Study guide: Generalizations of exponential decay models

Hans Petter Langtangen 1,2

Center for Biomedical Computing, Simula Research Laboratory¹

Department of Informatics, University of Oslo²

Extension to a variable coefficient; Forward and Backward Euler

$$u'(t) = -a(t)u(t), \quad t \in (0, T], \quad u(0) = I$$
 (1)

The Forward Euler scheme:

$$\frac{u^{n+1}-u^n}{\Delta t}=-a(t_n)u^n\tag{2}$$

The Backward Euler scheme:

$$\frac{u^n - u^{n-1}}{\Delta t} = -a(t_n)u^n \tag{3}$$

Extension to a variable coefficient; Crank-Nicolson

Evaluting $a(t_{n+\frac{1}{2}})$ and using an average for u:

$$\frac{u^{n+1} - u^n}{\Delta t} = -a(t_{n+\frac{1}{2}})\frac{1}{2}(u^n + u^{n+1}) \tag{4}$$

Using an average for a and u:

$$\frac{u^{n+1}-u^n}{\Delta t} = -\frac{1}{2}(a(t_n)u^n + a(t_{n+1})u^{n+1})$$
 (5)

Extension to a variable coefficient; θ -rule

The θ -rule unifies the three mentioned schemes,

$$\frac{u^{n+1}-u^n}{\Delta t} = -a((1-\theta)t_n + \theta t_{n+1})((1-\theta)u^n + \theta u^{n+1})$$
 (6)

or

$$\frac{u^{n+1} - u^n}{\Delta t} = -(1 - \theta)a(t_n)u^n - \theta a(t_{n+1})u^{n+1}$$
 (7)

Extension to a variable coefficient; operator notation

$$[D_t^+ u = -au]^n,$$

$$[D_t^- u = -au]^n,$$

$$[D_t u = -a\overline{u}^t]^{n+\frac{1}{2}},$$

$$[D_t u = -\overline{a}\overline{u}^t]^{n+\frac{1}{2}}$$

Extension to a source term

$$u'(t) = -a(t)u(t) + b(t), \quad t \in (0, T], \quad u(0) = I$$
 (8)

$$\begin{aligned} [D_t^+ u &= -au + b]^n, \\ [D_t^- u &= -au + b]^n, \\ [D_t u &= -a\overline{u}^t + b]^{n+\frac{1}{2}}, \\ [D_t u &= \overline{-au + b}^t]^{n+\frac{1}{2}}, \end{aligned}$$

Implementation of the generalized model problem $u^{n+1} = ((1-\Delta t(1-\theta)a^n)u^n + \Delta t(\theta b^{n+1} + (1-\theta)b^n))(1+\Delta t\theta a^{n+1})^{-1} \tag{9}$ Implementation where a(t) and b(t) are given as Python functions (see file decay_vc.py): $\begin{aligned} &\text{def solver}(1, \ a, \ b, \ T, \ dt, \ theta): \\ &\text{solve } u^* - a(t) * u + b(t), \ u(0) = I, \\ &\text{for } t \text{ in } (0, T) \text{ with steps of } dt. \\ &\text{a and } b \text{ are Python functions of } t. \end{aligned}$ $\begin{aligned} &\text{dt} &= \text{float}(\text{dt}) &\text{fn oof } t \text{ ime intervals} \\ &\text{T = Nt * td} &\text{fadjust } T \text{ to } \text{fit } t \text{ ime step } dt \\ &\text{u = zeros}(\text{Nt+1}) &\text{faray of } u(n) \text{ values} \\ &\text{t = linspace}(0, T, \text{Nt+1}) &\text{fime mesh} \end{aligned}$ $\begin{aligned} &\text{u}[0] &= I &\text{fassign initial condition} \\ &\text{for n in range}(0, \text{Nt}): &\text{fn = 0, 1, ..., Nt-1} \\ &\text{u}[n+1] &= ((1-\text{dt*}(1+\text{theta})*\text{at}(\text{In}))*\text{u}[n] + \lambda \\ &\text{dt*}(1+\text{theta*}*\text{bt}(\text{In}|1)) + (1+\text{theta})*\text{bt}(\text{In}|1)))/\lambda \end{aligned}$

Implementations of variable coefficients; classes

Better implementation: class with the parameters a0, tp, and k as attributes and a special method $_call__$ for evaluating a(t):

```
class A:
 def __init__(self, a0=1, k=2):
 self.a0, self.k = a0, k

 def __call__(self, t):
 return self.a0 if t < self.tp else self.k*self.a0
 a = A(a0=2, k=1)  # a behaves as a function a(t)</pre>
```

Implementations of variable coefficients; functions

Plain functions:

```
def a(t):
 return a_0 if t < tp else k*a_0

def b(t):
 return 1</pre>
```

Implementations of variable coefficients; lambda function

```
Quick writing: a one-liner lambda function

a = lambda t: a_0 if t < tp else k*a_0

In general,

f = lambda arg1, arg2, ...: expressin

is equivalent to

def f(arg1, arg2, ...):
 return expression

One can use lambda functions directly in calls:

u, t = solver(1, lambda t: 1, lambda t: 1, T, dt, theta)

for a problem u' = -u + 1, u(0) = 1.

A lambda function can appear anywhere where a variable can appear.
```

Verification via trivial solutions

- Start debugging of a new code with trying a problem where $u={\rm const} \neq 0$.
- Choose u=C (a constant). Choose any a(t) and set b=a(t)C and I=C.
- "All" numerical methods will reproduce $u =_{const}$ exactly (machine precision).
- Often u = C eases debugging.
- In this example: any error in the formula for u^{n+1} make $u \neq C$!

Verification via manufactured solutions

- Choose any formula for u(t)
- Fit I, a(t), and b(t) in u' = -au + b, u(0) = I, to make the chosen formula a solution of the ODE problem
- Then we can always have an analytical solution (!)
- Ideal for verification: testing convergence rates
- Called the method of manufactured solutions (MMS)
- Special case: u linear in t, because all sound numerical methods will reproduce a linear u exactly (machine precision)
- u(t) = ct + d. u(0) = 0 means d = I
- ODE implies c = -a(t)u + b(t)
- Choose a(t) and c, and set b(t) = c + a(t)(ct + I)
- Any error in the formula for u^{n+1} makes $u \neq ct + I!$

Linear manufactured solution

 $u^n = ct_n + I$ fulfills the discrete equations!

$$[D_t^+ t]^n = \frac{t_{n+1} - t_n}{\Delta t} = 1, \tag{10}$$

$$[D_t^- t]^n = \frac{t_n - t_{n-1}}{\Delta t} = 1,$$
 (11)

$$[D_t^+ t]^n = \frac{t_{n+1} - t_n}{\Delta t} = 1,$$

$$[D_t^- t]^n = \frac{t_{n-1} - t_{n-1}}{\Delta t} = 1,$$

$$[D_t t]^n = \frac{t_{n-\frac{1}{2}} - t_{n-\frac{1}{2}}}{\Delta t} = \frac{(n + \frac{1}{2})\Delta t - (n - \frac{1}{2})\Delta t}{\Delta t} = 1$$

$$(10)$$

Forward Euler:

$$[D^+u = -au + b]^n$$

$$a^n = a(t_n)$$
, $b^n = c + a(t_n)(ct_n + I)$, and $u^n = ct_n + I$ results in

$$c = -a(t_n)(ct_n + I) + c + a(t_n)(ct_n + I) = c$$

Test function for linear manufactured solution

```
def test_linear_solution():
 Test problem where u=c*t+I is the exact solution, to be reproduced (to machine precision) by any relevant method.
 def u_exact(t):
 return c*t + I
 def a(t):
 return t**0.5 # can be arbitrary
 def b(t):
 return c + a(t)*u_exact(t)
 theta = 0.4; I = 0.1; dt = 0.1; c = -0.5
 T = 4
Nt = int(T/dt) # no of steps
u, t = solver(I=I, a=a, b=b, T=Nt*dt, dt=dt, theta=theta)
u_e = u_exact(t)
difference = abs(u_e - u).max() # max deviation
print difference
tol = iE-14 # depends on c!
 assert difference < tol
```

Computing convergence rates

Frequent assumption on the relation between the numerical error Eand some discretization parameter Δt :

$$E = C\Delta t^r, \tag{13}$$

- Unknown: C and r.
- Goal: estimate r (and C) from numerical experiments

Estimating the convergence rate r

Perform numerical experiments: $(\Delta t_i, E_i)$, i = 0, ..., m-1. Two methods for finding r (and C):

- Take the logarithm of (13), $\ln E = r \ln \Delta t + \ln C$, and fit a straight line to the data points $(\Delta t_i, E_i)$, $i = 0, \dots, m-1$.
- \bigcirc Consider two consecutive experiments, $(\Delta t_i, E_i)$ and $(\Delta t_{i-1}, E_{i-1})$. Dividing the equation $E_{i-1} = C\Delta t_{i-1}^r$ by $E_i = C\Delta t_i^r$ and solving for r yields

$$r_{i-1} = \frac{\ln(E_{i-1}/E_i)}{\ln(\Delta t_{i-1}/\Delta t_i)}$$
 (14)

for i = 1, = ..., m - 1.

Method 2 is best.

Brief implementation

Compute $r_0, r_1, \ldots, r_{m-2}$ from E_i and Δt_i :

```
def compute_rates(dt_values, E_values):
 r = [log(E_values[i-1]/E_values[i])/
log(dt_values[i-1]/dt_values[i])
 for i in range(1, m, 1)]
 # Round to two decimals
r = [round(r_, 2) for r_ in r]
```

def test_convergence_rates(): # Create a manufactured solution # define u_exact(t), a(t), b(t) dt_values = [0.1*2**(-i) for i in range(7)] I = u_exact(0) for theta in (0, 1, 0.5): E_values = [] for dt in dt_values: u, t = solver(I=I, a=a, b=b, T=6, dt=dt, theta=theta) u_e = u_exact(t) e = u_e = ut e = u_e = ut E_values append(E) r = compute_rates(dt_values, E_values) print' *theta=*/8, r : %* % (theta, r) expected_rate = 2 if theta = 0.5 else 1 tol = 0.1 diff = abs(expected_rate - r[-1]) assert diff < tol</pre>

The manufactured solution can be computed by sympy

```
We choose u_{\mathbf{c}}(t) = \sin(t)e^{-2t}, a(t) = t^2, fit b(t) = u'(t) - a(t):

# Create a manufactured solution with sympy import sympy as sym t = sym.symbols('t') u.exact = sym.sin(t)*sym.exp(-2*t) a = t**2 b = sym.diff(u.exact, t) + a*u.exact

# Turn sympy expressions into Python function u.exact = sym.lambdify([t], u.exact, modules='numpy') a = sym.lambdify([t], a, modules='numpy') b = sym.lambdify([t], b, modules='numpy')

Complete code: decay_vc.py.
```

Execution

Terminal> python decay_vc.py
theta=0, r: [1.06, 1.03, 1.01, 1.01, 1.0, 1.0]
theta=1, r: [0.94, 0.97, 0.99, 0.99, 1.0, 1.0]
theta=0.5, r: [2.0, 2.0, 2.0, 2.0, 2.0, 2.0]

Debugging via convergence rates

Potential bug: missing a in the denominator,

u[n+1] = (1 - (1-theta)*a*dt)/(1 + theta*dt)*u[n]

Running decay_convrate.py gives same rates.

Why? The value of a... (a = 1)

0 and 1 are bad values in tests!

Better:

Pairwise convergence rates for theta=1: 0.21 0.12 0.06 0.03 0.01

Forward Euler works...because $\theta = 0$ hides the bug.

Extension to systems of ODEs

Sample system:

$$u' = au + bv \tag{15}$$

$$v' = cu + dv \tag{16}$$

The Forward Euler method:

$$u^{n+1} = u^n + \Delta t(au^n + bv^n) \tag{17}$$

$$v^{n+1} = u^n + \Delta t (cu^n + dv^n) \tag{18}$$

The Backward Euler method gives a system of algebraic equations

The Backward Euler scheme:

$$u^{n+1} = u^n + \Delta t (au^{n+1} + bv^{n+1})$$
 (19)

$$v^{n+1} = v^n + \Delta t(cu^{n+1} + dv^{n+1}) \tag{20}$$

which is a 2×2 linear system:

$$(1 - \Delta ta)u^{n+1} + bv^{n+1} = u^n \tag{21}$$

$$cu^{n+1} + (1 - \Delta td)v^{n+1} = v^n$$
 (22)

Crank-Nicolson also gives a 2×2 linear system.

Generic form

The standard form for ODEs:

$$u' = f(u, t), \quad u(0) = I$$
 (23)

u and f: scalar or vector.

Vectors in case of ODE systems:

$$u(t) = (u^{(0)}(t), u^{(1)}(t), \dots, u^{(m-1)}(t))$$

$$f(u,t) = (f^{(0)}(u^{(0)}, \dots, u^{(m-1)})$$

$$f^{(1)}(u^{(0)}, \dots, u^{(m-1)}),$$

$$\vdots$$

$$f^{(m-1)}(u^{(0)}(t), \dots, u^{(m-1)}(t)))$$

The θ -rule

$$\frac{u^{n+1} - u^n}{\Delta t} = \theta f(u^{n+1}, t_{n+1}) + (1 - \theta) f(u^n, t_n)$$
 (24)

Bringing the unknown u^{n+1} to the left-hand side and the known terms on the right-hand side gives

$$u^{n+1} - \Delta t \theta f(u^{n+1}, t_{n+1}) = u^n + \Delta t (1 - \theta) f(u^n, t_n)$$
 (25)

This is a *nonlinear* equation in u^{n+1} (unless f is linear in u)!

Implicit 2-step backward scheme

$$u'(t_{n+1}) \approx \frac{3u^{n+1} - 4u^n + u^{n-1}}{2\Delta t}$$

Scheme:

$$u^{n+1} = \frac{4}{3}u^n - \frac{1}{3}u^{n-1} + \frac{2}{3}\Delta t f(u^{n+1}, t_{n+1})$$

Nonlinear equation for u^{n+1} .

The Leapfrog scheme

lde

$$u'(t_n) \approx \frac{u^{n+1} - u^{n-1}}{2\Delta t} = [D_{2t}u]^n$$
 (26)

Sch em e:

$$[D_{2t}u = f(u,t)]^n$$

or written out,

$$u^{n+1} = u^{n-1} + \Delta t f(u^n, t_n)$$
 (27)

- ullet Some other scheme must be used as starter (u^1) .
- \bullet Explicit scheme a nonlinear f (in u) is trivial to handle.
- Downside: Leapfrog is always unstable after some time.

The filtered Leapfrog scheme

After computing u^{n+1} , stabilize Leapfrog by

$$u^n \leftarrow u^n + \gamma(u^{n-1} - 2u^n + u^{n+1})$$
 (28)

2nd-order Runge-Kutta scheme

Forward-Euler + approximate Crank-Nicolson:

$$u^* = u^n + \Delta t f(u^n, t_n), \tag{29}$$

$$u^{n+1} = u^n + \Delta t \frac{1}{2} \left(f(u^n, t_n) + f(u^*, t_{n+1}) \right)$$
 (30)

4th-order Runge-Kutta scheme

- The most famous and widely used ODE method
- 4 evaluations of f per time step
- Its derivation is a very good illustration of numerical thinking!

2nd-order Adams-Bashforth scheme

$$u^{n+1} = u^n + \frac{1}{2} \Delta t \left(3f(u^n, t_n) - f(u^{n-1}, t_{n-1}) \right)$$
 (31)

3rd-order Adams-Bashforth scheme

$$u^{n+1} = u^n + \frac{1}{12} \left(23f(u^n, t_n) - 16f(u^{n-1}, t_{n-1}) + 5f(u^{n-2}, t_{n-2}) \right)$$
(32)

The Odespy software

Odespy features simple Python implementations of the most fundamental schemes as well as Python interfaces to several famous packages for solving ODEs: ODEPACK, Vode, rkc.f, rkf45.f, Radau5, as well as the ODE solvers in SciPy, SymPy, and odelab.

Typical usage:

```
# Define right-hand side of ODE


def f(u, t):
 return -a*u

import odespy
import numpy as np

# Set parameters and time mesh
I = 1; a = 2; T = 6; dt = 1.0
Nt = int(round(T/dt))
t_mesh = np.linspace(0, T, Nt+1)

# Use a 4th-order Runge-Kutta method
solver = odespy.RR4(f)
solver.set_initial_condition(I)
u, t = solver.solve(t_mesh)
```

Example: Runge-Kutta methods

Example: Adaptive Runge-Kutta methods

- Adaptive methods find "optimal" locations of the mesh points to ensure that the error is less than a given tolerance.
- Downside: approximate error estimation, not always optimal location of points.
- "Industry standard ODE solver": Dormand-Prince 4/5-th order Runge-Kutta (MATLAB's famous ode45).

