Méthodes d'Euler et de Runge-Kutta

Principe général : Il s'agit de méthodes de résolution numérique d'équations différentielles du premier ordre avec condition initiale. Pour un système de deux équations différentielles

$$x'(t) = F(x(t), y(t)),$$
 $y'(t) = G(x(t), y(t)),$

et des conditions initiales

$$x(0) = x_0, y(0) = y_0,$$

on choisit l'intervalle de longueur T sur lequel on veut approcher (x(t), y(t)) et un nombre de pas $n \geq 1$, on subdivise l'intervalle [0, T] en $n \geq 1$ sous-intervalles de longueur h = T/n, et on approche la solution (x(t), y(t)) de l'équation différentielle sur l'intervalle [0, T] = [0, nh] par des vecteurs

$$(X_k)_{0 \leqslant k \leqslant n}, \qquad (Y_k)_{0 \leqslant k \leqslant n},$$

avec l'idée que, pour tout k,

$$X_k \approx x(kh), \qquad Y_k \approx y(kh),$$

ou bien de façon équivalente, que pour tout temps t dans [0, nh],

$$x(t) \approx X_{\lfloor t/h \rfloor}, \qquad y(t) \approx X_{\lfloor t/h \rfloor}.$$

Méthode d'Euler : Appelée aussi « méthode de la tangente », c'est la plus simple des méthodes de résolution numérique des équations différentielles, on considère que, h étant petit,

$$x(t+h) \approx x(t) + hx'(t) = x(t) + hF(x(t), y(t)),$$

et de même pour y(t+h). On considère donc le schéma

$$X_0 = x_0$$
, $Y_0 = y_0$, $X_{k+1} = X_k + hF(X_k, Y_k)$, $Y_{k+1} = Y_k + hG(X_k, Y_k)$.

Méthode de Runge-Kutta d'ordre 4 (RK4) : la méthode d'Euler n'utilise que la dérivée au début de chaque intervalle [kh, (k+1)h] pour déduire les valeurs X_{k+1} et Y_{k+1} à la fin de l'intervalle à partir des valeurs X_k et Y_k au début de l'intervalle. À présent on va calculer des valeurs de la dérivée en 4 points de l'intervalle, afin d'atteindre une plus grande précision.

Dans le détail, on modifie seulement l'étape itérative de la méthode d'Euler, qui devient

$$X_{k+1} = X_k + \frac{1}{6}h(K_1 + 2K_2 + 2K_3 + K_4), \qquad Y_{k+1} = Y_k + \frac{1}{6}h(L_1 + 2L_2 + 2L_3 + L_4),$$

avec

$$K_1 = F(X_k, Y_k), \qquad L_1 = G(X_k, Y_k),$$

puis

$$K_2 = F(X_k + \frac{1}{2}hK_1, Y_k + \frac{1}{2}hL_1), \qquad L_2 = G(X_k + \frac{1}{2}hK_1, Y_k + \frac{1}{2}hL_1),$$

$$K_3 = F(X_k + \frac{1}{2}hK_2, Y_k + \frac{1}{2}hL_2), \qquad L_3 = G(X_k + \frac{1}{2}hK_2, Y_k + \frac{1}{2}hL_2),$$

et enfin,

$$K_4 = F(X_k + hK_3, Y_k + hL_3), \qquad L_4 = G(X_k + hK_3, Y_k + hL_3).$$

Erreurs : La méthode d'Euler est une méthode d'ordre 1 au sens où l'erreur commise à chaque étape $(X_k, Y_k) \to (X_{k+1}, Y_{k+1})$ est de l'ordre de h^2 , donc l'erreur totale accumulée est de l'ordre de h.

La méthode RK4 est une méthode d'ordre 4 au sens où l'erreur commise à chaque étape $(X_k, Y_k) \to (X_{k+1}, Y_{k+1})$ est de l'ordre de h^5 , donc l'erreur totale accumulée est de l'ordre de h^4 .

Exemple: On cherche à tester les deux méthodes sur l'équation différentielle

$$x' = x, \qquad x(0) = 1,$$

dont on connaît la solution

$$x(t) = e^t$$
.

Montrer que la méthode d'Euler de pas h revient à approcher x(t) par

$$x_E^h(t) = (1+h)^{t/h},$$

et que la méthode RK4 de pas h revient à approcher x(t) par

$$x_{RK4}^h(t) = (1 + h + \frac{1}{2}h^2 + \frac{1}{6}h^3 + \frac{1}{24}h^4)^{t/h}.$$

Le développement de l'exponentielle en série entière affirme que, quand $h \to 0$,

$$e^h = 1 + h + \Theta(h^2),$$
 $e^h = 1 + h + \frac{1}{2}h^2 + \frac{1}{6}h^3 + \frac{1}{24}h^4 + \Theta(h^5).$

En utilisant ce résultat n = t/h fois, on peut en déduire que

$$x_E^h(t) = x(t) + \Theta(h), \qquad x_{RK4}^h(t) = x(t) + \Theta(h^4).$$