Fourth Order RK-Method

The most commonly used method is Runge-Kutta fourth order method.

The fourth order RK-method is

$$y_{i+1} = y_i + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4),$$

where

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

$$k_2 = hf\left(x_i + \frac{h}{2}, y_i + \frac{k_1}{2}\right),$$

$$k_3 = hf\left(x_i + \frac{h}{2}, y_i + \frac{k_2}{2}\right),$$

$$k_4 = hf(x_i + h, y_i + k_3).$$

Example 1

Find the approximate solution of the initial value problem

$$\frac{dx}{dt} = 1 + \frac{x}{t}, \quad 1 \le t \le 3$$

with the initial condition

$$x(1) = 1,$$

using the Runge-Kutta second order and fourth order with step size of h=1.

Solution

RK 2nd order method. The formula is

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

where $k_1 = f(x_i, t_i), k_2 = f(x_i + h, t_i + hk_1).$

Here, h = 1 and $t_0 = x_0 = 1$. Therefore,

$$k_1 = f(t_0, x_0) = 1 + \frac{x_0}{t_0} = 2,$$

$$k_2 = f(t_0 + h, x_0 + hk_1) = f(2,3) = 1 + \frac{3}{2} = 2.5.$$

Thus,

$$y_1 = 1 + \frac{1}{2}(2 + 2.5) = 3.25.$$

Similary, we calculate y_2 .

RK 4th order method. The formula is

$$y_{i+1} = y_i + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4),$$

where

$$k_1 = hf(t_i, x_i),$$
 $k_2 = hf\left(t_i + \frac{h}{2}, x_i + \frac{k_1}{2}\right),$
 $k_3 = hf\left(t_i + \frac{h}{2}, x_i + \frac{k_2}{2}\right),$
 $k_4 = hf(t_i + h, x_i + k_3).$
Ordinary Differential

$$k_1 = hf(t_0, x_0) = f(1, 1) = 2,$$
 $k_2 = hf\left(t_0 + \frac{h}{2}, x_0 + \frac{k_1}{2}\right) = f(1.5, 2) = 2.333333,$
 $k_3 = hf\left(t_0 + \frac{h}{2}, x_0 + \frac{k_2}{2}\right) = 2.444444,$
 $k_4 = hf(t_0 + h, x_0 + k_3) = 2.722222.$

We find

Similarly, we calculate y_2 .

System of First Order ODE's

We consider the n system of first order equations

$$\frac{dy_1}{dx} = f_1(x, y_1, y_2, \dots, y_n), \ y_1(x_0) = y_{10},
\frac{dy_2}{dx} = f_2(x, y_1, y_2, \dots, y_n), \ y_2(x_0) = y_{20},
\dots$$

$$\frac{dy_n}{dx} = f_n(x, y_1, y_2, \dots, y_n), \ y_n(x_0) = y_{n0}.$$

With the help of single step methods, we find the approximate solution for the system of n equations.

We now consider the two first order equations of the form

$$\frac{dy_1}{dx} = f_1(x, y_1, y_2), \ y_1(x_0) = y_{10},$$

$$\frac{dy_2}{dx} = f_2(x, y_1, y_2), \ y_2(x_0) = y_{20}.$$

We use RK second order and fourth order method to solve the system of equations.

2nd Order RK Method

The formula for second order RK method with step size h is

$$y_{1,n+1} = y_{1,n} + \frac{1}{2}(s_1 + k_1),$$

 $y_{2,n+1} = y_{2,n} + \frac{1}{2}(s_2 + k_2),$

where

$$k_1 = hf_1(x_n, y_{1n}, y_{2n}),$$

 $k_2 = hf_2(x_n, y_{1n}, y_{2n}),$

$$s_1 = hf_1(x_n + h, y_{1n} + k_1, y_{2n} + k_2),$$

 $s_2 = hf_2(x_n + h, y_{1n} + k_1, y_{2n} + k_2).$

Similarly, the formula for fourth order RK-method is

$$y_{1,n+1} = y_{1,n} + \frac{1}{6}(k_1 + 2s_1 + 2l_1 + p_1),$$

$$y_{2,n+1} = y_{2,n} + \frac{1}{6}(k_2 + 2s_2 + 2l_2 + p_2),$$

where

$$k_{1} = hf_{1}(x_{n}, y_{1n}, y_{2n}),$$

$$k_{2} = hf_{2}(x_{n}, y_{1n}, y_{2n}),$$

$$s_{1} = hf_{1}(x_{n} + \frac{h}{2}, y_{1n} + \frac{k_{1}}{2}, y_{2n} + \frac{k_{2}}{2}),$$

$$s_{2} = hf_{2}(x_{n} + \frac{h}{2}, y_{1n} + \frac{k_{1}}{2}, y_{2n} + \frac{k_{2}}{2})$$

$$l_1 = hf_1(x_n + \frac{h}{2}, y_{1n} + \frac{s_1}{2}, y_{2n} + \frac{s_2}{2}),$$

$$l_2 = hf_2(x_n + \frac{h}{2}, y_{1n} + \frac{s_1}{2}, y_{2n} + \frac{s_2}{2}),$$

$$p_1 = hf_1(x_n + h, y_{1n} + l_1, y_{2n} + l_2),$$

$$p_2 = hf_2(x_n + h, y_{1n} + l_1, y_{2n} + l_2).$$

Example 2

Use RK-method 2nd order and 4th order to find the approximate solution of y(0.1) and z(0.1) as a solution of pair of equations

$$\frac{dy}{dx} = x + z,$$

$$\frac{dz}{dx} = y - x$$

with the initial conditions

$$y(0) = 1, z(0) = -1.$$

Take step size h = 0.1.

Multistep Methods

The general form of a linear m-step multistep method is

$$\frac{y_{n+1} - a_1 y_n - a_2 y_{n-1} - \dots - a_m y_{n+1-m}}{h_i}$$

$$= b_0 f(x_{n+1}, y_{n+1}) + b_1 f(x_n, y_n)$$

$$+ \dots + b_m f(x_{n+1-m}, y_{n+1-m}).$$

When $b_0 = 0$, the method is called explicit, otherwise, it is said to be implicit.

In multistep method, we require multiple starting values.

Adams-Bashforth Methods

We assume a uniform discretization in the x-domain, i.e., we define

$$x_i = a + ih,$$

where $h = \frac{b-a}{N}$, for some positive integer N.

Let the given differential equation is of the form

$$y'(x) = f(x, y).$$

We now integrate the given differential equation from $x = x_i$ to $x = x_{i+1}$.

This yields the equation

$$y(x_{i+1}) - y(x_i) = \int_{x_i}^{x_{i+1}} f(x, y(x)) dx.$$

Next, we write

$$f(x, y(x)) = P_{m-1}(x) + R_{m-1}(x),$$

where

$$P_{m-1}(x) = \sum_{j=1}^{m} L_{m-1,j}(x) f(x_{i+1-j}, y(x_{i+1-j})),$$

is the Lagrange form of the polynomial of degree at most m-1 that interpolates f at the m points

$$x_i, x_{i-1}, x_{i-2}, \cdots, x_{i+1-m}$$

And

$$R_{m-1}(x) = \frac{f^{(m)}(\xi, y(\xi))}{m!} \prod_{j=1}^{m} (x - x_{i+1-j})$$

is the corresponding remainder term.

Two-Step Adams Bashforth Method

Since m=2, we write

$$f(x,y(x)) = \frac{x - x_{i-1}}{x_i - x_{i-1}} f(x_i, y_i) + \frac{x - x_i}{x_{i-1} - x_i} f(x_{i-1}, y_{i-1}) + \frac{f''(\xi, y(\xi))}{2} (x - x_i)(x - x_{i-1}).$$

Integrating the Lagrange polynomials yields

$$b_1 = \int_{x_i}^{x_{i+1}} \frac{x - x_{i-1}}{x_i - x_{i-1}} dx = \frac{3h}{2},$$

$$b_2 = \int_{x_i}^{x_{i+1}} \frac{x - x_i}{x_{i-1} - x_i} dx = -\frac{h}{2}.$$

Therefore, the two-step Adams-Bashforth method is

$$y_{n+1} = y_n + \frac{h}{2} [3f(x_n, y_n) - f(x_{n-1}, y_{n-1})].$$

Proceeding in a similar manner, the three step Adams-bashforth method is

$$y_{n+1} = y_n + \frac{h}{12} [23f(x_n, y_n) - 16f(x_{n-1}, y_{n-1}) + 5f(x_{n-2}, y_{n-2})].$$

The four-step Adams-Bashforth method is

$$y_{n+1} = y_n + \frac{h}{24} [55f(x_n, y_n) - 59f(x_{n-1}, y_{n-1}) + 37f(x_{n-2}, y_{n-2}) - 9f(x_{n-3}, y_{n-3})].$$

Example 5

Use two-step Adams-Bashforth method to find the approximate solution of

$$\frac{dx}{dt} = 1 + \frac{x}{t},$$

$$x(1) = 1,$$

near x(1.5). Take step size h=0.5.

Solution

The two-step Adams-Bashforth formula is

$$x_{n+1} = x_n + \frac{h}{2} [3f(t_n, x_n) - f(t_{n-1}, x_{n-1})].$$

We note that for finding x_2 , we require x_1 and x_0 .

We calculate x_1 with the help of second order Taylor's method

$$x_1 = 2.125.$$

Now,

$$x_2 = x_1 + \frac{h}{2} [3f(t_1, x_1) - f(t_0, x_0)],$$

= 3.4375.

Adams-Moulton Methods

The derivation of Adams-Moulton methods follows exactly the same procedure as the derivation of the Adams-Bashforth method with one exception.

In addition to interpolating f at $x_i, x_{i-1}, x_{i-2}, \cdots, x_{i+1-m}$, we also interpolate at x_{i+1} .

Hence, we write

$$f(x, y(x)) = P_m(x) + R_m(x),$$

where

$$P_m(x) = \sum_{j=0}^{m} L_{m,j}(x) f(x_{i+1-j}, y(x_{i+1-j})),$$

and

$$R_m(x) = \frac{f^{(m+1)}(\xi, y(\xi))}{(m+1)!} \prod_{j=0}^m (x - x_{i+1-j}).$$

Since $P_m(x)$ contains a term involving $f(x_{i+1}, y(x_{i+1}))$, the resulting method will be implicit.

Furthermore, by using an additional point in the interpolating polynomial the degree of the remainder term is increased by one over the Adams-Bashforth case.

2-Step Adams-Moulton Method

Since m=2, we write

$$f(x,y(x)) = \frac{(x-x_i)(x-x_{i-1})}{(x_{i+1}-x_i)(x_{i+1}-x_{i-1})} f(x_{i+1},y_{i+1})$$

$$+ \frac{(x-x_{i+1})(x-x_{i-1})}{(x_i-x_{i+1})(x_i-x_{i-1})} f(x_i,y_i)$$

$$+ \frac{(x-x_{i+1})(x-x_i)}{(x_{i-1}-x_{i+1})(x_{i-1}-x_i)} f(x_{i-1},y_{i-1})$$

$$+ \frac{f'''(\xi,y(\xi))}{6} (x-x_{i+1})(x-x_i)(x-x_i)(x-x_{i-1}).$$

Integrating the Lagrange polynomials yields

$$b_0 = \int_{x_i}^{x_{i+1}} \frac{(x - x_i)(x - x_{i-1})}{(x_{i+1} - x_i)(x_{i+1} - x_{i-1})} dt = \frac{5h}{12},$$

$$b_1 = \int_{x_i}^{x_{i+1}} \frac{(x - x_{i+1})(x - x_{i-1})}{(x_i - x_{i+1})(x_i - x_{i-1})} dt = \frac{2h}{3},$$

$$b_2 = \int_{x_i}^{x_{i+1}} \frac{(x - x_{i+1})(x - x_i)}{(x_{i-1} - x_{i+1})(x_{i-1} - x_i)} dt = -\frac{h}{12}.$$

Therefore, the two-step Adams-Moulton method is

$$\frac{y_{i+1} - y_i}{h} = \frac{5}{12} f(x_{i+1}, y_{i+1}) + \frac{2}{3} f(x_i, y_i) - \frac{1}{12} f(x_{i-1}, y_{i-1}).$$

To find the approximate solution, we required y_0 and y_1 .

The initial condition give y_0 and y_1 can be obtained using any third order one-step method.

Similarly, we derive the three-step Adams-Moulton method is given by

$$y_{i+1} = y_i + \frac{h}{24} [9f(x_{i+1}, y_{i+1}) + 19f(x_i, y_i) - 5f(x_{i-1}, y_{i-1}) + f(x_{i-2}, y_{i-2})].$$

The required starting values for the three step method should be obtained using a fourth-order one-step method.

Predictor-Corrector Method

The most popular of the predictor-corrector scheme is the Adams fourth-order predictor-corrector method.

This uses the four-step, fourth-order Adams-Bashforth method

$$y_{n+1}^{(0)} = y_n + \frac{h}{24} [55f(x_n, y_n) - 59f(x_{n-1}, y_{n-1}) + 37f(x_{n-2}, y_{n-2}) - 9f(x_{n-3}, y_{n-3})],$$

as a predictor

followed by the three-step, fourth-order Adams-Moulton method

$$y_{n+1}^{(1)} = y_n + \frac{h}{24} [9f(x_{n+1}, y_{n+1}^{(0)}) + 19f(x_n, y_n) - 5f(x_{n-1}, y_{n-1}) + f(x_{n-2}, y_{n-2})],$$

as a corrector.

Note that the computation of $y_4^{(0)}$, we require the values $(x_0, y_0), (x_1, y_1), (x_2, y_2), (x_3, y_3)$.

These values should be given with the given equation or should be computed using single step methods like, Euler's method, Taylor's method or Runge-Kutta methods.

To compute the value $y_4^{(1)}$, we require the values

$$(x_1,y_1),(x_2,y_2),(x_3,y_3)$$
 and $(x_4,y_4^{(0)}).$

Modifier

Let $y(x_{n+1})$ denotes the true solution of y at x_{n+1} . Then

$$y(x_{n+1}) = y_{n+1}^{(0)} + \frac{251}{720} h^5 f^{(iv)}(\xi_1), \ x_{n-3} < \xi_1 < x_{n+1},$$
$$y(x_{n+1}) = y_{n+1}^{(1)} - \frac{19}{720} h^5 f^{(iv)}(\xi_2), \ x_{n-2} < \xi_2 < x_{n+1}.$$

On subtracting, we get

$$0 = y_{n+1}^{(0)} - y_{n+1}^{(1)} + \frac{270}{720} h^5 f^{(iv)}(\xi).$$

This implies that

$$y_{n+1}^{(1)} - y_{n+1}^{(0)} = \frac{270}{720} h^5 f^{(iv)}(\xi).$$

We rewrite as

$$\frac{h^5}{720}f^{(iv)}(\xi) = \frac{1}{270}(y_{n+1}^{(1)} - y_{n+1}^{(0)}).$$

Finally, we find the modifier as

$$y(x_{n+1}) - y_{n+1}^{(1)} = -\frac{19}{270}(y_{n+1}^{(1)} - y_{n+1}^{(0)}) = D_{n+1}.$$

Here, D_{n+1} is called as modifier.

Example

Find y(1.4) by Adams Moulton 4th order predictor-corrector pair with modifier as a solution of

$$\frac{dy}{dx} = x^3 + xy,$$

$$y(1) = 2$$
, $y(1.1) = 1.6$, $y(1.2) = 0.34$ and $y(1.3) = 0.594$ with spacing $h = 0.1$.