Regiones de Estabilidad

Regiones de Estabilidad

Consideremos el problema de valor inicial (PVI):

$$u' = \lambda u, \quad \lambda \in \mathbb{C}$$

 $u(0) = 1$ (1)

Definición 1 (Regiones de estabilidad). Dado un método numérico para EDO's donde u_n denota la aproximación a la solución de (1) en tiempo t_n con paso h > 0 constante, entonces definimos la región de estabilidad \mathcal{R} como

$$\mathcal{R} = \{ z = \lambda h \in \mathbb{C} : u_n \xrightarrow[n \to \infty]{} 0 \}.$$

Ejemplo: Método de Euler:

$$u_{n+1} = u_n + hf(t_n, u_n) = u_n(1 + \lambda h) = (1 + \lambda h)^{n+1}$$

Entonces $\mathcal{R}_{\text{Euler}} = \{ z \in \mathbb{C} : |1 + z| < 1 \}$

Definición 2 (A-estable). Un método numérico es A-estable (absolutamente estable) si

$$\mathbb{C}^- = \{ z \in \mathbb{C} : \Re(z) < 0 \} \subseteq \mathcal{R}$$

A-estabilidad de Métodos Runge-Kutta

Sea el método Runge-Kutta RK(A, b) dado mediante las fórmulas

$$U_i = u_n + h \sum_{j=1}^{s} a_{ij} f(t_n + c_j h, U_j), \quad i = 1, \dots, s,$$

$$u_{n+1} = u_n + h \sum_{j=1}^{s} b_j f(t_n + c_j h, U_j)$$

Para el problema (1), nos quedaría

$$U = e \otimes u_n + \lambda h A U \tag{2}$$

$$u_{n+1} = u_n + \lambda h b^T U \tag{3}$$

donde $U = (U_1, ..., U_s)^T$ y $e = (1, ..., 1)^T \in \mathbb{R}^s$. De (2), se tiene que

$$U = (I - \lambda hA)^{-1}e \otimes u_n$$

e introduciendo esta fórmula en (3) tenemos

$$u_{n+1} = (1 + \lambda h b^T (I - \lambda h A)^{-1} e) u_n,$$

dado que u_n es escalar.

Definición 3. Dado un método RK, se define la función de estabilidad del método Runge-Kutta o función de amplificación

$$F_{\text{est}}(z) = 1 + zb^{T}(I - zA)^{-1}e.$$

Obsérvese que $u_n = (F_{\text{est}}(\lambda h))^n$. De lo que se sigue inmediatamente que la región de estabilidad para los métodos Runge-Kutta viene definida por:

$$\mathcal{R} = \{ z \in \mathbb{C} : |F_{\text{est}}(z)| < 1 \}$$

Guión de la Práctica:

Programar la función

Dibujar las regiones de estabilidad utilizando el comando

```
ezplot(@(x,y)Fest_RK(x,y,A,b,c),[-5,2,-3,3])
```

Comentarios: Para realizar esta práctica se puede implementar todas las funciones o ficheros .m auxiliares que se necesiten aparte de los citados aquí.

Ejercicios:

- 1. Representar las regiones de estabilidad para los diferentes métodos Runge-Kutta explícitos de la hoja de Runge-Kutta explícitos. Comprobar que para dos métodos distintos del mismo orden las regiones de estabilidad coinciden. Probar con RK de orden 1,2,3,4.
- 2. Representar las regiones de estabilidad para los métodos Runge-Kutta implícitos de los que habíamos dado el tablero en la hoja de Runge-Kutta implícitos.
- 3. Aportar conclusiones relacionando los resultados numéricos obtenidos con lo visto en teoría.