Introduction to Mathematical Modelling: Ordinary Differential Equations and Heat Equations

Knut-Andreas Lie

SINTEF ICT, Dept. Applied Mathematics

Overview

- 1. Ordinary differential equations
 - Example of ODE models
 - radioactive decay, Newton's second law, population models
 - Numerical solution of ODEs
 - forward and backward Euler, Runge-Kutta methods
- 2. Heat equations
 - from physical problem to simulator code
 - steady heat conduction
 - finite differences, linear algebra
 - unsteady heat conduction
 - finite differences, boundary conditions

Ordinary Differential Equations (ODEs)

$$y^{(m)} = f(t, y, \dot{y}, \ddot{y}, \dots, y^{(n-1)})$$

Simple example: radioactive decay

Given a quantity q of a radioactive matter, which decays at a certain constant rate k. The model reads

$$\frac{dq(t)}{dt} = \dot{r}(t) = -k \cdot q.$$

Solution: $q(t) = q(t_0)e^{-k(t-t_0)}$.

In general: finding a solution is not so easy, although there are approaches in certain special cases —— numerical approach!

ODEs cont'd

Very simple example from high school physics:

Consider the motion of a body with mass m under constant force f, which is initially at rest at position x_0 .

Newton's second law reads

$$f = ma = m\ddot{x}(t)$$

where x(t) is the position of the body at time t. The corresponding ODE then reads

$$f = m\ddot{x}(t), \quad x(0) = x_0, \ \dot{x}(0) = 0$$

This equation is easily integrated

$$x(t) = x_0 + \frac{f}{2m}t^2.$$

Population models

Consider the dynamics of a single species (isolated or with no predators)

- constant birth rate b per time and individual
- constant death rate d per time and individual
- hence, constant growth rate $\lambda = b d$

The model (Maltus, 1798):

$$\dot{p}(t) = \lambda \cdot p(t)$$

Solution $p(t) = p_0 e^{\lambda t}$ predicts exponential growth or decay.

Population models cont'd

Is there any realism in this?

- between 1700 and 1960: growth rate of about 0.02, population doubles in 34.67 years
- generally: limited resources on earth slows down growth

More realism (Verhulst et al., 19th century):

• linear rates: $b(t) = b_0 - b_1 p(t)$, $d(t) = d_0 - d_1 p(t)$

→ new model:

$$\dot{p}(t) = -k(p(t) - p_{\infty})$$

Solution:

$$p(t) = p_{\infty} + (p_o - p_{\infty})e^{-kt}$$

Population models cont'd

What about realism now?

- Populations tend to follow a S-shape (logistic model)
- New model: $\dot{p}(t) = a \cdot p(t) b \cdot p^2(t)$
- New solution: $p(t) = \frac{a \cdot p_0}{b \cdot p_0 + (a b \cdot p_0)e^{-at}}$

And so on ... adding more than one species (predator-pray) ...

Do we have equilibrium, is it attractive or repellent, ...?

Population models cont'd

An ODE model from modern research, describing the dynamics of HIV-1 infection in vivo (Perelson& Nelson, SIAM Review 41/1, 1999):

The rate of change of uninfected cells T, productively infected cells T^* , and virus V:

$$\frac{dT}{dt} = s + pT(1 - T/T_{\text{max}}) - d_T T - kVT$$

$$\frac{dT^*}{dt} = kVT - \delta T^*$$

$$\frac{dV}{dt} = N\delta T^* - cV.$$

Here:

 d_T – death rate of uninfected cells

 δ – death rate of infected cells

p – rate of proliferation (continuous development of cells in tissue)

N – virus production per infected cell

c – clearance rate

Numerical solution of ODEs – Euler's method

We wish to solve the equation:

$$y' = f(y, t),$$
 $y(a) = \alpha,$ $a \le t \le b$

Obvious solution – use finite differences:

- generate a mesh: $t_i = a + ih$, for each i = 0, ..., N, where h = (b a)/N is called stepsize
- apply forward differences to the equation

$$y(t_{i+1}) = y(t_i) + hf(y(t_i), t_i), \quad i = 0, \dots, N-1$$

This gives an *explicit* formula for each $y(t_{i+1})$ once y_0 is known.

Example: Euler's method for u' = 3u

Another Euler method – backward Euler

Once again we consider:

$$y' = f(y, t),$$
 $y(a) = \alpha,$ $a \le t \le b$

and introduce a mesh: $t_i = a + ih$, for each i = 0, ..., N

This time we apply backward differences

$$y(t_{i+1}) = y(t_i) + hf(y(t_{i+1}), t_{i+1}), \quad i = 0, \dots, N-1$$

This gives an equation for each $y(t_{i+1})$ once y_0 is known.

Two different methods

forward Euler: explicit method

$$y(t_{i+1}) = y(t_i) + hf(y(t_i), t_i)$$

the new value is given by a formula

backward Euler: implicit method

$$y(t_{i+1}) = y(t_i) + hf(y(t_{i+1}), t_{i+1})$$

the new value is given by an algebraic equation

Example: $u' = -4\pi \sin(4\pi x)$

$$u(x_i) = u(x_{i-1}) - 4\pi \sin(4\pi x_{i-1}) \qquad u(x_i) = u(x_{i-1}) - 4\pi \sin(4\pi x_i)$$

Discretisation errors

When using finite differences in forward Euler, we make a *local* discretisation error at each point

$$\frac{y(t_{i+1}) - y(t_i)}{h} = f(y(t_i), t_i) + \text{error}$$

Consider $\dot{y} = f(y)$. Expanding $y(t_{i+1})$ by a Taylor polynomial:

$$y(t_i) + h\dot{y}(t_i) + \ddot{y}(\tau)\frac{1}{2}h^2 - y(t_i) = hf(y(t_i)) + h \cdot \text{error}$$

for $t_i \leq \tau \leq t_{i+1}$. Now since $\dot{y}(t_i) = f(y(t_i))$,

$$\operatorname{error} = \ddot{y}(\tau) \cdot \frac{1}{2}h = \frac{d}{dt}f(y(\tau)) \cdot \frac{1}{2}h$$

We say that forward Euler is a first-order method.

Discretisation errors cont'd

We say that the scheme is consistent if

$$l(h) = \max_{t \in [a,b]} \left| rac{y(t+h) - y(t)}{h} - f(y(t),t)
ight|
ightarrow 0$$
 as $h
ightarrow 0$

Similarly, we define the *global discretisation error* as

$$e(h) = \max_{t_i \in [a,b]} |y_i - y(t_i)|,$$

where $y(t_i)$ is the exact solution and y_i is computed by our scheme.

The scheme is convergent if

$$e(h) \rightarrow 0 \text{ for } t \rightarrow 0$$

Higher order methods – Runge–Kutta

Consider the forward Euler method and try to evaluate $f(\cdot)$ at some other point

$$y_{i+1} = y_i + hf(y_i + \beta).$$

Let us repeat the error analysis

$$y(t_{i+1}) - y(t_i) = f(y_i)h + \dot{f}(y_i) \frac{1}{2}h^2 + \ddot{f}(\tau) \frac{1}{6}h^3$$

= $hf(y_i + \beta) + h \cdot \text{error}$

Assume now that the error equals $\frac{1}{6}\ddot{f}(\tau)h^2$. Now $\dot{f}(y_i) = f'(y_i)f(y_i)$ and we have

$$f(y_i) + f'(y_i)f(y_i) \frac{1}{2}h = f(y_i + \beta)$$

= $f(y_i) + \beta f'(y_i) + \beta^2 + \dots$

This means that $\beta = \frac{1}{2}h f(y_i)$.

Runge-Kutta methods cont'd

Thus, we have a new second-order method

$$y_{i+1} = y_i + h f(y_i + \frac{1}{2}h f(y_i))$$

There are other alternatives also, e.g.,

$$y_{i+1} = y_i + \frac{1}{2}h \left[f(y_i) + f(y_i + hf(y_i)) \right]$$

The Runge-Kutta methods are all on the form:

- Approximate the solution at a point $t_i \le \tau \le t_{i+1}$ by the intermediate step $w = y_i + (\tau t_i) f(y_i)$
- Combine y_i , w, $f(y_i)$, f(w) to get a more accurate solution y_{i+1} .

For higher-order methods we use more intermediate steps.

From ODEs to PDEs

So far, we have used ODEs:

- involve derivatives with respect to only one variable
- if the unknown function depends on more variables, these have been treated as constants

Now, partial differential equations (PDEs):

- involve (partial) derivatives with respect to more than one variable
- the unknown function depends on more than one variable
- stationary problems: no time-dependence
- unsteady problems. time-dependence, but maybe steady limit

Mathematical model: $\partial_t u = \Delta u + f$

- Models propagation of heat within a given object
- Examples
 - a heated rod (1D)
 - a heated plate or smoothing of images (2D)
 - heat distribution in a furnace (3D)
- Functions of interest
 - u(x,t), u(x,y), u(x,y,t), u(x,y,z), u(x,y,z,t), ...
- More generally, heat propagation depends on the conductivity of the material

$$u_t = \nabla(K(x, u)\nabla u) + f(x, t, u)$$

Heat conduction in the continental crust

- Knowing the temperature at the earth's surface and the heat flow from the mantle, what is the temperature distribution through the continental crust?
- Interesting question in geology and geophysics and for those nations exploring oil resources...

Physical and mathematical model

Our prototype differential equation (an ODE in 1D):

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

Here u is the temperature.

- Needs to be equipped with boundary conditions
- Very simple equation, but it has applications to
 - fluid flow in channels
 - deflection of electric cables
 - strength analysis of beams
 - _
- In multidimensions $-\Delta u = f$ is the elliptic Poission equation, which is fequently occurring in mathematical models

Heat conduction in the continental crust cont'd

Physical assumptions:

- Crust of infinite area
- Steady state heat flow
- Heat generated by radioactive decay

Physical quantities:

- u(x): temperature
- q(x): heat flux (velocity of heat)
- s(x): heat release per unit time and mass

Derivation of the model

Physical principles:

First law of thermodynamics:

net outflow of heat = total generated heat

 Fourier's law: heat flows from hot to cold regions (i.e. heat velocity is poportional to changes in temperature)

$$q(x) = -\lambda u'(x)$$

Heat generation due to radioactive decay:

$$s(x) = R \exp(-x/L)$$

Derivation of the model cont'd

From the first law of thermodynamics:

$$\frac{q(x+h/2) - q(x-h/2)}{h} = s(x)$$

Using a Taylor expansion:

$$\frac{q(x+h/2) - q(x-h/2)}{h} = q'(x) + \frac{1}{24}q'''(x)h^2 + \dots$$

Hence, as $h \to 0$ we have

$$q'(x) = s(x)$$

Derivation of the model cont'd

Combining the 1st law of thermodynamics (q'=s) with Fourier's law $(q=-\lambda u)$, we get

$$-\frac{d}{dx}\left(\lambda \frac{du}{dx}\right) = s(x)$$

Boundary conditions:

- $u(0) = T_s$ (at the surface of the earth)
- q(b) = -Q (at the bottom of the crust)

Mathematical model

$$-\frac{d}{dx}\left(\lambda \frac{du}{dx}\right) = Re^{-x/L}, \quad u(0) = T_s, \quad \lambda(b)u'(b) = -Q$$

Observe that *u depends upon seven parameters:*

$$u = u(x; \lambda, R, L, b, T_s, Q)!$$

Suppose that we want to investigate the influence of the different parameters. Assume (modestly) three values of each parameter: \longrightarrow Number of possible combinations: $3^6=729$.

Using scaling we can reduce the six physical parameters λ, R, L, b, T_s, Q to only two!

Scaling

We introduce dimensionless quantities (and assume that λ is constant):

$$x = \bar{x}b, \quad u = T_s + Qb\bar{u}/\lambda, \quad s(b\bar{x}) = R\bar{s}(\bar{x})$$

This gives

$$-\frac{d^2\bar{u}}{d\bar{x}^2} = \gamma e^{-\bar{x}/\beta}, \qquad \bar{u} = 0, \quad \frac{d\bar{u}}{d\bar{x}}(1) = 1$$

where we have two dimensionless quantities

$$\beta = b/L, \qquad \gamma = bR/Q$$

Dropping the bars, we get an equation on the form

$$-u''(x) = f(x), x \in (0,1), \qquad u(0) = 0, \quad u'(1) = 1$$

Discretisation

• Introduce a grid $x_i = (i-1)h$ and compute the unknown at grid points $u_i = u(x_i)$

Differential equation fulfilled at each node

$$-u''(x_i) = f(x_i)$$

Approximate by standard finite differences

$$u_{i+1} - 2u_i + u_{i-1} = -h^2 f_i, \quad i = 1, \dots, n-1$$

As opposed to the ODEs we have seen earlier, this is a *linear* system of unknowns

Discretising boundary conditions

- u(0) = 0 simply becomes $u_1 = 0$
- u'(1) = 1 can be approximated as

$$\frac{u_{n+1} - u_{n-1}}{2h} = 1$$

- Problem: u_{n+1} is not in the mesh!
- Solution: Use the discrete differential equation for i = n:

$$u_{n-1} - 2u_n + u_{i+1} = -h^2 f_n$$

and the discrete boundary condition to eliminate u_{n+1}

The result is

$$2u_{n-1} - 2u_n = -2h - h^2 f_n$$

Linear system of equations

Using linear algebra

We write the system as Au = b:

This system can be solved by *Gaussian elimination*.

Implementation

Assembly of matrix in pseudocode:

```
Matrix(real) A(n,n)
Vector(real) b(n), u(n)
// Assemble matrix and left—hand side
for i=1:n
 if i==1 // Left boundary
 A(1,1) = 1;
 b(1) = 0
  else if i==n // Right boundary
 A(i, i-1) = 2; A(i, i) = -2;
 b(i) = -2*h - h*h*f(x(i));
  else // Interior
 A(i,i-1) = 1; A(i,i) = -2; A(i,i+1) = 1;
 b(i) = -h*h*f(x(i));
end
```

In C++

```
int main(int argc, char **argv)
 double *b, *u;
 double **A:
 b = new double[n];
 u = new double[n];
 A = new double*[n];
 A[0] = new double[n*n];
 for (i=1; i<n; i++)
 A[i] = A[i-1]+n:
 for (i=0; i< n; i++)
 b[i] = u[i] = 0.0;
 for (i=0; i< n; i++)
 A[i][i] = 0.0;
```

```
h = 1.0/(n-1);
for (i=0; i<n; i++) {
  x = i*h;
  if (i==0) {
 A[i][i] = 1; b[i] = 0;
  else if (i>0 \&\& i<n-1) {
 A[i][i-1] = 1; A[i][i] = -2; A[i][i+1] = 1;
 b[i] = h*h*(alpha+1)*pow(x,alpha);
  } else {
 A[i][i-1] = 2; A[i][i] = -2;
 b[i] = -2*h + h*h*(alpha+1)*pow(x,alpha);
solveSys(A, u, b, n);
// output solution ...
return 0;
```

Solution of linear system

Abstract formulation of Gaussian elimination:

- Compute the LU factorization: A = LU, i.e., LUx = b
- Solve Ly = b (forward elimination)
- Solve $\mathbf{U}\mathbf{x} = \mathbf{y}$ (backward substitution)

LU factorization is feasible since *A* is tridiagonal.

```
/* Backward substitution */
for (i=n-1; i>=0; i--) {
 x[i] = b[i];
 for (k=i+1; k<n; k++)
 x[i] -= A[i][k]*x[k];
 x[i]/= A[i][i];
}
return;</pre>
```

Evaluation of algorithm

Observation:

A is tridiagonal, i.e., the only nonzero entries are $a_{i,i-1}$, $a_{i,i}$, and $a_{i,i+1}$

Gaussian elimination:

- is designed for a general dense matrix
- storage requirement: n^2 real numbers
- number of operations: $\mathcal{O}(n^3)$

Save memory and CPU-time by utilizing the tridiagonal structure.

Tridiagonal matrices

Tridiagonal matrix:

- nonzero elements: 3n-2
- in Gaussian elimination:
 - forward elimination: only need to eliminate lower diagonal
 - backward substitution: only need to substitute values along upper diagonal
 - \longrightarrow number of operations is $\mathcal{O}(n)$!

Linear systems arising from the discretization of differential equations typically contain a lot of zeros (as we saw above). Gaussian elimination therefore performs a lot of unnecessary computions. Generally, one therefore prefers methods that utilize the special structure of the linear system.

Implementation in C++

```
int main(int argc, char **argv)
 double *b, *u, *Am, *Ac, *Ap;
 Am = new double[n];
 Ac = new double[n];
 Ap = new double[n];
 for (i=0; i<n; i++)
 b[i] = u[i] = Am[i] = Ac[i] = Ap[i] = 0.0;
 h = 1.0/(n-1);
```

```
for (i=0; i< n; i++) {
 x = i*h:
  if (i==0){
 Am[i] = 0; Ac[i] = 1; Ap[i] = 0; b[i] = 0;
  else if (i>0 \&\& i<n-1) {
 Am[i] = 1; Ac[i] = -2; Ap[i] = 1;
 b[i] = h*h*(alpha+1)*pow(x,alpha);
  } else {
 Am[i] = 2; Ac[i] = -2; Ap[i] = 0;
 b[i] = -2*h + h*h*(alpha+1)*pow(x,alpha);
solveSys(Am, Ac, Ap, u, b, n);
```

Gaussian elimination

```
void solveSys(double *Am, double *Ac, double *Ap, double *x, double *b, int n)
  int i, j, k; double m;
  /* Forward elimination */
 for (i=1; i<n; i++) {
 m = Am[i]/Ac[i-1];
 Am[i] = -m; Ac[i] -= m*Ap[i-1];
 b[i] -= m*b[i-1];
/* Backward substitution */
 i = n-1;
 x[i] = b[i]/Ac[i];
 for (i--; i>=0; i--)
 x[i] = (b[i] - Ap[i]*x[i+1])/Ac[i];
  return;
```

Evaluation of program

Advantages:

- Reduced memory requirement n^2 double + n double* + 1 double** $\longrightarrow 3n$ double + 3 double*
- Reduced CPU requirements:

Table: CPU time in seconds for grid with n unknowns

	125	250	500	1000	2000
heat	0.07	0.6	5.9	48.9	391.5
heatTri	0.01	0.01	0.01	0.03	0.05

Disadvantages:

- We had to rewrite major portions of the code
- Storage scheme for tridiagonal matrix is shown explicit

We will come back to this later in the lectures

Heat conduction in 2D

- Matrix for the discretization of $-\nabla^2 = f$:
- Only 5n out of n^2 entries are nonzero.
- Storage: store only nonzero entries

You will get to know the discretisation of the 2D operator intimately in the first assignment...

The heat equation $u_t = \Delta u$

Two types of boundary conditions

Dirichlet boundary conditions

fix u on part of the boundary

$$u(x, y, z) = g(x, y, z)$$

Neumann boundary conditions

fix the normal derivative of u on part of the boundary

$$\frac{\partial u}{\partial n}(x, y, z) = f(x, y, z)$$

- ⇒ the solution is unique if the boundary data are Dirichlet or a mixture of Dirichlet and Neumann
- ⇒ the solution is determined up to an additive constant for pure Neumann conditions

Finite-difference methods

$$u_t = u_{xx},$$
 $u(0,t) = u(1,t) = 0,$ $u(x,0) = u_0(x)$

Introduce a grid in time and space (ih, nk) and define $u_i^n = u(ih, nk)$. Then we use finite-differences

Spatial discretisation: central difference as above

$$\frac{\partial^2 u}{\partial x^2} \approx \frac{u_{i+1}^n - 2u_i^n + u_{i-1}^n}{h^2}$$

Temporal discretisation: forward or backward Euler

$$\frac{\partial u}{\partial t} pprox \frac{u_i^n - u_i^{n-1}}{k}$$
 or $\frac{\partial u}{\partial t} pprox \frac{u_i^{n+1} - u_i^n}{k}$

Finite-difference methods

Forward Euler — explicit marching algorithm ($r = k/h^2$)

$$u_i^{n+1} = u_i^n + r(u_{i+1}^n - 2u_i^n + u_{i-1}^n), \qquad u_i^0 = u_0(ih)$$

The scheme is stable for r < 1/2, meaning that $|u_i^n|$ may grow uncontrolled if k is choosen too large \longrightarrow possibly very small time steps.

Backward Euler — solution of linear system

$$-ru_{i-1}^{n+1} + (1+2r)u_i^{n+1} - ru_{i+1}^{n+1} = u_i^n$$

The system is written $(\mathbf{I} - r\mathbf{A})\mathbf{u}^{n+1} = \mathbf{u}^n$, where \mathbf{A} was introduced above. The scheme is unconditionally stable, meaning that k can be choosen independent of k. However, the scheme is less accurate for large k.

Boundary conditions (explicit scheme)

Two types of boundaries:

For Dirichlet conditions we can simply set the value

$$u_0^n = g(0, nk), \qquad u_m^n = g(mh, nk)$$

and *not* discretise the PDE at the boundary points

 For Neumann conditions, we can either introduce extra cells (ghost cells) outside the domain, for which

$$\frac{\partial u}{\partial n} \approx \frac{1}{2h} (u_1^n - u_{-1}^n) = f(0, nk)$$

$$\longrightarrow u_{-1}^n = u_1^n - 2hf(0, nk),$$

or we can modify the stencil

$$u_0^{n+1} = u_0^n + 2r(u_1^n - u_0^n - hf(0, nk))$$

Two spatial dimensions

$$u_t = u_{xx} + u_{yy}$$

Explicit discretisation

$$u_{ij}^{n+1} = u_{ij}^n + r(u_{i+1,j}^n + u_{i,j+1}^n - 4u_{i,j}^n + u_{i-1,j}^n + u_{i,j-1}^n)$$

This scheme is stable provided $r = k/h^2 < 1/4$.

The implicit scheme is defined analogously and gives a pentadiagonal matrix as seen above.

Boundary conditions in 2D

Consider Neumann boundary conditions:

$$\frac{\partial u}{\partial n} \equiv \nabla u \cdot \mathbf{n} = 0$$

Assume a rectangular domain. At the vertical (x = constant) boundaries the condition reads:

$$0 = \frac{\partial u}{\partial n} = \nabla u \cdot (\pm 1, 0) = \pm \frac{\partial u}{\partial x}$$

Similarly at the horizontal boundaries (y = constant)

$$0 = \frac{\partial u}{\partial n} = \nabla u \cdot (0, \pm 1) = \pm \frac{\partial u}{\partial y}$$

Implementing boundary conditions

Consider the left boundary ($i = 1, j = 1, ..., n_y$). Now, let us apply the finite difference stencil:

The computations involve cells outside our domain. This is a problem. The obvious answer is to use the boundary condition, e.g.,

$$\frac{u_{2,j} - u_{0,j}}{2\Delta x} = 0 \qquad \Rightarrow \qquad u_{0,j} = u_{2,j}$$

But how do we include this into the scheme..?

Implementing boundary conditions cont'd

The two approaches are as before: ghost cells or modified stencils

Which approach to choose depends upon the application and the complexity of the boundary.