

Monte Carlo Methods = TH


Nicholas Constantine Metropolis


Stanislaw Ulam

1

Books about Monte Carlo


- M.H. Kalos and P.A. Whitlock: "Monte Carlo Methods" (Wiley-VCH, Berlin, 2008)
- J.M. Hamersley and D.C. Handscomb: "Monte Carlo Methods" (Wiley & Sons, N.Y., 1964)
- K. Binder and D. Heermann: "Monte Carlo Simulations in Statistical Physics" (Springer, Berlin, 1992)
- R.Y. Rubinstein: "Simulation and the Monte Carlo Method" (Wiley & Sons, N.Y., 1981)

Monte Carlo Method (MC)


Simulates an experimental measuring process with sampling and averaging.

Big advantage:

Systematic improvement by increasing the number of samples N.

Error goes like:

$$\Delta \propto \frac{1}{\sqrt{N}}$$

3


Applications of Monte Carlo


- Statistical partition functions, i.e. averages at constant temperature
- High dimensional integrals

Calculation of π


$$\pi = 4\int_0^1 \sqrt{1-x^2} dx$$

Choose N pairs

$$(x_i, y_i)$$
, $i = 1,...,N$
of random numbers
 $x_i, y_i \in \{0,1\}$

5

Calculation of π


$$c = 0$$
if $y_i^2 < 1 - x_i^2 \Rightarrow c = c + 1$

c is number of points that fall inside circle.

area
$$\propto c/N$$


$$\pi(N) = 4\frac{c}{N}$$

applet

$$\Delta = \pi - \pi(N) \propto \frac{1}{\sqrt{N}}$$

Calculation of integrals


$$\int_{a}^{b} g(x)dx \approx (b-a) \left[\frac{1}{N} \sum_{i=1}^{N} g(x_{i}) \right]$$

1

Calculation of integrals


random numbers $x_i \in [a,b]$ homogeneously distributed:

"simple sampling"

Good if g(x) smooth.


Error of integration


conventional method:

choose N equidistant points \Rightarrow distance $h = \frac{b-a}{N}$

$$h = \frac{b-a}{N}$$


area
$$\propto h^2 \propto \frac{1}{N^2} \propto \frac{1}{T^2}$$

where T is the computer time.

error:

$$\Delta \propto (N \text{ area})^2 \propto T^{-2}$$

Error in d dimensions


in d dimensions:

$$h \propto \frac{1}{L}$$
, $T \propto N = L^d \implies h \propto T^{-\frac{1}{d}}$

error with conventional method:

$$\Delta \propto (Nhh^d)^2 \propto T^2h^{2(d+1)} \propto T^{-\frac{2}{d}}$$

error with Monte Carlo:

$$\Delta \propto \frac{1}{\sqrt{N}} \propto T^{-\frac{1}{2}}$$

 \Rightarrow Monte Carlo better for d > 4

High dimensional integral


Consider n hard spheres of radius R in a 3d box.

Phase space is 3n dimensional: (x_i, y_i, z_i) , i = 1,...,n.

$$r_{ij} = \sqrt{(x_i - x_j)^2 + (y_i - y_j)^2 + (z_i - z_j)^2}$$

with hard sphere constraint

$$\sqrt{(x_i - x_j)^2 + (y_i - y_j)^2 + (z_i - z_j)^2} > 2R$$


Calculate average distance:

$$< r_{ij} > = \frac{1}{Z} \int \frac{2}{n(n-1)} \sum_{i < j} r_{ij} dx_1, ..., dx_n dy_1, ..., dy_n dz_1, ..., dz_n$$

11


MC strategy


- Choose particle position.
- If the excluded volume condition is not fulfilled then reject.
- Once the n particles are placed, calculate the average of r_{ij} over all pairs (i,j).

Not smooth integrals


13

Calculation of integrals


$$\int_{a}^{b} g(x)dx = \int_{a}^{b} \frac{g(x)}{p(x)} p(x)dx \approx (b-a) \frac{1}{N} \sum_{i=1}^{N} \frac{g(x_i)}{p(x_i)}$$

if x_i randomly distributed according to p(x).

Good convergence when function $\frac{g(x)}{p(x)}$ smooth

"importance sampling"

Canonical Monte Carlo


E(X) = energy of configuration XProbability for system to be in X is given by

Boltzmann factor:

$$p_{eq}(X) = \frac{1}{Z_T} e^{-\frac{E(X)}{kT}}$$

 Z_T is the partition function:

$$Z_T = \sum_{X} e^{-\frac{E(X)}{kT}}$$

$$\sum_{X} p_{eq}(X) = 1$$


15

Problem of sampling


$$\langle Q(T) \rangle = \sum_{X} Q(X) p_{eq}(X)$$

The distribution of energy E around the average $< E>_T$ gets sharper with increasing size.


Choosing configurations equally distributed over energy would be very ineffective.

M(RT)² algorithm


N.C. Metropolis, A.W. Rosenbluth, M.N. Rosenbluth, A.H. Teller and E. Teller (1953)

importance sampling through a Markov chain:

$$X_1 \rightarrow X_2 \rightarrow \dots$$

where the probability for a configuration is $p_{eq}(X)$

Markov chain: X_t only depends on X_{t-1}

17

Properties of Markov chain

ETH

Start in configuration X and propose a new configuration Y with probability $T(X \rightarrow Y)$.

- 1. Ergodicity: One must be able to reach any configuration Y after a finite number of steps.
- 2. Normalization:

$$\sum_{Y} T(X \to Y) = 1$$

3. Reversibility:

$$T(X \to Y) = T(Y \to X)$$

Transition probability


The proposed configuration Y will be accepted with probability $A(X \rightarrow Y)$.

Total probability of Markov chain is:

$$W(X \rightarrow Y) = T(X \rightarrow Y) \cdot A(X \rightarrow Y)$$

Master equation:

$$\frac{dp(X,t)}{dt} = \sum_{Y} p(Y)W(Y \to X) - \sum_{Y} p(X)W(X \to Y)$$

19

Properties of $W(X \rightarrow Y)$


• Ergodicity:
$$\forall X, Y : W(X \rightarrow Y) > 0$$

Normality:

$$\sum_{Y} W(X \to Y) = 1$$

Homogeneity:

$$\sum_{Y} p_{st}(Y) W(Y \to X) = p_{st}(X)$$

Detailed balance


$$\frac{dp(X,t)}{dt} = \sum_{Y} p(Y) W(Y \to X) - \sum_{Y} p(X) W(X \to Y)$$

In stationary state one should have equilibrium distribution (Boltzmann)

$$\frac{dp_{st}(X,t)}{dt} = 0 \quad , \quad p_{st}(X) = p_{eq}(X)$$

$$\Rightarrow \sum_{Y} p_{eq}(Y) W(Y \to X) = \sum_{Y} p_{eq}(X) W(X \to Y)$$

sufficient condition is detailed balance:

$$p_{eq}(Y) W(Y \rightarrow X) = p_{eq}(X) W(X \rightarrow Y)$$

21

Metropolis (M(RT)²)


$$A(X \to Y) = \min \left(1, \frac{p_{eq}(Y)}{p_{eq}(X)} \right)$$

Boltzmann: $p_{eq}(X) = \frac{1}{Z_T} e^{-\frac{E(X)}{kT}}$

$$A(X \to Y) = \min(1, e^{\frac{E(Y) - E(X)}{kT}}) = \min(1, e^{\frac{\Delta E}{kT}})$$

If energy decreases always accept increases accept with probability $e^{-\frac{\Delta E}{kT}}$

Glauber dynamics


Roy C. Glauber (1963) (Nobel prize 2005)


$$A(X \to Y) = \frac{e^{-\frac{\Delta E}{kT}}}{1 + e^{-\frac{\Delta E}{kT}}}$$

also fulfills detailed balance

23


The Ising Model


Spins on a lattice

- Magnetic Systems
- Opinion models
- Binary mixtures


Ernst Ising (1900-1998)

The Ising Model


Binary variables:

$$\sigma_i = \pm 1, \quad i = 1, ..., N$$

on a graph of N sites interacting via the Hamiltonian:

$$\mathcal{H} = \boldsymbol{E} = -\boldsymbol{J} \sum_{i,j:nn}^{N} \sigma_{i} \sigma_{j} - \boldsymbol{H} \sum_{i=1}^{N} \sigma_{i}$$

Order parameter

 $M(T) = \lim_{H \to 0} \left\langle \frac{1}{N} \sum_{i=1}^{N} \sigma_{i} \right\rangle$ spontaneous magnetization:


25

Susceptibility


$$\chi(T) \propto \left| T - T_c \right|^{-\gamma}$$

$$\gamma = 7/4 \text{ (2d)}$$
$$\gamma \approx 1.24 \text{ (3d)}$$


numerical data from a finite system

new configuration

27

MC of the Ising Model


Single flip Metropolis:

old configuration

- Choose one site i (having spin σ_i).
- Calculate $\Delta E = E(Y) E(X) = 2J\sigma_i h_i$.
- If $\Delta E < 0$ then flip spin: $\sigma_i \rightarrow -\sigma_i$.
- If $\Delta E > 0$ flip with probability $\exp(-\Delta E/kT)$.

where h_i is the local field at site i

$$h_i = \sum_{nn \ of \ i} \sigma_j$$

Binary mixtures

(lattice gas)


Consider two species A and B distributed with given concentrations on the sites of a lattice.

 E_{AA} is energy of A-A bond. E_{BB} is energy of B-B bond. E_{AB} is energy of A-B bond.

Set $E_{AA} = E_{BB} = 0$ and $E_{AB} = 1$.

Number of each species is constant.

29

Kawasaki dynamics


- Choose any A-B bond.
- Calculate ΔE for A-B \rightarrow B-A.
- Metropolis: If $\Delta E \leq 0$ flip, else flip with $p = \exp(-\beta \Delta E)$.
- Glauber: Flip with probability $p = \exp(-\beta \Delta E)/(1 + \exp(-\beta \Delta E))$.


Kyozi Kawasaki

 $\beta = 1/kT$

Interfaces


Adsorption an Einzelplätzen Monoschicht Mehrfachschichten Porenkondensation


31

Interfaces


A

surface tension

$$\gamma = f_{\text{A+B}} - f_{\textbf{A}}$$


Ising interface


$$\mathcal{H} = E = -J \sum_{i,j:nn}^{N} \sigma_i \sigma_j$$

Fixed boundary conditions:

upper half "+", lower half "–"
Simulate with Kawasaki
dynamics at temperature *T*.


33


Ising interface


interface width W:


roughening transition

Self-affine scaling


Figure 1. Interface width W versus time t for the RSOS model (Ref. [11]) in 1+1 dimensions, in two different lattice lengths L.

Family-Vicsek scaling (1985):

$$W(L,t) = L^{\xi} f(t/L^{z})$$

 ξ is the roughening exponent, z the dynamic exponent.

35

Self-affine scaling


$$W(L,t) = L^{\xi} f(t/L^{z})$$

$$u = t / L^z$$

$$t \to \infty : \mathbf{W} \square L^{\xi} \Rightarrow f(u \to \infty) = \mathbf{const}$$

$$L \to \infty : \mathbf{W} \square t^{\beta} \Rightarrow f(u \to 0) \square u^{\beta}$$

$$\mathbf{W} \square L^{\xi} u^{\beta} = L^{\xi} (t / L^{z})^{\beta} = L^{\xi - \beta z} t^{\beta}$$

$$\Rightarrow \beta = \frac{\xi}{z}$$

B is the growth exponent.

Numerically these laws are verified by data collapse.


Ising interface


Add next-nearest neighbor interaction:

$$\mathcal{H} = \boldsymbol{E} = -\boldsymbol{J} \sum_{i,j:nn}^{N} \sigma_{i} \sigma_{j} - \boldsymbol{K} \sum_{i,j:nnn}^{N} \sigma_{i} \sigma_{j}$$

punishes curvature ↔ **introduces stiffness**


37

Shape of drop


- Start with a block of +1 sites attached to wall of an $L \times L$ system filled with -1.
- Hamiltonian including gravity g:


$$\mathcal{H} = E = -J \sum_{i,j:nn}^{N} \sigma_i \sigma_j - K \sum_{i,j:nnn}^{N} \sigma_i \sigma_j - \sum_j h_j \sum_{line\ j} \sigma_i$$
with $h_j = h_1 + \frac{(j-1)(h_L - h_1)}{L-1}$ and $g = \frac{h_L - h_1}{L}$

• Use Kawasaki dynamics and further do not allow for disconnected clusters of +1.


Shape of drop


L = 257, V = 6613, g = 0.001after 5×10^7 MC updates averaged over 20 samples.


Contact angle θ is function of temperature and vanishes when approaching T_c .


39

Solid on solid model (SOS)

adatoms and surface growth


interface without islands and without overhangs

$$egin{aligned} \mathcal{H} = oldsymbol{E} = & - arepsilon \sum_{i,j:nn}^{N} \left| oldsymbol{h}_i - oldsymbol{h}_j
ight| \end{aligned}$$

Irreversible growth


- T. Vicsek, "Fractal Growth Phenomena" (World Scientific, Singapore, 1989
- A.-L. Barabasi and H.E. Stanley, "Fractal Concepts in Surface Growth" (Cambridge Univ. Press, 1995)
- H.J. Herrmann, "Geometric Cluster Growth Models and Kinetic Gelation", Phys. Rep. 136, 153 (1986)

41

Irreversible growth

No thermal equilibrium

- Deposition and aggregation patterns
- Fluid instabilities
- Electric breakdown
- · Biological morphogenesis
- Fracture and Fragmentation


Random deposition


43

Random deposition


simplest possible growth model

Pick a random column. Add a particle on top of that column


$$\beta = 1/2$$

$$\xi = 1/2$$


 $\langle h \rangle \sim t$

 $W \sim t^{1/2}$

Random deposition with surface diffusion


Particle can move a short distance to find a more stable configuration.

Pick a random column i. Compare h(i) and h(i+1).


Particle is added onto whichever is lower. If they are equal, add to column i or i+1 with

equal probability.


$$\langle h \rangle \sim t$$

$$W \sim t^{1/4}$$


45

Restricted Solid On Solid Model (RSOS)


Neighbouring sites may not have a height difference greater than 1.

Pick a random column i. Add a particle only if $h(i) \le h(i-1)$ and $h(i) \le h(i+1)$. Otherwise pick a new column.


$$\beta = 1/3$$

$$\xi = 1/2$$


Eden model


simple model for tumor growth or epidemic spread

Each site that is a neighbour of an occupied site has an equal probability of being filled.

Make a list of neighbour sites (red). Pick one at random. Add it to cluster (green). Neighbours of this site then become red....

There can be more than one growth site in a column. Can get overhangs.


47

Eden cluster


$$\beta = 1/3$$


$$\xi = 1/2$$

Ballistic deposition


Particles fall vertically from above and stick when they touch a particle below or a neighbour on one side.

Pick a column i. Let particle fall till it touches a neighbour. Possible growth sites are indicated in red. Only one possible site per column.


$$\beta = 1/3$$

$$\xi = 1/2$$


49

Growth equations


noise

Edwards Wilkinson equation:

$$\frac{\partial h(x,t)}{\partial t} = \nu \Delta h + \eta(x,t)$$

S.F. Edwards and D.R. Wilkinson (1982)

$$\beta$$
 = 1/4 and ξ = 1/2

KPZ equation:

$$\frac{\partial h(x,t)}{\partial t} = \nu \Delta h + \frac{\lambda}{2} (\nabla h)^2 + \eta(x,t)$$


M. Kardar, G. Parisi and Y.-C. Zhang (1986)


$$\beta$$
 = 1/3 and ξ = 1/2

Diffusion Limited Aggregation (DLA)


A particles starts a long way from surface. It diffuses until it first touches the surface. If it moves too far away, another particle is started.


51


Electrodeposition


DLA clusters


fractal dimension

$$d_f = 1.7$$
 (in 2d)

53


Viscous Fingering


DLA clusters


anisotropy on square lattice:


55


Scale Invariance


Dielectric breakdown


57

Dielectric breakdown model (DBM)


Solve Laplacian field φ :

$$\Delta \phi = 0$$

and occupy site at boundary with probability:


$$p \propto (\nabla \phi)^{\eta}$$

 $\eta = 1$

same as DLA

Dielectric breakdown model


59


Dielectric breakdown model


Dielectric breakdown model


61

Dielectric breakdown model


same as Eden model

Clustering of clusters


Fractal dimension is $d_f \approx 1.42$ in 2d, $d_f \approx 1.7$ in 3d.

dynamical scaling:

$$\left| n_s = s^{-2} f\left(s / t^{\mathbf{z}}\right) \right|$$

with dynamical exponent z.

63

Simulated Annealing


- P.J.M. Van Laarhoven and E.H. Aarts, "Simulated Annealing: Theory and Applications" (Kluwer, 1987)
- A. Das and B.K. Chakrabarti (eds.), "Quantum Annealing and Related Optimization Methods" Lecture Notes No. 679 (Springer, 1990)

Simulated Annealing (SA)


S. Kirckpatrick, C.D. Gelatt and M.P. Vecci, 1983

SA is a stochastic optimization technique.

Given a finite set S of solutions and a cost function $F: S \to \mathbb{R}$.

Search a global minimum:

$$s^* \in S^* := \{ s \in S : F(s) \le F(t) \ \forall \ t \in S \}.$$

Difficult when S is very big (like |S| = n!).

65

Travelling Salesman


Given *n* cities σ_i and the travelling costs $c(\sigma_i, \sigma_j)$.

We search for the cheapest trip through all cities.

- $S = \{ \text{ permutations of } \{1,...,n\} \}$
- $F(\sigma) = \sum_{i=1..n} c(\sigma_i, \sigma_i)$ für $\sigma \in S$

Finding the best trajectory is a NP-complex problem, i.e. time to solve grows faster than any polynomial of n.

Travelling Salesman


Make local changes:

 \Rightarrow Define close configuration on S

$$N: S \to 2^S$$
 with $i \in N(j) \Leftrightarrow j \in N(i)$

$$\sigma' \in \mathbf{N}(\sigma) \quad \Leftrightarrow \quad \int_{\sigma(j)}^{j} \mathbf{\sigma}' \mathbf{$$

Traditional optimization algorithm:

Improove systematically the costs by exploring close solutions.

If
$$F(\sigma') < F(\sigma)$$
 replace $\sigma := \sigma'$ until $F(\sigma) \le F(t)$ for all $t \in N(\sigma)$.

Problem: One gets stuck in local minima.

67

Travelling Salesman


Simulated annealing optimization algorithm:

If
$$F(\sigma') < F(\sigma)$$
 replace $\sigma := \sigma'$
If $F(\sigma') > F(\sigma)$ replace $\sigma := \sigma'$
with probability $\exp(-\Delta F / T)$

with $\Delta F = F(\sigma') - F(\sigma) > 0$


T is a constant (like a temperature)

Go slowly to $T \rightarrow 0$ in order to find global minimum.

Applet

Slow cooling


Different cooling protocols are possible.

Asymptotic convergence is guarantied and leads to an exponential convergence time.

69

Lattice gas


- D.H. Rothman and S. Zaleski, "Lattice-Gas Cellular Automata" (Cambridge Univ. Press, 1997)
- J.-P. Rivet and J.P. Boon, "Lattice Gas Hydrodynamics" (Cambridge Univ. Press, 2001)
- D.A. Wolf-Gladrow, "Lattice-Gas Cellular Automata and Lattice Boltzmann Models" (Lecture Notes, Springer, 2000)

Lattice gas


Particles move on a triangular lattice and follow the following collision rules:


Momentum is conserved at each collision. It can be proven (Chapman-Enskog) that its continuum limit is the Navier Stokes eq.

71

von Karman street


velocity field of a fluid behind an obstacle


Each vector is an average over time and space.

Solving equations


Finding the solution (root) of an equation:

$$f(x)=0$$

is equivalent to the optimization problem of finding the minimum (or maximum) of F(x)

given by:

$$\frac{d}{dx}F(x)=0$$

73


Newton method


Be x_0 a first guess, then linearize around x_0 :

$$f(x_1) \approx f(x_0) + (x_1 - x_0) f'(x_0) = 0$$

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$


Secant method


If derivative of f is not known analytically:


$$f'(x_n) \approx \frac{f(x_n) - f(x_{n-1})}{x_n - x_{n-1}}$$

$$x_{n+1} = x_n - (x_n - x_{n-1}) \frac{f(x_n)}{f(x_n) - f(x_{n-1})}$$

75

Secant method


Bisection method


Take two starting values x_1 and x_2 with $f(x_1) < 0$ and $f(x_2) > 0$.


Define mid-point x_m as $x_m = (x_1 + x_2) / 2$.

If $sign(f(x_m)) = sign(f(x_1))$ then replace x_1 by x_m otherwise replace x_2 by x_m .

77

Bisection method


Regula falsi


Take two starting values x_1 and x_2 with $f(x_1) < 0$ and $f(x_2) > 0$.


Approximate f by a straight line between $f(x_1)$ and $f(x_2)$ and calculate its root as: $x_m = (f(x_1) x_2 - f(x_2) x_1) / (f(x_1) - f(x_2)).$

If $sign(f(x_m)) = sign(f(x_1))$, then replace x_1 by x_m otherwise replace x_2 by x_m .

79

Regula falsi


N-dimensional equations


Be \vec{x} a N-dimensional vector.

System of N coupled equations:

$$\vec{f}(\vec{x}) = 0$$

corresponding to the N-dimensional optimization problem:

$$\vec{\nabla}F(\vec{x}) = 0$$

81

N-dimensional Newton method


Define the Jacobi matrix:

$$J_{i,j}(\vec{x}) = \frac{\partial f_i(\vec{x})}{\partial x_j}$$

Must be non-singular and also well-conditioned for numerical inversion.

$$\vec{\boldsymbol{x}}_{n+1} = \vec{\boldsymbol{x}}_n - \vec{\boldsymbol{J}}^{-1} \vec{\boldsymbol{f}} (\vec{\boldsymbol{x}}_n)$$

System of linear equations


$$b_{11}x_1 + \dots + b_{1N}x_N = c_1$$

$$\boldsymbol{b}_{N1} \boldsymbol{x}_1 + \ldots + \boldsymbol{b}_{NN} \boldsymbol{x}_N = \boldsymbol{c}_N$$

solution:

$$\vec{x} = \vec{B}^{-1}\vec{c}$$

83

System of linear equations


$$\vec{f}(\vec{x}) = \vec{B}\vec{x} - \vec{c} = 0 \Rightarrow \vec{J} = \vec{B}$$

apply Newton method: $|\vec{x}_{n+1} = \vec{x}_n - \vec{J}^{-1}\vec{f}(\vec{x}_n)|$

$$\vec{x}_{n+1} = \vec{x}_n - \vec{J}^{-1} \vec{f}(\vec{x}_n)$$

$$\vec{x}_{n+1} = \vec{x}_n - \vec{B}^{-1} (\vec{B}\vec{x}_n - \vec{c}) = \vec{B}^{-1}\vec{c}$$

 \Rightarrow exact solution in one step

N-dimensional secant method


If the derivatives are not known analytically:

$$J_{i,j}(\vec{x}) = \frac{f_i(\vec{x} + h_j \vec{e}_j) - f_i(\vec{x})}{h_j}$$

where h_j should be chosen as: being ε the machine precision,

$$h_j \approx x_j \sqrt{\varepsilon}$$

i.e. $\approx 10^{-16}$ for a 64 bit computer.

85

Other techniques


Relaxation method:

$$\vec{f}(\vec{x}) = 0 \rightarrow x_i = g_i(x_j, j \neq i), \quad i = 1, ..., N$$

Start with $x_i(0)$ and iterate: $x_i(t+1) = g_i(x_j(t))$.

Gradient methods:

- 1. Steepest descent
- 2. Conjugate gradient

Ordinary differential equations =


First order ODE, initial value problem:

$$\frac{dy}{dt} = f(y,t) \quad \text{with } y(t_0) = y_0$$

with
$$y(t_0) = y_0$$

examples:

radioactive decay

$$\frac{dN}{dt} = -\lambda N$$

coffee cooling

$$\frac{dT}{dt} = -\gamma (T - T_{room})$$

87

Euler method


explicit forward integration algorithm

choose small Δt , Taylor expansion:

$$y(t_0 + \Delta t) = y(t_0) + \Delta t \frac{dy}{dt}(t_0) + O(\Delta^2 t)$$

$$= \mathbf{y}_0 + \Delta \mathbf{t} \cdot \mathbf{f}(\mathbf{y}_0, \mathbf{t}_0) + \mathbf{O}(\Delta^2 \mathbf{t}) \equiv \mathbf{y}(\mathbf{t}_1) \equiv \mathbf{y}_1$$

convention:
$$t_n = t_0 + n\Delta t$$
, $y_n = y(t_n)$

Euler method


Start with y_0 and iterate:

$$y_{n+1} = y_n + \Delta t \cdot f(y_{n,t_n}) + O(\Delta^2 t)$$


This is the simplest finite difference method.

Since the error goes with $\Delta^2 t$ one needs a very small Δt and that is numerically very expensive.

89

Euler method


The Newton equation


$$m \frac{d^2x}{dt^2} = F(x)$$

2nd order ODE

Transform in a system of two coupled ODEs of first order.

$$\frac{dx}{dt} = v$$

$$\frac{dv}{dt} = \frac{F(x)}{m}$$

91

Euler method for N coupled ODEs


N coupled ODEs of first order:

$$\frac{dy_i}{dt} = f_i(y_1, ..., y_N, t), \quad i = 1, ..., N$$

iterate with a small Δt :

$$y_i(t_{n+1}) = y_i(t_n) + \Delta t \cdot f_i(y_1(t_n), ..., y_N(t_n), t_n) + O(\Delta^2 t)$$

with

$$|\boldsymbol{t}_{\boldsymbol{n}} = \boldsymbol{t}_0 + \boldsymbol{n} \cdot \Delta \boldsymbol{t}|$$

The order of a method


If the error at one time-step is $O(\Delta^n t)$ the method is "locally of order n". To consider a fixed time interval T one needs $T/\Delta t$ time-steps so that the total error is:

$$\frac{T}{\Delta t}O(\Delta^n t) = O(\Delta^{n-1} t)$$


and therefore the method is ",globally of order n-1".

The Euler method is globally of first order.

93

Runge - Kutta method


Carl David Tolmé Runge (1856-1927)


Martin Wilhelm Kutta (1867-1944)

References for R-K method


- G.E. Forsythe, M.A. Malcolm and C.B. Moler, "Computer Methods for Mathematical Computations" (Prentice Hall, Englewood Cliffs, NJ, 1977), Chapter 6
- E. Hairer, S.P. Nørsett and G. Wanner, "Solving Ordinary Differential Equations I" (Springer, Berlin, 1993)
- W.H. Press, B.P.Flannery, S.A Teukolsky and W.T. Vetterling, "Numerical Recipes" (Cambridge University Press, Cambridge, 1988), Sect. 16.1 and 16.2
- J.C. Butcher, "The Numerical Analysis of Ordinary Differential Equations" (Wiley, New York, 1987)
- J.D. Lambert, "Numerical Methods for Ordinary Differential Equations" (John Wiley & Sons, New York, 1991)
- L.F. Shampine, "Numerical Solution of Ordinary Differential Equations" (Chapman and Hall, London, 1994)

95

2nd order Runge - Kutta method

Extrapolate using Euler method to the value halfway, i.e. at $t + \Delta t / 2$:

$$y_i(t + \frac{1}{2}\Delta t) = y_i(t) + \frac{1}{2}\Delta t \cdot f(y_i(t), t)$$

Evaluate derivative in Euler method at this value:

$$y_i(t + \Delta t) = y_i(t) + \Delta t \cdot f(y_i(t + \frac{1}{2}\Delta t), t + \frac{1}{2}\Delta t) + O(\Delta^3 t)$$

Fourth order Runge - Kutta


$$k_{1} = \Delta t \cdot f(y_{n}, t_{n})$$

$$k_{2} = \Delta t \cdot f(y_{n} + k_{1} / 2, t_{n} + \Delta t / 2)$$

$$k_{3} = \Delta t \cdot f(y_{n} + k_{2} / 2, t_{n} + \Delta t / 2)$$

$$k_{4} = \Delta t \cdot f(y_{n} + k_{3}, t_{n} + \Delta t)$$

RK4

$$y_{n+1} = y_n + \frac{k_1}{6} + \frac{k_2}{3} + \frac{k_3}{3} + \frac{k_4}{6} + O(\Delta^5 t)$$

97

RK4


- k_1 is the slope at the beginning of the interval.
- k_2 is the slope at the midpoint of the interval, using slope k_1 to determine the value of y at the point $t_n+\Delta t/2$ using Euler method.
- k_3 is again the slope at the midpoint, but now using the slope k_2 to determine the y-value.
- k_4 is the slope at the end of the interval, with its y-value determined using slope k_3 .

Then use Euler method with

slope =
$$\frac{k_1 + 2k_2 + 2k_3 + k_4}{6}$$

q-stage Runge - Kutta method


iteration:

$$y_{n+1} = y_n + \Delta t \cdot \sum_{i=1}^{q} \omega_i k_i$$

with

$$k_i = f(y_n + \Delta t \sum_{j=1}^{i-1} \beta_{ij} k_j, t_n + \Delta t \alpha_i)$$
 and $\alpha_1 = 0$ explicit

implicit:


$$k_i = f(y_n + \Delta t \sum_{j=1}^q \beta_{ij} k_j, t_n + \Delta t \alpha_i)$$

99

q-stage Runge - Kutta method


q = 1 is the Euler method (unique) **Butcher array or Runge-Kutta tableau:**


resumes all parameters of the general Runge-Kutta

Example RK4


Butcher array:

its stage is:
$$q = 4$$

0				
1/ ₂ 1/ ₂	1/2			
1/2	0	1/2		
1	0	0	1	
	$\frac{1}{6}$	$\frac{1}{3}$	1/3	1/6

RK4 is of order p = 4

applet

101

Order of Runge - Kutta method

The R-K method is of order p if:

$$y(t + \Delta t) - y(t) - \Delta t \cdot \sum_{i=1}^{q} \omega_i k_i = O(\Delta t^{p+1})$$

One must choose the α_i , β_{ij} and ω_i for $i,j \in [1,p]$ such that the left hand side = 0 in $O(\Delta t^m)$ for all $m \le p$.

Taylor expansion:

$$y(t+\Delta t)-y(t)=\sum_{m=1}^{p}\frac{1}{m!}\Delta t^{m}\cdot\left[\frac{d^{m-1}f}{dt^{m-1}}\right]_{y(t),t}+O(\Delta t^{p+1})$$

Order of Runge - Kutta method

$$\Rightarrow \sum_{i=1}^{q} \omega_i k_i = \sum_{m=1}^{p} \frac{1}{m!} \Delta t^{m-1} \cdot \left[\frac{d^{m-1} f}{dt^{m-1}} \right]_{y(t),t} \quad \text{up to } O(\Delta t^{p+1})$$

Example
$$q = p = 1$$
: $\omega_1 \cdot f(y_n, t_n) = f(y_n, t_n) \Rightarrow \omega_1 = 1$

 \Rightarrow gives Euler method.

Example
$$q = p = 2$$
:
$$\omega_1 \cdot k_1 + \omega_2 \cdot k_2 = f_n + \frac{1}{2} \Delta t \left[\frac{df}{dt} \right]_n$$

where index ,,n" means ,,at (y_n,t_n) ".

103

Example q = p = 2


$$\left| \omega_1 \cdot \mathbf{k}_1 + \omega_2 \cdot \mathbf{k}_2 = \mathbf{f}_n + \frac{1}{2} \Delta \mathbf{t} \left[\frac{d\mathbf{f}}{d\mathbf{t}} \right]_n = \mathbf{f}_n + \frac{1}{2} \Delta \mathbf{t} \left(\left[\frac{\partial \mathbf{f}}{\partial \mathbf{t}} \right]_n + \left[\frac{\partial \mathbf{f}}{\partial \mathbf{y}} \right]_n \cdot \mathbf{f}_n \right) \right|$$

insert

$$\begin{aligned}
k_1 &= f(y_n, t_n) \equiv f_n \\
k_2 &= f(y_n + \Delta t \cdot \beta_{21} \cdot k_1, \quad t_n + \Delta t \cdot \alpha_2) \\
&= f_n + \Delta t \cdot \beta_{21} \cdot \left[\frac{\partial f}{\partial y} \right]_n \cdot f_n + \Delta t \cdot \alpha_2 \cdot \left[\frac{\partial f}{\partial t} \right]_n + O(\Delta t^2)
\end{aligned}$$

$$\Rightarrow \omega_1 + \omega_2 = 1$$
, $\omega_2 \cdot \alpha_2 = \frac{1}{2}$, $\omega_2 \cdot \beta_{21} = \frac{1}{2}$

3 equations for 4 parameters \Rightarrow one-parameter family

Example q = p = 2


$$\mathbf{y}_{n+1} = \mathbf{y}_n + \Delta \mathbf{t} \cdot \left[(1 - \omega_2) \cdot \mathbf{k}_1 + \omega_2 \mathbf{k}_2 \right]$$

$$k_1 = f(y_n, t_n)$$

$$k_2 = f(y_n + \frac{\Delta t}{2\omega_2}, t_n + \frac{\Delta t}{2\omega_2})$$

105

Order of Runge - Kutta method


To obtain a Runge-Kutta method of given order p one needs a minimum stage of q_{\min} .

p	1	2	3	4	5	6	7	8	9	10
$q_{ m min}$	1	2	3	4	6	7	9	11	12 – 17	13 - 17


John Butcher

Example: Lorenz equation


Is a simplified system of equations describing the 2-dimensional flow of fluid of uniform depth in the presence of an imposed temperature difference taking into account gravity, buoyancy, thermal diffusivity, and kinematic viscosity (friction).

 σ Prandtl number ρ Rayleigh number $\sigma = 10$, $\beta = 8/3$ ρ is varied. Chaos for $\rho = 28$.

$$y'_{1} = \sigma(y_{2} - y_{1})$$

$$y'_{2} = y_{1}(\rho - y_{3}) - y_{2}$$

$$y'_{3} = y_{1}y_{2} - \beta y_{3}$$


Edward Norton Lorenz (1963)

applet

C.Sparrow: "The Lorenz Equations: Bifurcations, Chaos and Strange Attractors" (Springer Verlag, N.Y., 1982)

107

Example: Lorenz equation


Chaotic solutions of the Lorenz equation exist and are not numerical artefacts (14th math problem of Smale).


Warwick Tucker (2002)

Adaptive time-step Δt


Define the error $\delta_{expected}$ you want to accept. Then measure the real error $\,\delta_{measured}\,$ define a new

time-step through:
$$\Delta t_{new} = \Delta t_{old} \left(\frac{\delta_{expected}}{\delta_{measured}} \right)^{\frac{1}{p+1}}$$

because $\delta \propto \Delta t^{p+1}$.

109

Error estimation


Let us consider a method of order p, (error = $\Phi \Delta t^{p+1}$). Be y_1 the predicted value for $2\Delta t$ and y_2 the predicted value making two steps Δt .

 $\delta = y_1 - y_2$ Define error as

$$y(t+2\Delta t) = \begin{cases} y_1 + (2\Delta t)^{p+1} \Phi + O(\Delta t^{p+2}) \\ y_2 + 2(\Delta t)^{p+1} \Phi + O(\Delta t^{p+2}) \end{cases}$$
$$\Rightarrow \delta = (2^{p+1} - 2)\Delta t^{p+1} \Phi + O(\Delta t^{p+2})$$

Error estimation


improve systematically:

$$y(t + \Delta t) = y_2 + \frac{2\delta}{2^{p+1} - 2} + O(\Delta t^{p+2})$$

example RK4:

$$y(t + \Delta t) = y_2 + \frac{\delta}{15} + O(\Delta t^{p+2})$$

111

Error estimation


General for two different time steps Δt_1 and Δt_2

$$y = y_{\Delta t_{i}} + \Phi \Delta t_{i}^{p} + O(\Delta t_{i}^{p+1}), \quad i = 1, 2$$

$$(\Delta t_{2}^{p} - \Delta t_{1}^{p}) y = \Delta t_{2}^{p} y_{\Delta t_{1}^{p}} - \Delta t_{1}^{p} y_{\Delta t_{2}^{p}} + O(\Delta t_{i}^{p+1})$$


$$y = \frac{\Delta t_{2}^{p} y_{\Delta t_{1}^{p}} - \Delta t_{1}^{p} y_{\Delta t_{2}^{p}}}{\Delta t_{2}^{p} - \Delta t_{1}^{p}} + O(\Delta t_{i}^{p+1})$$

Richardson extrapolation


Calculate for various Δt_i and extrapolate

$$y = \lim_{\Delta t_i \to 0} y_{\Delta t_i}$$


113

Bulirsch - Stoer Method


Extrapolate with rational function:

$$y_{\Delta t_n} = \frac{p_0 + p_1 \Delta t_n + \dots + p_k \left(\Delta t_n\right)^k}{q_0 + q_1 \Delta t_n + \dots + q_m \left(\Delta t_n\right)^m} \xrightarrow{\Delta t_n \to 0} y$$

$$\Delta t_n = \frac{\Delta t}{n}$$
 , $n = 2, 4, 6, 8, 12, 16, 24, 32, 48, 64, 96, ...$

Choose k and m appropriately.

R. Bulirsch and J. Stoer, "Introduction to Numerical Analysis" (Springer, NY, 1992)

Predictor-corrector method


idea:
$$y(t + \Delta t) \approx y(t) + \Delta t \cdot \frac{f(y(t)) + f(y(t + \Delta t))}{2}$$

implicit equation

make prediction

using Taylor:

$$y^{P}(t + \Delta t) = y(t) + \Delta t \cdot \frac{dy}{dt}(t) + O(\Delta t^{2})$$

correct by

inserting:
$$y^{C}(t + \Delta t) = y(t) + \frac{\Delta t}{2} [f(y(t)) + f(y^{P}(t + \Delta t))] + O(\Delta t^{3})$$

Can be iterated by again inserting corrected value.

115

3th order predictor-corrector


Predict through 3rd order Taylor expansion:

$$y^{P}(t+\Delta t) = y(t) + \Delta t \cdot \frac{dy}{dt}(t) + \frac{\Delta t^{2}}{2} \cdot \frac{d^{2}y}{dt^{2}}(t) + \frac{\Delta t^{3}}{6} \cdot \frac{d^{3}y}{dt^{3}}(t) + O(\Delta t^{4})$$

$$\left(\frac{dy}{dt}\right)^{P}(t+\Delta t) = \frac{dy}{dt}(t) + \Delta t \cdot \frac{d^{2}y}{dt^{2}}(t) + \frac{\Delta t^{2}}{2} \cdot \frac{d^{3}y}{dt^{3}}(t) + O(\Delta t^{3})$$

$$\left(\frac{d^{2}y}{dt^{2}}\right)^{P}(t+\Delta t) = \frac{d^{2}y}{dt^{2}}(t) + \Delta t \cdot \frac{d^{3}y}{dt^{3}}(t) + O(\Delta t^{2})$$

$$\left(\frac{d^{3}y}{dt^{3}}\right)^{P}(t+\Delta t) = \frac{d^{3}y}{dt^{3}}(t) + O(\Delta t)$$

3th order predictor- corrector


use equation:
$$\left(\frac{dy}{dt}\right)^C (t + \Delta t) = f(y^P(t + \Delta t))$$

define error:
$$\delta = \left(\frac{dy}{dt}\right)^C (t + \Delta t) - \left(\frac{dy}{dt}\right)^P (t + \Delta t)$$

correct:

Procedure can be repeated.
$$y^{C}(t + \Delta t) = y^{P} + c_{0} \cdot \delta$$

$$\left(\frac{d^{2}y}{dt^{2}}\right)^{C}(t + \Delta t) = \left(\frac{d^{2}y}{dt^{2}}\right)^{P} + c_{2} \cdot \delta$$

$$\left(\frac{d^{3}y}{dt^{3}}\right)^{C}(t + \Delta t) = \left(\frac{d^{3}y}{dt^{3}}\right)^{P} + c_{3} \cdot \delta$$

$$c_{3} = 1/6$$
Gear coefficients
$$c_{0} = 3/8$$

$$c_{2} = 3/4$$

$$c_{3} = 1/6$$

Gear coefficients:

$$c_0 = 3/8$$

$$c_2 = 3/4$$

$$c_3 = 1/6$$

117

5th order predictor- corrector


Be $r_0 \equiv y$. Then one can define the time derivatives:

$$\mathbf{r}_1 = \partial t (d\mathbf{r}_0/dt), \ \mathbf{r}_2 = 1/2\partial t^2 (d^2\mathbf{r}_0/dt^2), \ \mathbf{r}_3 = 1/6\partial t^3 (d^3\mathbf{r}_0/dt^3), \ \text{etc.}$$

Predictor:

$$\begin{pmatrix}
\mathbf{r}_{0}^{p}(t+\partial t) \\
\mathbf{r}_{1}^{p}(t+\partial t) \\
\mathbf{r}_{2}^{p}(t+\partial t) \\
\mathbf{r}_{3}^{p}(t+\partial t) \\
\mathbf{r}_{4}^{p}(t+\partial t)
\end{pmatrix} = \begin{pmatrix}
1 & 1 & 1 & 1 & 1 & 1 \\
0 & 1 & 2 & 3 & 4 & 5 \\
0 & 0 & 1 & 3 & 6 & 10 \\
0 & 0 & 0 & 1 & 4 & 10 \\
0 & 0 & 0 & 0 & 1 & 5 \\
0 & 0 & 0 & 0 & 1 & 5
\end{pmatrix} \begin{pmatrix}
\mathbf{r}_{0}(t) \\
\mathbf{r}_{1}(t) \\
\mathbf{r}_{2}(t) \\
\mathbf{r}_{3}(t) \\
\mathbf{r}_{4}(t) \\
\mathbf{r}_{5}(t)
\end{pmatrix}$$

5th order predictor- corrector


1st order eq.:

$$\frac{d\mathbf{r}}{dt} = f(\mathbf{r}) \Rightarrow \mathbf{r}_1^C = f(\mathbf{r}_0^P) \Rightarrow \Delta \mathbf{r} = \mathbf{r}_1^C - \mathbf{r}_1^P$$

2nd order eq.:

$$\frac{d^2\mathbf{r}}{dt^2} = f(\mathbf{r}) \Rightarrow \mathbf{r}_2^C = 2f(\mathbf{r}_0^P) \Rightarrow \Delta \mathbf{r} = \mathbf{r}_2^C - \mathbf{r}_2^P$$

Corrector:

$$\begin{pmatrix} \mathbf{r}_{0}^{c}(t+\partial t) \\ \mathbf{r}_{1}^{c}(t+\partial t) \\ \mathbf{r}_{2}^{c}(t+\partial t) \\ \mathbf{r}_{3}^{c}(t+\partial t) \\ \mathbf{r}_{3}^{c}(t+\partial t) \\ \mathbf{r}_{5}^{c}(t+\partial t) \end{pmatrix} = \begin{pmatrix} \mathbf{r}_{0}^{p}(t+\partial t) \\ \mathbf{r}_{1}^{p}(t+\partial t) \\ \mathbf{r}_{2}^{p}(t+\partial t) \\ \mathbf{r}_{3}^{p}(t+\partial t) \\ \mathbf{r}_{4}^{p}(t+\partial t) \\ \mathbf{r}_{5}^{p}(t+\partial t) \end{pmatrix} + \begin{pmatrix} c_{0} \\ c_{1} \\ c_{2} \\ c_{3} \\ c_{4} \\ c_{5} \end{pmatrix} \cdot \Delta \mathbf{r}$$

119

Gear coefficients (1971)


1st order equation:

Value	c_0	c_1	c_2	c_3	c_4	c_5	
3	5/12	1	1/2				
4	3/8	1	3/4	1/6			
5	251/72	0 1	11/12	1/3	1/24		
6	95/288	1	25/24	35/72	5/48	1/120	

2nd order equation:


Value	c_0	c_1	c_2	c_3	c_4	c_5
3	0	1	1			
4	1/6	5/6	1	1/3		
5	19/120	3/4	1	1/2	1/12	
6	3/20	251/360	1	11/18	1/6	1/60

Function	c_0	c_1	c_2	c_3	c_4	c_5
$\dot{\mathbf{r}} = f(\mathbf{r})$	95/288	1	25/24	35/72	5/48	$\frac{1/120}{}$
$\ddot{\mathbf{r}} = f(\mathbf{r})$	3/20	251/360	1	11/18	1/6	1/60
$\ddot{\mathbf{r}} = f(\mathbf{r}, \dot{\mathbf{r}})$	3/16	251/360	1	11/18	1/6	1/60

Comparison of methods


for fixed number of iterations n


121

Sets of coupled ODEs


Explicit Runge Kutta and Predictor Corrector methods can be straightforwardly generalized to a set of coupled 1st order ODEs:

$$\frac{dy_i}{dt} = f_i(y_1, ..., y_N, t), \quad i = 1, ..., N$$

by inserting simultaneously all the values of the previous iteration.

Stiff differential equation


example:

$$y'(t) = -15y(t)$$
, $t \ge 0$, $y(0) = 1$

Euler:

$$y(t + \Delta t) = y(t) - \Delta t \ 15 \ y(t) + O(\Delta t^2)$$

Becomes unstable if Δt not small enough:


Use implicit method (Adams - Moulton):

$$y(t + \Delta t) = y(t) + \frac{1}{2}\Delta t \left(f(y(t), t) - f(y(t + \Delta t), t + \Delta t) \right) + O(\Delta t^2)$$

123

Stiff sets of equations


$$\vec{y}'(t) = \vec{K} \cdot \vec{y}(t) + \vec{f}(t)$$

This system is called "stiff" if matrix *K* has at least one very large eigenvalue.

$$\vec{y}'(t) = \vec{f}(\vec{y}(t), t)$$

This system is called "stiff" if Jacobi matrix has at least one very large eigenvalue.

example:

$$\begin{aligned} y_1' &= 998y_1 + 1998y_2 \\ y_2' &= 999y_1 + 1999y_2 \\ y_1(0) &= 1 , y_2(0) = 1 \end{aligned}$$

Solve with with implicit method.