = 1$$
, $w_2 \alpha = \frac{1}{2}$, and $w_2 \beta = \frac{1}{2}$

3 equations with 4 unknowns \Rightarrow infinite solutions

One possible solution:
$$\alpha = \beta = 1$$
, $w_1 = w_2 = \frac{1}{2}$

2nd Order Runge-Kutta Methods

$$K_{1} = h f(x_{i}, y_{i})$$

$$K_{2} = h f(x_{i} + \alpha h, y_{i} + \beta K_{1})$$

$$y_{i+1} = y_{i} + w_{1}K_{1} + w_{2}K_{2}$$

Choose α, β, w_1, w_2 such that:

$$w_1 + w_2 = 1$$
, $w_2 \alpha = \frac{1}{2}$, and $w_2 \beta = \frac{1}{2}$

Alternative Form

Second Order Runge Kutta

$$K_{1} = h f(x_{i}, y_{i})$$

$$K_{2} = h f(x_{i} + \alpha h, y_{i} + \beta K_{1})$$

$$y_{i+1} = y_{i} + w_{1}K_{1} + w_{2}K_{2}$$

Alternative Form

$$k_{1} = f(x_{i}, y_{i})$$

$$k_{2} = f(x_{i} + \alpha h, y_{i} + \beta h k_{1})$$

$$y_{i+1} = y_{i} + h(w_{1} k_{1} + w_{2} k_{2})$$

Choosing α , β , w_1 and w_2

For example, choosing $\alpha = 1$, then $\beta = 1$, $w_1 = w_2 = \frac{1}{2}$

Second Order Runge - Kutta method becomes:

$$K_1 = h \ f(x_i, y_i)$$

$$K_2 = h f(x_i + h, y_i + K_1)$$

$$y_{i+1} = y_i + \frac{1}{2} (K_1 + K_2) = y_i + \frac{h}{2} (f(x_i, y_i) + f(x_{i+1}, y_{i+1}^0))$$

This is *Heun's Method* with a Single Corrector

Choosing α , β , w_1 and w_2

Choosing
$$\alpha = \frac{1}{2}$$
 then $\beta = \frac{1}{2}$, $w_1 = 0$, $w_2 = 1$

Second Order Runge - Kutta method becomes:

$$K_1 = h f(x_i, y_i)$$

$$K_2 = h f(x_i + \frac{h}{2}, y_i + \frac{K_1}{2})$$

$$y_{i+1} = y_i + K_2 = y_i + h f(x_i + \frac{h}{2}, y_i + \frac{K_1}{2})$$

This is the Midpoint Method

2nd Order Runge-Kutta Methods

Alternative Formulas

$$\alpha w_2 = \frac{1}{2}, \quad \beta w_2 = \frac{1}{2}, \quad w_1 + w_2 = 1$$

Pick any nonzero α number: $\beta = \alpha$, $w_2 = \frac{1}{2\alpha}$, $w_1 = 1 - \frac{1}{2\alpha}$

Second Order Runge Kutta Formulas (select $\alpha \neq 0$)

$$K_1 = h f(x_i, y_i)$$

$$K_2 = h f(x_i + \alpha h, y_i + \alpha K_1)$$

$$y_{i+1} = y_i + \left(1 - \frac{1}{2\alpha}\right)K_1 + \frac{1}{2\alpha}K_2$$

Second order Runge-Kutta Method Example

Solve the following system to find x(1.02) using RK2

$$\dot{x}(t) = 1 + x^2 + t^3$$
, $x(1) = -4$, $h = 0.01$, $\alpha = 1$

STEP1:

$$K_1 = h \ f(t_0 = 1, x_0 = -4) = 0.01(1 + x_0^2 + t_0^3) = 0.18$$

$$K_2 = h \ f(t_0 + h, x_0 + K_1)$$

$$= 0.01(1 + (x_0 + 0.18)^2 + (t_0 + .01)^3) = 0.1662$$

$$x(1 + 0.01) = x(1) + (K_1 + K_2)/2$$

$$= -4 + (0.18 + 0.1662)/2 = -3.8269$$

Second order Runge-Kutta Method Example

STEP 2

$$K_1 = h \ f(t_1 = 1.01, x_1 = -3.8269) = 0.01(1 + x_1^2 + t_1^3) = 0.1668$$

$$K_2 = h \ f(t_1 + h, x_1 + K_1)$$

$$= 0.01(1 + (x_1 + 0.1668)^2 + (t_1 + .01)^3) = 0.1546$$

$$x(1.01 + 0.01) = x(1.01) + \frac{1}{2}(K_1 + K_2)$$

$$= -3.8269 + \frac{1}{2}(0.1668 + 0.1546) = -3.6662$$

Applications of Runge-Kutta Methods to Solve First Order ODEs

Using Runge-Kutta methods of different orders to solve first order ODEs

Typical value of $\alpha = 1$, Know as RK2

Equivalent to Heun's method with a single corrector

$$k_1 = f(x_i, y_i)$$

$$k_2 = f(x_i + h, y_i + k_1 h)$$

$$y_{i+1} = y_i + \frac{h}{2}(k_1 + k_2)$$

Local error is $O(h^3)$ and global error is $O(h^2)$

Higher-Order Runge-Kutta

Higher order Runge-Kutta methods are available.

Derived similar to second-order Runge-Kutta.

Higher order methods are more accurate but require more calculations.

3rd Order Runge-Kutta

RK3

Known as RK3

$$k_{1} = f(x_{i}, y_{i})$$

$$k_{2} = f(x_{i} + \frac{h}{2}, y_{i} + \frac{1}{2}k_{1}h)$$

$$k_{3} = f(x_{i} + h, y_{i} - k_{1}h + 2k_{2}h)$$

$$y_{i+1} = y_{i} + \frac{h}{6}(k_{1} + 4k_{2} + k_{3})$$

Local error is $O(h^4)$ and Global error is $O(h^3)$

4th Order Runge-Kutta

RK4

$$k_{1} = f(x_{i}, y_{i})$$

$$k_{2} = f(x_{i} + \frac{h}{2}, y_{i} + \frac{1}{2}k_{1}h)$$

$$k_{3} = f(x_{i} + \frac{h}{2}, y_{i} + \frac{1}{2}k_{2}h)$$

$$k_{4} = f(x_{i} + h, y_{i} + k_{3}h)$$

$$y_{i+1} = y_{i} + \frac{h}{6}(k_{1} + 2k_{2} + 2k_{3} + k_{4})$$

Local error is $O(h^5)$ and global error is $O(h^4)$

Higher-Order Runge-Kutta

$$k_{1} = f(x_{i}, y_{i})$$

$$k_{2} = f(x_{i} + \frac{1}{4}h, y_{i} + \frac{1}{4}k_{1}h)$$

$$k_{3} = f(x_{i} + \frac{1}{4}h, y_{i} + \frac{1}{8}k_{1}h + \frac{1}{8}k_{2}h)$$

$$k_{4} = f(x_{i} + \frac{1}{2}h, y_{i} - \frac{1}{2}k_{2}h + k_{3}h)$$

$$k_{5} = f(x_{i} + \frac{3}{4}h, y_{i} + \frac{3}{16}k_{1}h + \frac{9}{16}k_{4}h)$$

$$k_{6} = f(x_{i} + h, y_{i} - \frac{3}{7}k_{1}h + \frac{2}{7}k_{2}h + \frac{12}{7}k_{3}h - \frac{12}{7}k_{4}h + \frac{8}{7}k_{5}h)$$

$$y_{i+1} = y_{i} + \frac{h}{90}(7k_{1} + 32k_{3} + 12k_{4} + 32k_{5} + 7k_{6})$$

Example

4th-Order Runge-Kutta Method

RK4

$$\frac{dy}{dx} = 1 + y + x^2$$

$$y(0) = 0.5$$

$$h = 0.2$$

Use RK4 to compute y(0.2) and y(0.4)

Problem:

$$\frac{dy}{dx} = 1 + y + x^2, \quad y(0) = 0.5$$
Use RK4 to find $y(0.2), y(0.4)$

4th Order Runge-Kutta

RK4

$$k_{1} = f(x_{i}, y_{i})$$

$$k_{2} = f(x_{i} + \frac{h}{2}, y_{i} + \frac{1}{2}k_{1}h)$$

$$k_{3} = f(x_{i} + \frac{h}{2}, y_{i} + \frac{1}{2}k_{2}h)$$

$$k_{4} = f(x_{i} + h, y_{i} + k_{3}h)$$

$$y_{i+1} = y_{i} + \frac{h}{6}(k_{1} + 2k_{2} + 2k_{3} + k_{4})$$

Local error is $O(h^5)$ and global error is $O(h^4)$

See RK4 Formula

Problem:

$$\frac{dy}{dx} = 1 + y + x^{2}, \quad y(0) = 0.5$$
Use RK4 to find y(0.2), y(0.4)

$$h = 0.2$$

$$f(x,y) = 1 + y + x^2$$

$$x_0 = 0$$
, $y_0 = 0.5$

$$k_1 = f(x_0, y_0) = (1 + y_0 + x_0^2) = 1.5$$

$$k_2 = f(x_0 + \frac{1}{2}h, y_0 + \frac{1}{2}k_1h) = 1 + (y_0 + 0.15) + (x_0 + 0.1)^2 = 1.64$$

$$k_3 = f(x_0 + \frac{1}{2}h, y_0 + \frac{1}{2}k_2h) = 1 + (y_0 + 0.164) + (x_0 + 0.1)^2 = 1.654$$

$$k_4 = f(x_0 + h, y_0 + k_3 h) = 1 + (y_0 + 0.16545) + (x_0 + 0.2)^2 = 1.7908$$

$$y_1 = y_0 + \frac{h}{6}(k_1 + 2k_2 + 2k_3 + k_4) = 0.8293$$

Problem:

$$\frac{dy}{dx} = 1 + y + x^{2}, \quad y(0) = 0.5$$
Use RK4 to find y(0.2), y(0.4)

$$h = 0.2$$

 $f(x, y) = 1 + y + x^2$
 $x_1 = 0.2, y_1 = 0.8293$

Step

$$k_{1} = f(x_{1}, y_{1}) = 1.7893$$

$$k_{2} = f(x_{1} + \frac{1}{2}h, y_{1} + \frac{1}{2}k_{1}h) = 1.9182$$

$$k_{3} = f(x_{1} + \frac{1}{2}h, y_{1} + \frac{1}{2}k_{2}h) = 1.9311$$

$$k_{4} = f(x_{1} + h, y_{1} + k_{3}h) = 2.0555$$

$$y_{2} = y_{1} + \frac{0.2}{6}(k_{1} + 2k_{2} + 2k_{3} + k_{4}) = 1.2141$$

Problem:

$$\frac{dy}{dx} = 1 + y + x^2, \qquad y(0) = 0.5$$

Use RK4 to find y(0.2), y(0.4)

Summary of the solution

Xi	y _i
0.0	0.5
0.2	0.8293
0.4	1.2141

Summary

- Runge Kutta methods generate an accurate solution without the need to calculate high order derivatives.
- Second order RK have local truncation error of order O(h³) and global truncation error of order O(h²).
- Higher order RK have better local and global truncation errors.
- N function evaluations are needed in the Nth order RK method.

Solving Systems of ODEs

 Convert a single (or a system of) high order ODE to a system of first order ODEs.

 Use the methods discussed earlier in this topic to solve systems of first order ODEs.

Outline

- Solution of a system of first order ODEs.
- Conversion of a high order ODE to a system of first order ODEs.
- Conversion of a system of high order ODEs to a system of first order ODEs.
- Use different methods to solve systems of first order ODEs.
- Use different methods to solve high order ODEs.
- Use different methods to solve systems of high order ODEs.

Solving a System of First Order ODEs

- Methods discussed earlier such as Euler, Runge-Kutta,... are used to solve first order ordinary differential equations.
- The same formulas will be used to solve a system of first order ODEs.
 - In this case, the differential equation is a vector equation and the dependent variable is a vector variable.

Euler Method for Solving a System of First Order ODEs

Recall Euler method for solving a first order ODE:

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

Euler Method:

$$y(a+h) = y(a) + h f(y(a), a)$$

$$y(a+2h) = y(a+h) + h f(y(a+h), a+h)$$

$$y(a+3h) = y(a+2h) + h f(y(a+2h), a+2h)$$

Example - Euler Method

Euler method to solve a system of *n* first order ODEs.

Given
$$\frac{dY(x)}{dx} = F(Y, x) = \begin{bmatrix} f_1(Y, x) \\ f_2(Y, x) \\ \dots \\ f_n(Y, x) \end{bmatrix}$$
, $Y(a) = \begin{bmatrix} y_1(a) \\ y_2(a) \\ \dots \\ y_n(a) \end{bmatrix}$

Euler Method:

$$Y(a+h) = Y(a) + h F(Y(a), a)$$

 $Y(a+2h) = Y(a+h) + h F(Y(a+h), a+h)$

$$Y(a+3h) = Y(a+2h) + h F(Y(a+2h), a+2h)$$

Solving a System of *n* First Order ODEs

- formula is used but the scalar variables and functions are replaced by vector variables and vector values functions.
- Y is a vector of length n.
- F(Y,x) is a vector valued function.

$$Y(x) = \begin{bmatrix} y_1(x) \\ y_2(x) \\ \dots \\ y_n(x) \end{bmatrix}$$
Y is $n \times 1$ vector

$$\frac{dY(x)}{dx} = \begin{bmatrix} \frac{dy_1}{dx} \\ \frac{dy_2}{dx} \\ \dots \\ \frac{dy_n}{dx} \end{bmatrix} = \begin{bmatrix} f_1(Y,x) \\ f_2(Y,x) \\ \dots \\ f_n(Y,x) \end{bmatrix} = F(Y,x)$$

$$Y(a+h) = Y(a) + h F(Y(a), a)$$

 $Y(a+2h) = Y(a+h) + h F(Y(a+h), a+h)$
 $Y(a+3h) = Y(a+2h) + h F(Y(a+2h), a+2h)$

Example:

Euler method for solving a system of first order ODEs.

$$\begin{bmatrix} \dot{y}_1(x) \\ \dot{y}_2(x) \end{bmatrix} = \begin{bmatrix} y_2 \\ 1 - y_1 \end{bmatrix} = F(Y, x), \quad Y(0) = \begin{bmatrix} y_1(0) \\ y_2(0) \end{bmatrix} = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

Two steps of Euler Method with h = 0.1

STEP 1:

$$Y(0+h) = Y(0) + h F(Y(0),0)$$

$$\begin{bmatrix} y_1(0.1) \\ y_2(0.1) \end{bmatrix} = \begin{bmatrix} y_1(0) \\ y_2(0) \end{bmatrix} + 0.1 \begin{bmatrix} y_2(0) \\ 1 - y_1(0) \end{bmatrix} = \begin{bmatrix} -1 + 0.1 \\ 1 + 0.1(1+1) \end{bmatrix} = \begin{bmatrix} -0.9 \\ 1.2 \end{bmatrix}$$

STEP 2:

$$Y(0+2h) = Y(h) + h F(Y(h), h)$$

$$\begin{bmatrix} y_1(0.2) \\ y_2(0.2) \end{bmatrix} = \begin{bmatrix} y_1(0.1) \\ y_2(0.1) \end{bmatrix} + 0.1 \begin{bmatrix} y_2(0.1) \\ 1 - y_1(0.1) \end{bmatrix} = \begin{bmatrix} -0.9 + 0.12 \\ 1.2 + .1(1 + 0.9) \end{bmatrix} = \begin{bmatrix} -0.78 \\ 1.39 \end{bmatrix}$$

Example:

RK2 method for solving a system of first order ODEs

$$\begin{bmatrix} \dot{y}_1(x) \\ \dot{y}_2(x) \end{bmatrix} = \begin{bmatrix} y_2 \\ 1 - y_1 \end{bmatrix} = F(Y, x), \quad Y(0) = \begin{bmatrix} y_1(0) \\ y_2(0) \end{bmatrix} = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

Two steps of second order Runge – Kutta Method with h = 0.1 STEP 1:

$$K1 = h \ F(Y(0),0) = 0.1 \begin{bmatrix} y_2(0) \\ 1 - y_1(0) \end{bmatrix} = \begin{bmatrix} 0.1 \\ 0.2 \end{bmatrix}$$

$$K2 = h \ F(Y(0) + K1, 0 + h) = 0.1 \begin{bmatrix} y_2(0) + 0.2 \\ 1 - (y_1(0) + 0.1) \end{bmatrix} = \begin{bmatrix} 0.12 \\ 0.19 \end{bmatrix}$$

$$Y(0+h) = Y(0) + 0.5(K1+K2)$$

$$\begin{bmatrix} y_1(0.1) \\ y_2(0.1) \end{bmatrix} = \begin{bmatrix} -1 \\ 1 \end{bmatrix} + \frac{1}{2} \left(\begin{bmatrix} 0.1 \\ 0.2 \end{bmatrix} + \begin{bmatrix} 0.12 \\ 0.19 \end{bmatrix} \right) = \begin{bmatrix} -0.89 \\ 1.195 \end{bmatrix}$$

Example:

RK2 method for solving a system of first order ODEs

$$\begin{bmatrix} \dot{y}_1(x) \\ \dot{y}_2(x) \end{bmatrix} = \begin{bmatrix} y_2 \\ 1 - y_1 \end{bmatrix} = F(Y, x), \quad Y(0) = \begin{bmatrix} y_1(0) \\ y_2(0) \end{bmatrix} = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

STEP 2:

$$K1 = h \ F(Y(0.1), 0.1) = 0.1 \begin{bmatrix} y_2(0.1) \\ 1 - y_1(0.1) \end{bmatrix} = \begin{bmatrix} 0.1195 \\ 0.1890 \end{bmatrix}$$

$$K2 = h \ F(Y(0.1) + K1, 0.1 + h) = 0.1 \begin{bmatrix} y_2(0.1) + 0.189 \\ 1 - (y_1(0.1) + 0.1195) \end{bmatrix} = \begin{bmatrix} 0.1384 \\ 0.1771 \end{bmatrix}$$

$$Y(0.1+h) = Y(0.1) + 0.5(K1+K2)$$

$$\begin{bmatrix} y_1(0.2) \\ y_2(0.2) \end{bmatrix} = \begin{bmatrix} -0.89 \\ 1.195 \end{bmatrix} + \frac{1}{2} \left(\begin{bmatrix} 0.1195 \\ 0.1890 \end{bmatrix} + \begin{bmatrix} 0.1384 \\ 0.1771 \end{bmatrix} \right) = \begin{bmatrix} -0.7611 \\ 1.3780 \end{bmatrix}$$

Methods for Solving a System of First Order ODEs

- We have extended Euler and RK2 methods to solve systems of first order ODEs.
- Other methods used to solve first order ODE can be easily extended to solve systems of first order ODEs.

High Order ODEs

How do solve a second order ODE?

$$\ddot{x} + 3\dot{x} + 6x = 1$$

How do solve high order ODEs?

The General Approach to Solve ODEs

High order ODE

Convert

System of first order ODEs

Solve

$$\ddot{x} + 3\dot{x} + 6x = 1$$

 $\dot{x}(0) = 1; x(0) = 4$

Second order ODE

Convert

$$\begin{bmatrix} \dot{z}_1 \\ \dot{z}_2 \end{bmatrix} = \begin{bmatrix} z_2 \\ 1 - 3z_2 - 6z_1 \end{bmatrix},$$

$$Z(0) = \begin{vmatrix} 4 \\ 1 \end{vmatrix}$$

Solve

Two first order ODEs

Conversion Procedure

High order ODE Convert System of first order ODEs Solve

- Select the dependent variables
 - One way is to take the original dependent variable and its derivatives up to one degree less than the highest order derivative.
- 2. Write the Differential Equations in terms of the new variables. The equations come from the way the new variables are defined or from the original equation.
- Express the equations in a matrix form.

Remarks on the Conversion Procedure

High order ODE Convert System of first order ODE Solve

- 1. Any *n*th order ODE is converted to a system of *n* first order ODEs.
- There are an infinite number of ways to select the new variables. As a result, for each high order ODE there are an infinite number of set of equivalent first order systems of ODEs.
- Use a table to make the conversion easier.

Convert
$$\ddot{x} + 3\dot{x} + 6x = 1$$
, $\dot{x}(0) = 1$; $x(0) = 4$ to a system of first order ODEs

1. Select a new set of variables (Second order ODE \Rightarrow We need two variables)

$$z_1 = x$$

$$z_2 = \dot{x}$$

One degree less than the highest order derivative

old	new	Initial	Equation
name	name	cond.	
X	Z_1	4	$\dot{z}_1 = z_2$
\dot{x}	Z_2	1	$\dot{z}_2 = 1 - 3z_2 - 6z_1$

$$\begin{bmatrix} \dot{z}_1 \\ \dot{z}_2 \end{bmatrix} = \begin{bmatrix} z_2 \\ 1 - 3z_2 - 6z_1 \end{bmatrix}, Z(0) = \begin{bmatrix} 4 \\ 1 \end{bmatrix}$$

Convert

$$\ddot{x} + 2\ddot{x} + 7\dot{x} + 8x = 0$$

$$\ddot{x}(0) = 9, \ \dot{x}(0) = 1; \ \ x(0) = 4$$

1. Select a new set of variables (3 of them)

$$z_1 = x$$

$$z_2 = \dot{x}$$

$$z_3 = \ddot{x}$$

One degree less than the highest order derivative

old	new	Initial	Equation
name	name	cond.	
X	z_1	4	$\dot{z}_1 = z_2$
\dot{x}	Z_2	1	$\dot{z}_2 = z_3$
\ddot{x}	Z_3	9	$\dot{z}_3 = -2z_3 - 7z_2 - 8z_1$

$$\begin{bmatrix} \dot{z}_1 \\ \dot{z}_2 \\ \dot{z}_3 \end{bmatrix} = \begin{bmatrix} z_2 \\ z_3 \\ -2z_3 - 7z_2 - 8z_1 \end{bmatrix}, Z(0) = \begin{bmatrix} 4 \\ 1 \\ 9 \end{bmatrix}$$

Conversion Procedure for Systems of High Order ODEs

System of high order ODEs Convert System of first order ODE Solve

Select the dependent variables

Take the original dependent variables and their derivatives up to one degree less than the highest order derivative for each variable.

- 2. Write the Differential Equations in terms of the new variables. The equations come from the way the new variables are defined or from the original equation.
- Express the equations in a matrix form.

Convert

$$\ddot{x} + 5\ddot{x} + 2\dot{x} + 8y = 0$$

$$\ddot{y} + 2xy + \dot{x} = 2$$

$$x(0) = 4; \dot{x}(0) = 2; \ddot{x}(0) = 9; y(0) = 1; \dot{y}(0) = -3$$

1. Select a new set of variables ((3+2)) variables

$$z_{1} = x$$

$$z_{2} = \dot{x}$$

$$z_{3} = \ddot{x}$$

$$z_{4} = y$$

$$z_{5} = \dot{y}$$

One degree less than the highest order derivative

old	new	Initial	Equation
name	name	cond.	
X	z_1	4	$\dot{z}_1 = z_2$
\dot{x}	z_2	2	$\dot{z}_2 = z_3$
\ddot{x}	Z_3	9	$\dot{z}_3 = -5z_3 - 2z_2 - 8z_4$
y	z_4	1	$\dot{z}_4 = z_5$
\dot{y}	Z_5	-3	$\dot{z}_5 = 2 - z_2 - 2z_1 z_4$

Solution of a Second Order ODE

Solve the equation using Euler method. Use h=0.1

$$\ddot{x} + 2\dot{x} + 8x = 2$$

$$x(0) = 1; \dot{x}(0) = -2$$

Select a new set of variables: $z_1 = x, z_2 = \dot{x}$

The second order equation is expressed as:

$$\dot{Z} = F(Z) = \begin{bmatrix} \dot{z}_1 \\ \dot{z}_2 \end{bmatrix} = \begin{bmatrix} z_2 \\ 2 - 2z_2 - 8z_1 \end{bmatrix}, Z(0) = \begin{bmatrix} 1 \\ -2 \end{bmatrix}$$

Solution of a Second Order ODE

$$F(Z) = \begin{bmatrix} z_2 \\ 2 - 2z_2 - 8z_1 \end{bmatrix}, Z(0) = \begin{bmatrix} 1 \\ -2 \end{bmatrix}, h = 0.1$$

$$Z(0+0.1) = Z(0) + hF(Z(0))$$

$$= \begin{bmatrix} 1 \\ -2 \end{bmatrix} + 0.1 \begin{bmatrix} -2 \\ 2 - 2(-2) - 8(1) \end{bmatrix} = \begin{bmatrix} 0.8 \\ -2.2 \end{bmatrix}$$

$$Z(0.2) = Z(0.1) + hF(Z(0.1))$$

$$= \begin{bmatrix} 0.8 \\ -2.2 \end{bmatrix} + 0.1 \begin{bmatrix} -2.2 \\ 2 - 2(-2.2) - 8(0.8) \end{bmatrix} = \begin{bmatrix} 0.58 \\ -2.2 \end{bmatrix}$$

Summary

- Formulas used in solving a first order ODE are used to solve systems of first order ODEs.
 - Instead of scalar variables and functions, we have vector variables and vector functions.
- High order ODEs are converted to a set of first order ODEs.