Runge 2nd Order Method

Major: All Engineering Majors

Authors: Autar Kaw, Charlie Barker
Modified of P-God F- 100103

http://numericalmethods.eng.usf.edu

Transforming Numerical Methods Education for STEM Undergraduates

Runge-Kutta 2nd Order Method

http://numericalmethods.eng.usf.edu

Heun's Method

Heun's method

Here a 1/2 is chosen

resulting in

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

where

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

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

Figure 1 Runge-Kutta 2nd order method (Heun's method)

Runge-Kutta 2nd Order Method

For
$$\frac{dy}{dx} = f(x, y), y(0) = y_0$$

Runge Kutta 2nd order method is given by

$$y_{i+1} = y_i + (a_1k_1 + a_2k_2)h$$

where $\frac{1}{2}$ for Henris Method
 $k_1 = f(x_i, y_i)$
 $k_2 = f(x_i + p_1h, y_i + q_{11}k_1h)$

Midpoint Method

Here $a_2 = 1$ is chosen, giving

$$a_1 = 0$$

$$p_1 = \frac{1}{2}$$

$$q_{11} = \frac{1}{2}$$

resulting in

$$y_{i+1} = y_i + k_2 h$$

where

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

 $k_2 = f\left(x_i + \frac{1}{2}h, y_i + \frac{1}{2}k_1h\right)$

Ralston's Method

Here $a_2 = \frac{2}{3}$ is chosen, giving

$$a_1 = \frac{1}{3}$$

$$p_1 = \frac{3}{4}$$

$$q_{11} = \frac{3}{4}$$

resulting in

$$y_{i+1} = y_i + \left(\frac{1}{3}k_1 + \frac{2}{3}k_2\right)h$$

where

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

$$k_2 = f\left(x_i + \frac{3}{4}h, y_i + \frac{3}{4}k_1h\right)$$

How to write Ordinary Differential Equation

How does one write a first order differential equation in the form of

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

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

$$\frac{d\theta}{dt} = -2.2067 \times 10^{-12} (\theta^4 - 81 \times 10^8), \theta(0) = 1200K$$

Find the temperature at t = 480 seconds using Heun's method. Assume a step size of h = 240 seconds.

$$\frac{d\theta}{dt} = -2.2067 \times 10^{-12} \left(\theta^4 - 81 \times 10^8 \right)$$
$$f(t,\theta) = -2.2067 \times 10^{-12} \left(\theta^4 - 81 \times 10^8 \right)$$
$$\theta_{i+1} = \theta_i + \left(\frac{1}{2} k_1 + \frac{1}{2} k_2 \right) h$$

Solution

Step 1:
$$i = 0, t_0 = 0, \theta_0 = \theta(0) = 1200K$$

=1200 + (-2.2702)240

=655.16K

$$k_{1} = f(t_{0}, \theta_{o}) \qquad k_{2} = f(t_{0} + h, \theta_{0} + k_{1}h)$$

$$= f(0,1200) \qquad = f(0 + 240,1200 + (-4.5579)240)$$

$$= -2.2067 \times 10^{-12} (1200^{4} - 81 \times 10^{8}) \qquad = f(240,106.09)$$

$$= -4.5579 \qquad = -2.2067 \times 10^{-12} (106.09^{4} - 81 \times 10^{8})$$

$$= 0.017595$$

$$\theta_{1} = \theta_{0} + (\frac{1}{2}k_{1} + \frac{1}{2}k_{2})h$$

$$= 1200 + (\frac{1}{2}(-4.5579) + \frac{1}{2}(0.017595))240$$

Solution Cont

Step 2:
$$i = 1, t_1 = t_0 + h = 0 + 240 = 240, \theta_1 = 655.16K$$

$$k_1 = f(t_1, \theta_1) \qquad k_2 = f(t_1 + h, \theta_1 + k_1 h) = f(240,655.16) = -2.2067 \times 10^{-12} (655.16^4 - 81 \times 10^8) = -2.2067 \times 10^{-12} (655.16^4 - 81 \times 10^8) = -2.2067 \times 10^{-12} (561.87^4 - 81 \times 10^8) = -0.20206$$

$$\theta_2 = \theta_1 + \left(\frac{1}{2}k_1 + \frac{1}{2}k_2\right)h$$

$$= 655.16 + \left(\frac{1}{2}(-0.38869) + \frac{1}{2}(-0.20206)\right)240$$

$$= 655.16 + (-0.29538)240$$

$$= 584.27K$$

Solution Cont

The exact solution of the ordinary differential equation is given by the solution of a non-linear equation as

$$0.92593 \ln \frac{\theta - 300}{\theta + 300} - 1.8519 \tan^{-1}(0.00333333\theta) = -0.22067 \times 10^{-3} t - 2.9282$$

The solution to this nonlinear equation at t=480 seconds is

$$\theta(480) = 647.57K$$

Comparison with exact results

Figure 2. Heun's method results for different step sizes

Effect of step size

Table 1. Temperature at 480 seconds as a function of step size, h

Step size, h	θ(480)	E _t	€ _t %
480	-393.87	1041.4	160.82
240	584.27	63.304	9.7756
120	651.35	-3.7762	0.58313
60	649.91	-2.3406	0.36145
30	648.21	-0.63219	0.097625

$$\theta(480) = 647.57K$$
 (exact)

Effects of step size on Heun's Method

Figure 3. Effect of step size in Heun's method

Comparison of Euler and Runge-Kutta 2nd Order Methods

Table 2. Comparison of Euler and the Runge-Kutta methods

Step size,	<i>θ</i> (480)				
h	Euler	Heun	Midpoint	Ralston	
480	-987.84	-393.87	1208.4	449.78	
240	110.32	584.27	976.87	690.01	
120	546.77	651.35	690.20	667.71	
60	614.97	649.91	654.85	652.25	
30	632.77	648.21	649.02	648.61	

$$\theta(480) = 647.57K$$
 (exact)

Comparison of Euler and Runge-Kutta 2nd Order Methods

Table 2. Comparison of Euler and the Runge-Kutta methods

Step size,	$ \epsilon_t \%$			
h	Euler	Heun	Midpoint	Ralston
480	252.54	160.82	86.612	30.544
240	82.964	9.7756	50.851	6.5537
120	15.566	0.58313	6.5823	3.1092
60	5.0352	0.36145	1.1239	0.72299
30	2.2864	0.097625	0.22353	0.15940

$$\theta(480) = 647.57K$$
 (exact)

Comparison of Euler and Runge-Kutta 2nd Order Methods

Figure 4. Comparison of Euler and Runge Kutta 2nd order methods with exact results.

Is there a method to Mus First of all note the Taylor expansion in two variables is: f (x+h, y+k) = f(x,y) + hfx+kty 1 (h fxx + 2hkfxy + kfyy) + 1 (h³fxx + 3hkfxy + 3hkfxyy + kfpy)
+ 3! (h²fxxx + 3hkfxy)

18

RK Mothods have the farm yi+1= yi+ (a,k,+a2k) Notice that h= f(xi+p,h,lyi+q1,k,h) = {+ p,hfx+q11k,hfy+013) (by Taylor expansion) yi+= yi+ af+ af+ 28f+b,hfx+9,k,hf4+0 h2) h = yi+ (a1+a2)hf + a2ph2fx + a2 q11fhfy+ach3 20

Additional Resources

For all resources on this topic such as digital audiovisual lectures, primers, textbook chapters, multiple-choice tests, worksheets in MATLAB, MATHEMATICA, MathCad and MAPLE, blogs, related physical problems, please visit

http://numericalmethods.eng.usf.edu/topics/runge kutt a 2nd method.html

THE END

http://numericalmethods.eng.usf.edu