Matlab Program for Second Order FD Solution to Poisson's Equation

Code:

```
0001 % Numerical approximation to Poisson's equation over the square [a,b]x[a,b] with
0002 % Dirichlet boundary conditions. Uses a uniform mesh with (n+2)x(n+2) total
0003 % points (i.e, n interior grid points).
0004 % Input:
0005 %
 ffun : the RHS of poisson equation (i.e. the Laplacian of u).
0006 %
 gfun: the boundary function representing the Dirichlet B.C.
0007 %
 a,b : the interval defining the square
0008 %
 m : m+2 is the number of points in either direction of the mesh.
0009 % Ouput:
 u: the numerical solution of Poisson equation at the mesh points.
0011 %
 x,y: the uniform mesh.
0012 %
0013 function [u,x,y] = fd2poisson(ffun,gfun,a,b,m)
0015 h = (b-a)/(m+1); % Mesh spacing
0017 [x,y] = meshgrid(a:h:b); % Uniform mesh, including boundary points.
0018
0019 idx = 2:m+1;
0020 idy = 2:m+1;
0021
0022 % Compute boundary terms, south, north, east, west
0023 ubs = feval(gfun, x(1,1:m+2), y(1,1:m+2)); % Include corners
0024 ubn = feval(gfun,x(m+2,1:m+2),y(m+2,1:m+2)); % Include corners
0025 ube = feval(gfun,x(idy,m+2),y(idy,m+2)); % No corners
 % No corners
0026 ubw = feval(gfun,x(idy,1),y(idy,1));
0027
0028 % Evaluate the RHS of Poisson's equation at the interior points.
0029 f = feval(ffun,x(idy,idx),y(idy,idx));
0031 % Adjust f for boundary terms
0032 f(:,1) = f(:,1) - ubw/h^2;
 % West
0033 f(:,m) = f(:,m) - ube/h^2;
 % East
0034 f(1,1:m) = f(1,1:m) - ubs(idx)/h^2; % South
0035 f(m,1:m) = f(m,1:m) - ubn(idx)/h^2; % North
0037 f = reshape(f, m*m, 1);
0038
0039 % Create the D2x and D2y matrices
0040
0041 % Full matrix version. Can be made faster with Matlab's sparse library.
0042 z = [-2;1;zeros(m-2,1)];
0043 D2x = 1/h^2*kron(toeplitz(z,z),eye(m));
0044 D2y = 1/h^2*kron(eye(m), toeplitz(z,z));
0045
0046 % Solve the system
0047 u = (D2x + D2y) f;
0048
0049 % Convert u from a column vector to a matrix to make it easier to work with
0050 % for plotting.
0051 u = reshape(u,m,m);
0052
0053 % Append on to u the boundary values from the Dirichlet condition.
0054 u = [ubs; [ubw,u,ube]; ubn];
0055
0056 end
```

Example:

Use the above Matlab code to solve the Poisson problem

```
\nabla^2 u(x,y) = -5\pi^2 \sin(\pi x) \cos(2\pi y) \text{ for } (x,y) \in \Omega = (0,1) \times (0,1)
u(x,y) = \sin(\pi x) \cos(2\pi y) \text{ for } (x,y) \in \partial\Omega
```

```
0001 % Script for testing fd2poisson over the square [a,b]x[a,b]
0002 a = 0;
0003 b = 1;
0004 k = 6;
0005 m = 2^k-1; % Number of interior grid points in one direction
0007 f = Q(x,y) -5*pi^2*sin(pi*x).*cos(2*pi*y); % Laplacian(u) = f
0008 g = @(x,y) \sin(pi*x).*\cos(2*pi*y);
 % u = g on Boundary
0009 uexact = @(x,y) g(x,y);
 % Exact solution is g.
0010
0011 % Compute and time the solution
0012 tic
0013 [u,x,y] = fd2poisson(f,g,a,b,m);
0014 gedirect = toc;
0015
0016 fprintf('Direct Gaussian elimination take %d s\n',gedirect);
0017
0018 %% Plot solution
0019 figure, set(gcf,'DefaultAxesFontSize',10,'PaperPosition', [0 0 3.5 3.5]),
0020 surf(x,y,u), xlabel('x'), ylabel('y'), zlabel('u(x,y)'),
0021 title(strcat('Numerical Solution to Poisson Equation, h=',num2str(h)));
0022
0023 % Plot error
0024 figure, set(gcf,'DefaultAxesFontSize',10,'PaperPosition', [0 0 3.5 3.5]),
0025 surf(x,y,u-uexact(x,y)),xlabel('x'),ylabel('y'), zlabel('Error'),
0026 title(strcat('Error, h=',num2str(h)));
```

Numerical Solution to Poisson Equation, h=0.025

