Lesson 2

Numerical Solutions of IVP

Let us consider the following IVP and discuss its existence and uniqueness of solution:

$$\frac{dy}{dt} = f(t, y), \quad y(t_0) = y_0 \quad t \in [t_0, b]$$
(2.1)

Existence and Uniqueness of the Solution of IVP

The IVP (2.1) admits a unique solution y(t) if f(t,y) is uniformly Lipschitz continuous, that is,

$$|f(t,y_1) - f(t,y_2)| \le L|y_1 - y_2|$$
 for any $t \in [t_0, b]$ and any y_1 and y_2 .

Here L is called Lipschitz constant.

Finding exact solution of a practical problem is hardly possible, therefore numerical solutions are required.

Numerical Solutions of IVP

The numerical methods produce approximate values of y(t) at certain points along the t coordinate called grids or mesh points. In case of equally spaced grid points we have

$$t_{i+1} = t_i + h, \ i = 0, 1, \dots, N-1; \ t_N = b$$

where h is called the step size.

Figure 2.1: Grid points

We shall use the following notation for the approximation of solution of IVPs

$$u_n \approx y(t_n) =: y_n.$$

Single or Multi Step Methods: If the method advances the solution from one grid point to the next grid point using only data at the single grid point, that is, u_{n+1} depends only on u_n , it is called one-step or single step method otherwise it is called multistep method.

Explicit and Implicit Methods: A method is called *explicit* method if u_{n+1} can be computed directly in terms of the previous values u_k , $k \leq n$, *implicit* if u_{n+1} depends implicitly on itself through f.

Single Step Method

A single step method can be written as

$$u_{n+1} = u_n + h\phi(t_n, u_n, f_n, h)$$

where ϕ is called an increment function.

Figure 2.2: Increment function

Consistency, Stability and Convergence:

Consider a single step Method:

 $U_{n+1} = U_n + h \, \phi(\pm n, u_n, f_n, h)$

Consider:

If we define

Then
$$T_{n+1} = Y_{n+1} - U_{n+1}^*$$

Define the error at node total as

$$e_{n+1} = y_{n+1} - u_{n+1}$$

$$= (y_{n+1} - u_{n+1}^{*}) + (u_{n+1}^{*} - u_{n+1})$$

$$= (y_{n+1} - u_{n+1}^{*}) + (u_{n+1}^{*} - u_{n+1})$$

$$= y_{n+1}$$

