

1

OUTLINE

- Global error
- Local truncation error
- Convergent method
- Grid refinement analysis
- Stencils for the 2D Laplacian
- Example

B Wiwatanapataphee
Curtin University is a trademark of Curtin University of Technology

8/16/2020

Definition of the global error

Let $\mathbf{U} = (U_1, ..., U_N)^T$ be he solution of finite difference scheme (assume no round-ff errors),

 $\mathbf{u} = (u(x_1), ..., u(x_N))^T$ be the exact solution at grid points.

The global error vector is defined as $\mathbf{E} = \mathbf{U} - \mathbf{u}$.

- The maximum norm (or the infinity norm) is $\|\mathbf{E}\|_{\infty} = \max_{i} |e_{i}|.$
- The 1-norm is $\|\mathbf{E}\|_1 = \sum_i h_i |e_i|$ similar to the continuous space $\int |e(x)| dx$.
- The 2-norm is $\|\mathbf{E}\|_2 = (\sum_i h_i |e_i|^2)^{1/2}$ similar to the continuous space $(\int |e(x)|^2 dx)^{1/2}$.

B Wiwatanapataphee

Ourtin University is a Fademark of Curtin University of Technology CRICOS Provider Code 00301J

8/16/2020

3

If $\|\mathbf{E}\| \le Ch^p$, p > 0, C is a constant independent of h the finite difference (FD) scheme is p-th order accurate

<u>Definition</u> A FD scheme is called convergent if $\lim_{h\to 0} ||\mathbf{E}|| = 0$

Local truncation error

Consider the DE $u_{xx} = f$ or Lu = f(1)

L is the differential operator $L = \frac{d^2}{dx^2}$

By applying FDM

DE(1) becomes
$$\frac{u(x+h)-2 (x)+u(x-h)}{h^2} = f$$
or
$$L_h u = f$$

The local truncation error is $T(x) = Lu - L_hu$

B Wiwatanapataphee

Curtin University is a haddemark of Curtin University of Tecl

8/16/2020

For the DE $u_{xx} = f(x)$

and the three-point central difference scheme, the local truncation error is

$$T(x) = Lu - L_h u$$

$$= u_{xx} - \frac{u(x+h) - 2u(x) + u(x-h)}{h^2}$$

$$= f(x) - \frac{u(x+h) - 2u(x) + u(x-h)}{h^2}$$

which measures how well the FD discretisation approximates the DE

B Wiwatanapataphee

5

Convergent Method

<u>Definition</u> A finite difference scheme is called consistent if

$$\lim_{h\to 0} T(x) = \lim_{h\to 0} (\underline{L}u - \underline{L}_h u) = 0$$

To check whether a FD scheme is consistent or not, we use Taylor expansion.

For the DE $u_{xx} = f(x)$, we have

$$T(x) = u_{xx} - \frac{u(x+h) - 2u(x) + u(x-h)}{h^2}$$

$$\approx -\frac{h^2}{12}u^{(4)}(x) = Ch^2$$
So the FD so

 $\lim_{h\to 0} T(x) = \lim_{h\to 0} Ch^2 = 0$

So the FD scheme is consistent.

As the consistence <u>cannot guarantee</u> a finite difference work, the stability of a FD scheme is required.

For the model problem, we have

$$A\mathbf{u} = \mathbf{F} + \mathbf{T}, \quad A\mathbf{U} = \mathbf{F}$$

$$A(\mathbf{u} - \mathbf{U}) = \mathbf{T}$$

$$A\mathbf{E} = \mathbf{T}$$

A is the coefficient matrix of the FD equations,

F is the modified source term by the BC,

T is the vector of the local truncation error at grid points

B Wiwatanapataphee

Curtin University is a ***ademark of Curtin University of Technology
Ching Benister (New 1970)

8/16/2020

7

$$A\mathbf{E} = \mathbf{T}$$

If A is non-singular, then

$$\|\mathbf{E}\| = \|A^{-1}\mathbf{T}\| \le \|A^{-1}\|\|\mathbf{T}\|.$$

If A is singular, then

 $\|\mathbf{E}\|$ may be arbitrary large.

For the central FD scheme, we have

$$\|\mathbf{E}\| \le \|A^{-1}\|h^2.$$

Thus, the global error depends on both the local truncation error and $||A^{-1}||$.

B Wiwatanapataphee

Curtin University is a trademark of Curtin University of Technology,
CRUCAS Provides Child DODG 1

Definition

A FD method for the elliptic DE is stable if A is invertible and

$$||A^{-1}|| \le C, \quad \text{for all } h < h_0,$$

where C and h_0 are constants

Theorem

A consistent and stable finite difference scheme is convergent.

B Wiwatanapataphee

Curtin University is a ***ademark of Curtin University of Technology
Ching Benister (New 1970)

8/16/2020

9

Grid refinement analysis

Assume that a method is *p*-th order accurate, i.e.,

$$||E_h|| \sim Ch^p$$

$$\log ||E_h|| = \log C + p \log h,$$

We can divide h by half to get $||E_{h/2}||$.

We then have

ratio =
$$\frac{||E_h||}{||E_{h/2}||} = \frac{Ch^p}{C(h/2)^p} = 2^p$$
,

$$p = \frac{\log(\|E_h\|/\|E_{h/2}\|)}{\log 2}.$$

B Wiwatanapataphee
Curtin University is a trademark of Curtin University of Teo

8/16/2020

Improvement of Accuracy of Solution

Deferred Approach to the Limit

By reducing the value of k and h, i.e., through mesh refinement.

Denote u = true solution,

 u_h = finite difference solution,

then $u = u_h + \text{error.}$

Let u_h be the solution of the Laplace equation by using the 5 point scheme, then

$$u = u_h + Ch^2.$$

Curtin University is a *rademark of Curtin University of Technology CRICOS Provider Code 00301J

11

 Based on the above formulae, to accelerate the convergence of numerical solutions, we could use the so-called *deferred approach* to the limit suggested by Richardson.

$$u = u_1 + Ch^p$$
. (1.1)

If mesh size h is reduced from h to h/2, then

$$u = u_2 + C(h/2)^p$$
. (1.2)

where u_2 is the approximation obtained with h/2.

urtin University is a tademark of Curtin University of Technology

From (1.1) and (1.2), by eliminating h^P , we obtain

$$u = \frac{2^p u_2 - u_1}{2^p - 1}. ag{1.3}$$

For example, for p = 2,

$$u = \frac{4u_2 - u_1}{3}$$

Curtin University is a trademark of Curtin University of Technology CRICOS Provider Code 00301J

13

- If *p* is unknown, it can be estimated from three approximate solutions at the same point obtained by using different mesh sizes.
 - Let u_1 , u_2 and u_3 are approximations at the same point obtained respectively using step size h_1 , h_2 and h_3 where

$$h_3 = \frac{1}{2}h_2 = \frac{1}{4}h_1$$

Then

$$u = u_1 + Ch_1^p,$$

$$u = u_2 + C\left(\frac{1}{2}\right)^p h_1^p,$$

$$u = u_3 + C\left(\frac{1}{4}\right)^p h_1^p,$$

Curtin University is a *tademark of Curtin University of Technolog

from which, we have

$$u_2 - u_1 + Ah_1^p \left[\left(\frac{1}{2} \right)^p - 1 \right] = 0$$

$$u_3 - u_2 + Ah_1^p \left(\frac{1}{2}\right)^p \left[\left(\frac{1}{2}\right)^p - 1\right] = 0$$

Hence,

$$2^{p} = \frac{u_{2} - u_{1}}{u_{3} - u_{2}}.$$

Curtin University is a #ademark of Curtin University of Technology CRICOS Provider Code 90301J

15

Elliptic equations

In two space dimensions, a constant-coefficient elliptic equation has the form

$$au_{xx} + bu_{xy} + cu_{yy} + h(x, y, u, u_x, u_y) = f(x, y)$$

where the coefficients a, b, c satisfy

$$b^2-4ac<0.$$

Consider the problem

$$u_{xx} + u_{yy} = f(x, y), \qquad 0 \le x, y \le 1$$

B Wiwatanapataphee

Gurtin University is a stademark of Curtin University of Technology

17

Let $\Delta x = \Delta y = h$ $T(x) = Lu - L_h u$ $= (u_{xx} + u_{yy}) - \frac{u_{i+1,j} + u_{i-1,j} + u_{i,j+1} + u_{i,j-1} - 4u_{i,j}}{h^2}$ $T_{ij} = f_{ij} - \frac{1}{h^2} \left(u_{i-1,j} + u_{i+1,j} + u_{i,j-1} + u_{i-1,j+1} - 4u_{i,j} \right)$ $T_{ij} = \frac{1}{12}h^2(u_{xxxx} + u_{yyyy}) + O(h^4)$

The global error $E_{ij} = u(x_i, u_j) - u_{ij}$ $A^h E^h = T^h$

Accuracy and Stability: the five-point stencil

B Wiwatanapataphee

Accuracy and Stability: the nine-point stencil

$$\nabla^2 u(x_i, y_j) = \frac{1}{6h^2} [4u_{i-1,j} + 4u_{i+1,j} + 4u_{i,j-1} + 4u_{i,j+1} + u_{i-1,j-1} + u_{i-1,j+1} + u_{i+1,j+1} - 20u_{ij}]$$

$$+ u_{i-1,j-1} + u_{i-1,j+1} + u_{i+1,j-1} + u_{i+1,j+1} - 20u_{ij}]$$

$$\nabla^2 u(x_i, y_j)$$

$$= \nabla^2 u + \frac{1}{12} h^2 (u_{xxxx} + 2u_{xxyy} + u_{yyyy}) + O(h^4).$$

It is noted that the error is still $O(h^2)$.

B Wiwatanapataphee

Curtin University is a trademark of Curtin University of Technology
CRICOS Provider Chris 00001.

8/16/2020

19

Since

$$u_{xxxx} + 2u_{xxyy} + u_{yyyy} = \nabla^2(\nabla^2 u) \equiv \nabla^4 u.$$

From DE $\nabla^2 u = f$, we have

$$u_{xxxx} + 2u_{xxyy} + u_{yyyy} = \nabla^2 f.$$

We can obtain a fourth-order accurate method of the form

$$\nabla^2 u_{ij} = f(x_i, y_j) + \frac{h^2}{12} \nabla^2 f(x_i, y_j),$$

B Wiwatanapataphee

Gurtin University is a taskemark of Curtin University of Technology

Example

Given

$$u_{xx} + u_{yy} = x^2 y^2, \qquad 0 \le x, y \le \pi$$

$$u(0,y) = 0,$$
 $u(\pi,y) = 1$
 $u(x,\pi) = 0,$ $\frac{\partial u(x,0)}{\partial y} = 1.$

For 5 grid points in x-direction and 5-grid points in y-direction,

- Derive the five-point FD equations of the PDE
- Derive the nine-point FD equations of the PDE

B Wiwatanapataphee
Curtin University is a trademark of Curtin University of Technology

8/16/2020

