

- Overview of differential equation
- Initial value problem
- Explicit numeric methods
- Implicit numeric methods
- Modular implementation

Physics-based simulation

- It's an algorithm that produces a sequence of states over time under the laws of physics
- What is a state?

1

Differential equations

- What is a differential equation?
 - It describes the relation between an unknown function and its derivatives
- Ordinary differential equation (ODE)
 - is the relation that contains functions of only one independent variable and its derivatives

Ordinary differential equations

An ODE is an equality equation involving a function and its derivatives

known function $\dot{x}(t)= \dot{f}(x(t))$ time derivative of the unknown function that evaluates the state given time

What does it mean to "solve" an ODE?

^

Symbolic solutions

- Standard introductory differential equation courses focus on finding solutions analytically
- Linear ODEs can be solved by integral transforms
- Use DSolve[eqn,x,t] in Mathematica

Differential equation: $\dot{x}(t) = -kx(t)$

Solution: $x(t) = e^{-kt}$

Numerical solutions

- In this class, we will be concerned with numerical solutions
- Derivative function *f* is regarded as a black box
- Given a numerical value *x* and *t*, the black box will return the time derivative of *x*

Physics-based simulation

- Overview of differential equation
- Initial value problem
- Explicit numeric methods
- Implicit numeric methods
- Modular implementation

Initial value problems

In a canonical initial value problem, the behavior of the system is described by an ODE and its initial condition:

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

$$x(t_0) = x_0$$

To solve x(t) numerically, we start out from x_0 and follow the changes defined by *f* thereafter

Vector field

The differential equation can be visualized as a vector field

$$\dot{\mathbf{x}} = f(\mathbf{x}, t)$$

x(t): a moving point f(x,t): x's velocity

г

- Overview of differential equation
- Initial value problem
- Explicit numeric methods
- Implicit numeric methods
- Modular implementation

Explicit Euler method

How do we get to the next state from the current state?

$$\mathbf{x}(t_0 + h|) = \mathbf{x}_0 + h\dot{\mathbf{x}}(t_0)$$

Instead of following real integral curve, **p** follows a polygonal path

Discrete time step h determines the errors

Problems of Euler method

Inaccuracy

The circle turns into a spiral no matter how small the step size is

Problems of Euler method

Instability

 $\dot{\mathbf{x}} = -k\mathbf{x}$

Symbolic solution: $x(t) = e^{-kt}$

Oscillation:

Divergence:

How small the step size has to be?

Accuracy of Euler method

• At each step, **x**(*t*) can be written in the form of Taylor series:

$$\mathbf{x}(t_0 + h) = \mathbf{x}(t_0) + h\dot{\mathbf{x}}(t_0) + \frac{h^2}{2!}\ddot{\mathbf{x}}(t_0) + \frac{h^3}{3!}\mathbf{x}(t_0) + \dots + \frac{h^n}{n!}\frac{\partial^n\mathbf{x}}{\partial t^n} + \dots$$

- What is the order of the error term in Euler method?
- The cost per step is determined by the number of evaluations per step

Taylor series is a representation of a function as an infinite sun of terms calculated using the derivatives at a particular point

The test equation Sta

• Test equation advances x by

$$x_{n+1} = x_n + h\lambda x_n$$

Solving gives

$$x_n = (1 + h\lambda)^n x_0$$

• Condition of stability

$$|1 + h\lambda| \le 1$$

Stability of Euler method

• Assume the derivative function is linear

$$\frac{d}{dt}\mathbf{x} = \mathbf{A}\mathbf{x}$$

• Look at x parallel to the largest eigenvector of A

$$\frac{d}{dt}\mathbf{x} = \lambda \mathbf{x}$$

• Note that eigenvalue λ can be complex

Stability region

• Plot all the values of $h\lambda$ on the complex plane where Euler method is stable

Real eigenvalue

- If eigenvalue is real and negative, what kind of the motion does x correspond to?
 - a damping motion smoothly coming to a halt
- The threshold of time step

$$h \le \frac{2}{|\lambda|}$$

• What about the imaginary axis?

Imaginary eigenvalue

- If eigenvalue is pure imaginary, Euler method is unconditionally unstable
- What motion does **x** look like if the eigenvalue is pure imaginary?
 - an oscillatory or circular motion
- We need to look at other methods

The midpoint method

- 1. Compute an Euler step $\Delta x = hf(x(t_0))$
- 2. Evaluate f at the midpoint $f_{mid} = f(x(t_0) + \frac{\Delta x}{2})$
- 3. Take a step using f_{mid}

$$x(t_0 + h) = x(t_0) + hf_{mid}$$

$$\mathbf{x}(t+h) = \mathbf{x}_0 + hf(\mathbf{x}_0 + \frac{h}{2}f(\mathbf{x}_0))$$

Accuracy of midpoint

Prove that the midpoint method is correct within $O(h^3)$

$$\mathbf{x}(t+h) = \mathbf{x}_0 + hf(\mathbf{x}_0 + \frac{h}{2}f(\mathbf{x}_0))$$
$$\Delta \mathbf{x} = \frac{h}{2}f(\mathbf{x}_0)$$

$$f(\mathbf{x}_0 + \Delta \mathbf{x}) = f(\mathbf{x}_0) + \Delta x \frac{\partial f(\mathbf{x}_0)}{\partial \mathbf{x}} + O(\mathbf{x}^2)$$

$$\mathbf{x}(t+h) = \mathbf{x}_0 + hf(\mathbf{x}_0) + \frac{h^2}{2}f(\mathbf{x}_0)\frac{\partial f(\mathbf{x}_0)}{\partial \mathbf{x}} + hO(x^2)$$

$$\mathbf{x}(t+h) = \mathbf{x}_0 + h\dot{\mathbf{x}}_0 + \frac{h^2}{2}\ddot{\mathbf{x}}_0 + O(h^3)$$

_

Stability region

$$\mathbf{x}_{n+1} = \mathbf{x}_n + h\lambda \mathbf{x}_{n+\frac{1}{2}} = \mathbf{x}_n + h\lambda(\mathbf{x}_n + \frac{1}{2}h\lambda \mathbf{x}_n)$$
$$\mathbf{x}_{n+1} = \mathbf{x}_n(1 + h\lambda + \frac{1}{2}(h\lambda)^2)$$

$$h\lambda = x + iy$$

$$\left| \left[\begin{array}{c} 1 \\ 0 \end{array} \right] + \left[\begin{array}{c} x \\ y \end{array} \right] + \frac{1}{2} \left[\begin{array}{c} x^2 - y^2 \\ 2xy \end{array} \right] \right| \leq 1$$

$$\left| \left[\begin{array}{c} 1 + x + \frac{x^2 - y^2}{2} \\ y + xy \end{array} \right] \right| \le 1$$

Stability of midpoint

• Midpoint method has larger stability region, but still unstable on the imaginary axis

Runge-Kutta method

- Runge-Kutta is a numeric method of integrating ODEs by evaluating the derivatives at a few locations to cancel out lower-order error terms
- Also an explicit method: \mathbf{x}_{n+1} is an explicit function of \mathbf{x}_n

Runge-Kutta method

- q-stage p-order Runge-Kutta evaluates the derivative function q times in each iteration and its approximation of the next state is correct within $O(h^{p+1})$
- What order of Runge-Kutta does midpoint method correspond to?

4-stage 4th order Runge-Kutta

$$k_{1} = hf(\mathbf{x}_{0}, t_{0})$$

$$k_{2} = hf(\mathbf{x}_{0} + \frac{k_{1}}{2}, t_{0} + \frac{h}{2})$$

$$k_{3} = hf(\mathbf{x}_{0} + \frac{k_{2}}{2}, t_{0} + \frac{h}{2})$$

$$k_{4} = hf(\mathbf{x}_{0} + k_{3}, t_{0} + h)$$

$$\mathbf{x}(t_{0} + h) = \mathbf{x}_{0} + \frac{1}{6}k_{1} + \frac{1}{3}k_{2} + \frac{1}{3}k_{3} + \frac{1}{6}k_{4}$$

$$1. f(\mathbf{x}_{0}, t_{0})$$

$$\mathbf{x}_{0}$$

$$2. f(\mathbf{x}_{0} + \frac{k_{1}}{2}, t_{0} + \frac{h}{2})$$

$$3. f(\mathbf{x}_{0} + \frac{k_{2}}{2}, t_{0} + \frac{h}{2})$$

$$4. f(\mathbf{x}_{0} + k_{3}, t_{0} + h)$$

High order Runge-Kutta

• RK3 and up are include part of the imaginary axis

Stage vs. order

		- ^ \								
p	1	$\left(2\right)$	3	$\left(4\right)$	5	6	7	8	9	10
$q_{min}(p)$	1	2	3	4	6	7	9	11	12-17	13-17
		$/\sim$		10/	~				7	

The minimum number of stages necessary for an explicit method to attain order p is still an open problem

Why is fourth order the most popular Runge Kutta method?

Adaptive step size

- Ideally, we want to choose *h* as large as possible, but not so large as to give us big error or instability
- We can vary *h* as we march forward in time
 - Step doubling
 - Embedding estimate
 - Variable step, variable order

Step doubling

Estimate x_a by taking a full Euler step

$$\mathbf{x}_a = \mathbf{x}_0 + hf(\mathbf{x}_0, t_0)$$

Estimate x_b by taking two half Euler steps

$$\mathbf{x}_{temp} = \mathbf{x}_0 + \frac{h}{2} f(\mathbf{x}_0, t_0)$$

$$\mathbf{x}_b = \mathbf{x}_{temp} + \frac{h}{2} f(\mathbf{x}_{temp}, t_0 + \frac{h}{2})$$

$$e = |\mathbf{x}_a - \mathbf{x}_b|$$
 is bound by $O(h^2)$

Given error tolerance ϵ , what is the optimal step size? $\left(\frac{\epsilon}{e}\right)^{\frac{1}{2}}h$

Embedding estimate

- Also called Runge-Kutta-Fehlberg
- Compare two estimates of $x(t_0 + h)$
 - Fifth order Runge-Kutta with 6 stages
 - Forth order Runge-Kutta with 6 stages

Variable step, variable order

- Change between methods of different order as well as step based on obtained error estimates
- These methods are currently the last work in numerical integration

Problems of explicit methods

- Do not work well with stiff ODEs
 - Simulation blows up if the step size is too big
 - Simulation progresses slowly if the step size is too small

Example: a bead on the wire

$$\mathbf{Y}(t) = (x(t), y(t))$$

$$\dot{\mathbf{Y}} = \frac{d}{dt} \begin{pmatrix} x(t) \\ y(t) \end{pmatrix} = \begin{pmatrix} -x(t) \\ -ky(t) \end{pmatrix}$$

Explicit Euler's method:

$$\mathbf{Y}_{new} = \mathbf{Y}_0 + h\dot{\mathbf{Y}}(t_0) = \begin{pmatrix} x(t) \\ y(t) \end{pmatrix} + h \begin{pmatrix} -x(t) \\ -ky(t) \end{pmatrix}$$

$$\mathbf{Y}_{new} = \left(\begin{array}{c} (1-h)x(t) \\ (1-kh)y(t) \end{array} \right) \qquad \mathbf{h} \leq \frac{\mathbf{2}}{|\lambda|}$$

• Overview of differential equation

- Initial value problem
- Explicit numeric methods
- Implicit numeric methods
- Modular implementation

Stiff equations

- Stiffness constant: *k*
- Step size is limited by the largest *k*
- Systems that has some big k's mixed in are called "stiff system"

Implicit methods

Explicit Euler:

 $Y_{new} = Y_0 + hf(Y_0)$

Implicit Euler:

 $Y_{new} = Y_0 + hf(Y_{new})$

Solving for $\,Y_{new}\, \text{such that}\, \,f\,$, at time t_0+h , points directly back at $\,Y_0\,$

Implicit methods

Our goal is to solve for Y_{new} such that

$$Y_{new} = Y_0 + hf(Y_{new})$$

Approximating $f(Y_{new})$ by linearizing f(Y)

$$f(Y_{new}) = f(Y_0) + \Delta Y f^{j}(Y_0)$$
, where $\Delta Y = Y_{new} - Y_0$

$$Y_{\text{new}} = Y_0 + hf(Y_0) + h\Delta Y f^{j}(Y_0)$$

$$\sum_{\bullet}$$

$$\Delta Y = \frac{1}{h} I - f^{j}(Y_{0}) f(Y_{0})$$

$$f(Y, t) = \dot{Y}(t)$$

$$f(Y, t)^{j} = \frac{-if}{-y}$$

Example: A bead on the wire

What is the largest step size the implicit Euler method can take?

$$\begin{split} \lim_{h \to \infty} \Delta \, Y &= \lim_{h \to \infty} - \begin{array}{c} \Sigma & \sum_{\substack{h \\ h+1} X0} & \Sigma \\ \hline 1+kh \, ky_0 \end{array} \\ &= - \begin{array}{c} \Sigma & \Sigma & \Sigma \\ \frac{1}{k} ky_0 & = - \begin{array}{c} \Sigma & \Sigma \\ y_0 \end{array} \end{split}$$

$$Y_{new} = Y_0 + (-Y_0) = 0$$

Example: A bead on the wire

Apply the implicit Euler method to the bead-on-wire example

$$\Delta Y = \frac{1}{h} I - f^{j}(Y_{0}) f(Y_{0})$$

$$\Sigma - x(t) \Sigma = -x(t) \Sigma$$

$$F^{j}(Y(t)) = \frac{\partial f(Y(t))}{\partial Y} = \frac{\Sigma - 1}{0 - k} \Sigma$$

$$\Delta Y = \frac{\Sigma}{h} \frac{1+h}{h} \frac{0}{0} \frac{\Sigma - 1\Sigma}{h} \frac{\Sigma}{\Sigma}$$

$$= \frac{\Sigma}{h+1} \frac{h}{0} \frac{0}{1+kh} \frac{\Sigma\Sigma - x_{0}}{-ky_{0}} \Sigma$$

$$= -\frac{\Sigma}{h} \frac{h}{h+1} x_{0}$$

$$= -\frac{\Sigma}{h} \frac{h}{h+1} x_{0}$$

$$= -\frac{\Sigma}{h} \frac{h}{h+1} x_{0}$$

Stability of implicit Euler

• Test equation shows stable when

$$|I - h\lambda| \ge I$$

• How does the stability region look like?

Problems of implicit Euler

- Implicit Euler could be stable even when physics is not!
- Implicit Euler damps out motion unrealistically

Trapezoidal rule

• Take a half step of explicit Euler and a half step of implicit Euler

$$x_{n+1} = x_n + h(\frac{1}{2}f(x_n) + \frac{1}{2}f(x_{n+1}))$$

• Explicit Euler is under-stable, implicit Euler is over-stable, the combination is just right

Implicit vs. explicit

Stability of Trapezoidal

• What is the test equation for Trapezoidal?

$$h\lambda \leq 0$$

- Where is the stability region?
 - negative half-plane
- Stability region is consistent with physics
- Good for pure rotation

Terminology

- Explicit Euler is also called forward Euler
- Implicit Euler is also called backward Euler

- Overview of differential equation
- Initial value problem
- Explicit numeric methods
- Implicit numeric methods
- Modular implementation

Modular implementation

- Write integrator in terms of
 - Reusable code
 - Simple system implementation
- Generic operations:
 - Get dim(x)
 - Get/Set x and t
 - Derivative evaluation at current (x, t)

Summary

- Explicit Euler is simple, but might not be stable; modified Euler may be a cheap alternative
- RK4 allows for larger time step, but requires much more computation
- Use implicit Euler for better stability, but beware of over-damp