

IS5301: Numerical Methods Topic 6

Partial Differential Equations (PDEs) Lectures 37-40

Faculty of Engineering

University of Ruhuna Galle, Sri Lanka

20.10.2020

Dr. Ruwan Appuhamy

Lecture 37 Partial Differential Equations

- > Partial Differential Equations (PDEs).
- ➤ What is a PDE?
- > Examples of Important PDEs.
- Classification of PDEs.

Partial Differential Equations

A partial differential equation (PDE) is an equation that involves an unknown function and its partial derivatives.

Example:

$$\frac{\partial^2 u(x,t)}{\partial x^2} = \frac{\partial u(x,t)}{\partial t}$$

PDE involves two or more independent variables (in the example *x* and *t* are independent variables)

Notation

$$u_{xx} = \frac{\partial^2 u(x,t)}{\partial x^2}$$

$$u_{xt} = \frac{\partial^2 u(x,t)}{\partial x \partial t}$$

Order of the PDE = order of the highest order derivative.

Linear PDE

Classification

A PDE is linear if it is linear in the unknown function and its derivative s

Example of linear PDE:

$$2 u_{xx} + 1 u_{xt} + 3 u_{tt} + 4 u_x + \cos(2t) = 0$$

$$2 u_{xx} - 3 u_t + 4 u_x = 0$$

Examples of Nonlinear PDE

$$2 u_{xx} + (u_{xt})^2 + 3 u_{tt} = 0$$

$$\sqrt{u_{xx}} + 2 u_{xt} + 3u_t = 0$$

$$2 u_{xx} + 2 u_{xt} u_t + 3 u_t = 0$$

Representing the Solution of a PDE (Two Independent Variables)

Three main ways to represent the solution

Different curves are used for different values of one of the independent variable

Three dimensional plot of the function T(x,t)

The axis represent the independent variables. The value of the function is displayed at grid points

Heat Equation

Thin metal rod insulated everywhere except at the edges. At t = 0 the rod is placed in ice

$$\frac{\partial^2 T(x,t)}{\partial x^2} - \frac{\partial T(x,t)}{\partial t} = 0$$

$$T(0,t) = T(1,t) = 0$$

$$T(x,0) = \sin(\pi x)$$

Examples of PDEs

PDEs are used to model many systems in many different fields of science and engineering.

Important Examples:

- ➤ Laplace Equation
- > Heat Equation
- > Wave Equation

Laplace Equation

$$\frac{\partial^2 u(x, y, z)}{\partial x^2} + \frac{\partial^2 u(x, y, z)}{\partial y^2} + \frac{\partial^2 u(x, y, z)}{\partial z^2} = 0$$

Used to describe the steady state distribution of heat in a body.

Also used to describe the steady state distribution of electrical charge in a body.

Heat Equation

$$\frac{\partial u(x, y, z, t)}{\partial t} = \alpha \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} \right)$$

The function u(x,y,z,t) is used to represent the temperature at time t in a physical body at a point with coordinates (x,y,z)

 α is the thermal diffusivity. It is sufficient to consider the case $\alpha = 1$.

Simpler Heat Equation

$$\frac{\partial T(x,t)}{\partial t} = \frac{\partial^2 T(x,t)}{\partial x^2} \qquad \longrightarrow x$$

T(x,t) is used to represent the temperature at time t at the point x of the thin rod.

Wave Equation

$$\frac{\partial^2 u(x, y, z, t)}{\partial t^2} = c^2 \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} \right)$$

The function u(x,y,z,t) is used to represent the displacement at time t of a particle whose position at rest is (x,y,z).

The constant *c* represents the propagation speed of the wave.

Classification of PDEs

Linear Second order PDEs are important sets of equations that are used to model many systems in many different fields of science and engineering.

Classification is important because:

- > Each category relates to specific engineering problems.
- > Different approaches are used to solve these categories.

Linear Second Order PDEs Classification

A second order linear PDE (2 - independent variables)

$$A u_{xx} + B u_{xy} + C u_{yy} + D = 0,$$

A, B, and C are functions of x and y

D is a function of x, y, u, u_x , and u_y

is classified based on $(B^2 - 4AC)$ as follows:

$$B^2 - 4AC < 0$$
 Elliptic
 $B^2 - 4AC = 0$ Parabolic
 $B^2 - 4AC > 0$ Hyperbolic

Linear Second Order PDE

Examples (Classification)

Laplace Equation
$$\frac{\partial^2 u(x,y)}{\partial x^2} + \frac{\partial^2 u(x,y)}{\partial y^2} = 0$$

$$A = 1, B = 0, C = 1 \Rightarrow B^2 - 4AC < 0$$

⇒ Laplace Equation is Elliptic

One possible solution : $u(x, y) = e^x \sin y$

$$u_x = e^x \sin y$$
, $u_{xx} = e^x \sin y$

$$u_y = e^x \cos y$$
, $u_{yy} = -e^x \sin y$

$$u_{xx} + u_{yy} = 0$$

Linear Second Order PDE

Examples (Classification)

Heat Equation
$$\alpha \frac{\partial^2 u(x,t)}{\partial x^2} - \frac{\partial u(x,t)}{\partial t} = 0$$

$$A = \alpha, \ B = 0, \ C = 0 \Rightarrow B^2 - 4AC = 0$$

 \Rightarrow Heat Equation is Parabolic

Wave Equation
$$c^2 \frac{\partial^2 u(x,t)}{\partial x^2} - \frac{\partial^2 u(x,t)}{\partial t^2} = 0$$

$$A = c^2 > 0$$
, $B = 0$, $C = -1 \Rightarrow B^2 - 4AC > 0$

 \Rightarrow Wave Equation is Hyperbolic

Boundary Conditions for PDEs

- ➤ To uniquely specify a solution to the PDE, a set of boundary conditions are needed.
- > Both regular and irregular boundaries are possible.

The Solution Methods for PDEs

- Analytic solutions are possible for simple and special (idealized) cases only.
- To make use of the nature of the equations, different methods are used to solve different classes of PDEs.
- > The methods discussed here are based on the finite difference technique.

Lecture 38 Parabolic Equations

- Parabolic Equations
- Heat Conduction Equation
- Explicit Method
- Crank-Nicolson Method

Parabolic Equations

A second order linear PDE (2 - independent variable s x, y)

$$A u_{xx} + B u_{xy} + C u_{yy} + D = 0,$$

A, B, and C are functions of x and y

D is a function of x, y, u_x , and u_y

is parabolic if $B^2 - 4AC = 0$

$$B^2 - 4AC = 0$$

Parabolic Problems

$$\frac{\partial T(x,t)}{\partial t} = \frac{\partial^2 T(x,t)}{\partial x^2}$$

$$T(0,t) = T(1,t) = 0$$

$$T(x,0) = \sin(\pi x)$$

- * Parabolic problem $(B^2 4AC = 0)$
- * Boundary conditions are needed to uniquely specify a solution.

Finite Difference Methods

- ➤ Divide the interval *x* into sub-intervals, each of width *h*
- ➤ Divide the interval *t* into sub-intervals, each of width *k*
- ➤ A grid of points is used for the finite difference solution
- $ightharpoonup T_{i,j}$ represents $T(x_i, t_j)$
- Replace the derivates by finite-difference formulas

Finite Difference Methods

Replace the derivative s by finite difference formulas

Central Difference Formula for $\frac{\partial^2 T}{\partial x^2}$:

$$\frac{\partial^2 T(x,t)}{\partial x^2} \approx \frac{T_{i-1,j} - 2T_{i,j} + T_{i+1,j}}{(\Delta x)^2} = \frac{T_{i-1,j} - 2T_{i,j} + T_{i+1,j}}{h^2}$$
 (Ch. 4.1.2)

Forward Difference Formula for $\frac{\partial T}{\partial t}$:

$$\frac{\partial T(x,t)}{\partial t} \approx \frac{T_{i,j+1} - T_{i,j}}{\Delta t} = \frac{T_{i,j+1} - T_{i,j}}{k}$$
 (Ch. 4.1.1)

Solution of the Heat Equation

- Two solutions to the Parabolic Equation (Heat Equation) will be presented:
 - 1. Explicit Method:
 - Simple, Stability Problems.
 - 2. Crank-Nicolson Method:

Involves the solution of a Tridiagonal system of equations, **Stable**.

Explicit Method

$$\frac{\partial T(x,t)}{\partial t} = \frac{\partial^2 T(x,t)}{\partial x^2}$$

$$\frac{T(x,t+k) - T(x,t)}{k} = \frac{T(x-h,t) - 2T(x,t) + T(x+h,t)}{h^2}$$

$$T(x,t+k) - T(x,t) = \frac{k}{h^2} \left(T(x-h,t) - 2T(x,t) + T(x+h,t) \right)$$

$$Define \quad \lambda = \frac{k}{h^2}$$

$$T(x,t+k) = \lambda \ T(x-h,t) + (1-2\lambda) \ T(x,t) + \lambda \ T(x+h,t)$$

Explicit Method How Do We Compute?

$$T(x,t+k) = \lambda \ T(x-h,t) + (1-2\lambda) \ T(x,t) + \lambda \ T(x+h,t)$$

$$means$$

Convergence and Stability

T(x,t+k) can be computed directly using:

$$T(x,t+k) = \lambda T(x-h,t) + (1-2\lambda) T(x,t) + \lambda T(x+h,t)$$

Can be unstable (errors are magnified)

To guarantee stability,
$$(1-2\lambda) \ge 0 \implies \lambda \le \frac{1}{2} \implies k \le \frac{h^2}{2}$$

This means that k is much smaller than h

This makes it slow.

Convergence and Stability of the Solution

Convergence

The solutions converge means that the solution obtained using the finite difference method approaches the true solution as the steps Δx and Δt approach zero.

> Stability:

An algorithm is stable if the errors at each stage of the computation are not magnified as the computation progresses.

Example 1: Heat Equation

Solve the PDE:

$$\frac{\partial^2 u(x,t)}{\partial^2 x} - \frac{\partial u(x,t)}{\partial t} = 0$$

$$u(0,t) = u(1,t) = 0$$

$$u(x,0) = \sin(\pi x)$$

Use
$$h = 0.25$$
, $k = 0.25$ to find $u(x,t)$ for $x \in [0,1]$, $t \in [0,1]$

$$\lambda = \frac{k}{h^2} = 4$$

$$\frac{\partial^{2} u(x,t)}{\partial x^{2}} - \frac{\partial u(x,t)}{\partial t} = 0$$

$$\frac{u(x-h,t) - 2u(x,t) + u(x+h,t)}{h^{2}} - \frac{u(x,t+k) - u(x,t)}{k} = 0$$

$$16(u(x-h,t) - 2u(x,t) + u(x+h,t)) - 4(u(x,t+k) - u(x,t)) = 0$$

$$u(x,t+k) = 4 u(x-h,t) - 7 u(x,t) + 4 u(x+h,t)$$

$$u(x,t+k) = 4 u(x-h,t) - 7 u(x,t) + 4 u(x+h,t)$$

$$u(0.25,0.25) = 4 \ u(0,0) - 7 \ u(0.25,0) + 4 \ u(0.5,0)$$
$$= 0 - 7\sin(\pi/4) + 4\sin(\pi/2) = -0.9497$$

$$u(0.5,0.25) = 4 \ u(0.25,0) - 7 \ u(0.5,0) + 4 \ u(0.75,0)$$
$$= 4 \sin(\pi/4) - 7 \sin(\pi/2) + 4 \sin(3\pi/4) = -0.1716$$

Remarks on Example 1

The obtained results are probably not accurate

because:
$$1-2\lambda = -7$$

For accurate results : $1 - 2\lambda \ge 0$

One needs to select
$$k \le \frac{h^2}{2} = \frac{(0.25)^2}{2} = 0.03125$$

For example, choose
$$k = 0.025$$
, then $\lambda = \frac{k}{h^2} = 0.4$

Example 1 – cont'd

$$u(x,t+k) = 0.4 \ u(x-h,t) + 0.2 \ u(x,t) + 0.4 \ u(x+h,t)$$

Example 1 – cont'd

$$u(0.25,0.025) = 0.4 \ u(0,0) + 0.2 \ u(0.25,0) + 0.4 \ u(0.5,0)$$
$$= 0 + 0.2 \sin(\pi/4) + 0.4 \sin(\pi/2) = 0.5414$$

Example 1 – cont'd

$$u(0.5,0.025) = 0.4 \ u(0.25,0) + 0.2 \ u(0.5,0) + 0.4 \ u(0.75,0)$$
$$= 0.4 \sin(\pi/4) + 0.2 \sin(\pi/2) + 0.4 \sin(3\pi/4) = 0.7657$$

End Semester Examination-June 2013(Q5)

b) Classify the following equations as linear or non-linear, and state their order.

i.)
$$\frac{\partial^2 u}{\partial x^2} = c^2 \frac{\partial^2 u}{\partial t^2}$$

ii.)
$$\left(\frac{\partial u}{\partial x}\right)^2 + \left(\frac{\partial u}{\partial y}\right)^2 = 1$$

iii.)
$$\frac{\partial w}{\partial t} + \frac{\partial^3 w}{\partial x^3} - 6w \frac{\partial w}{\partial x} = 0$$

[3 Marks]

c) Solve the heat equation,

$$2\frac{\partial^2 u(x,t)}{\partial x^2} - \frac{\partial u(x,t)}{\partial t} = 0 \quad \text{for } 0 < x \le 1 \text{ and } 0 < t \le 0.05$$

with the initial conditions,

$$u(x,0) = f(x) = x - x^2$$

and the boundary conditions,

$$u(0,t) = 0$$

$$u(1,t) = t$$
.

Use, h = 0.25 and k = 0.025, where h and k are step sizes along x and t axes respectively.

Lecture 39

Parabolic Equations (Contd.)

Crank-Nicolson Method

The method involves solving a Tridiagonal system of linear equations. The method is stable (No magnification of error).

 \rightarrow We can use larger h, k (compared to the Explicit Method).

Based on the finite difference method

- 1. Divide the interval x into subintervals of width h
- 2. Divide the interval t into subintervals of width k
- 3. Replace the first and second partial derivative s with their backward and central difference formulas respectively:

$$\frac{\partial u(x,t)}{\partial t} \approx \frac{u(x,t) - u(x,t-k)}{k}$$

$$\frac{\partial^2 u(x,t)}{\partial x^2} = \frac{u(x-h,t) - 2u(x,t) + u(x+h,t)}{h^2}$$

Heat Equation :
$$\frac{\partial^2 u(x,t)}{\partial x^2} = \frac{\partial u(x,t)}{\partial t}$$
 becomes

$$\frac{u(x-h,t)-2u(x,t)+u(x+h,t)}{h^2} = \frac{u(x,t)-u(x,t-k)}{k}$$

$$\frac{k}{h^2} \left(u(x-h,t)-2u(x,t)+u(x+h,t) \right) = u(x,t)-u(x,t-k)$$

$$-\frac{k}{h^2} u(x-h,t)+(1+2\frac{k}{h^2}) u(x,t) - \frac{k}{h^2} u(x+h,t) = u(x,t-k)$$

Define $\lambda = \frac{k}{h^2}$ then Heat equation becomes:

$$-\lambda u(x-h,t) + (1+2\lambda) u(x,t) - \lambda u(x+h,t) = u(x,t-k)$$

The equation:

$$-\lambda u(x-h,t) + (1+2\lambda) u(x,t) - \lambda u(x+h,t) = u(x,t-k)$$

can be rewritten as:

$$-\lambda u_{i-1,j} + (1+2\lambda) u_{i,j} - \lambda u_{i+1,j} = u_{i,j-1}$$

and can be expanded as a system of equations (fix j = 1):

$$-\lambda u_{0,1} + (1+2\lambda) u_{1,1} - \lambda u_{2,1} = u_{1,0}$$

$$-\lambda u_{1,1} + (1+2\lambda) u_{2,1} - \lambda u_{3,1} = u_{2,0}$$

$$-\lambda u_{2,1} + (1+2\lambda) u_{3,1} - \lambda u_{4,1} = u_{3,0}$$

$$-\lambda u_{3,1} + (1+2\lambda) u_{4,1} - \lambda u_{5,1} = u_{4,0}$$

 $-\lambda u(x-h,t) + (1+2\lambda) u(x,t) - \lambda u(x+h,t) = u(x,t-k)$ can be expressed as a Tridiagonal system of equations :

$$\begin{bmatrix} 1+2\lambda & -\lambda & & & \\ -\lambda & 1+2\lambda & -\lambda & & \\ & -\lambda & 1+2\lambda & -\lambda & \\ & & -\lambda & 1+2\lambda & -\lambda \end{bmatrix} \begin{bmatrix} u_{1,1} \\ u_{2,1} \\ u_{3,1} \\ u_{4,1} \end{bmatrix} = \begin{bmatrix} u_{1,0} + \lambda u_{0,1} \\ u_{2,0} \\ u_{3,0} \\ u_{4,0} + \lambda u_{5,1} \end{bmatrix}$$

where $u_{1,0}$, $u_{2,0}$, $u_{3,0}$, and $u_{4,0}$ are the initial temperature values at $x = x_0 + h$, $x_0 + 2h$, $x_0 + 3h$, and $x_0 + 4h$ $u_{0,1}$ and $u_{5,1}$ are the boundary values at $x = x_0$ and $x_0 + 5h$

The solution of the tridiagonal system produces:

The temperature values $u_{1,1}, u_{2,1}, u_{3,1}$, and $u_{4,1}$ at $t = t_0 + k$

To compute the temperature values at $t = t_0 + 2k$

Solve a second tridiagonal system of equations (j = 2)

$$\begin{bmatrix} 1+2\lambda & -\lambda & & & \\ -\lambda & 1+2\lambda & -\lambda & & \\ & -\lambda & 1+2\lambda & -\lambda & \\ & & -\lambda & 1+2\lambda & -\lambda \end{bmatrix} \begin{bmatrix} u_{1,2} \\ u_{2,2} \\ u_{3,2} \\ u_{4,2} \end{bmatrix} = \begin{bmatrix} u_{1,1} + \lambda u_{0,2} \\ u_{2,1} \\ u_{3,1} \\ u_{4,1} + \lambda u_{5,2} \end{bmatrix}$$

To compute $u_{1,2}$, $u_{2,2}$, $u_{3,2}$, and $u_{4,2}$

Repeat the above step to compute temperature values at $t_0 + 3k$, etc.

Solve the PDE:

$$\frac{\partial^2 u(x,t)}{\partial^2 x} - \frac{\partial u(x,t)}{\partial t} = 0$$

$$u(0,t) = u(1,t) = 0$$

$$u(x,0) = \sin(\pi x)$$

Solve using Crank - Nicolson method

Use h = 0.25, k = 0.25 to find u(x,t) for $x \in [0,1]$, $t \in [0,1]$

Crank-Nicolson Method

$$\frac{\partial^{2} u(x,t)}{\partial x^{2}} - \frac{\partial u(x,t)}{\partial t} = 0$$

$$\frac{u(x-h,t) - 2u(x,t) + u(x+h,t)}{h^{2}} = \frac{u(x,t) - u(x,t-k)}{k}$$

$$16(u(x-h,t) - 2u(x,t) + u(x+h,t)) - 4(u(x,t) - u(x,t-k)) = 0$$

$$Define \quad \lambda = \frac{k}{h^{2}} = 4$$

$$-4u(x-h,t) + 9u(x,t) - 4u(x+h,t) = u(x,t-k)$$

$$-4u_{i-1,j} + 9u_{i,j} - 4u_{i+1,j} = u_{i,j-1}$$

$$-4u_{0,1} + 9u_{1,1} - 4u_{2,1} = u_{1,0} \Rightarrow 9u_{1,1} - 4u_{2,1} = \sin(\pi/4)$$

$$-4u_{1,1} + 9u_{2,1} - 4u_{3,1} = u_{2,0} \Rightarrow -4u_{1,1} + 9u_{2,1} - 4u_{3,1} = \sin(\pi/2)$$

$$-4u_{2,1} + 9u_{3,1} - 4u_{4,1} = u_{3,0} \Rightarrow -4u_{2,1} + 9u_{3,1} = \sin(3\pi/4)$$

$$t_4 = 1.0 \qquad 0 \qquad u_{1,4} \qquad u_{2,4} \qquad u_{3,4} \qquad 0$$

$$t_3 = 0.75 \qquad 0 \qquad u_{1,3} \qquad u_{2,3} \qquad u_{3,3} \qquad 0$$

$$t_2 = 0.5 \qquad 0 \qquad u_{1,2} \qquad u_{2,2} \qquad u_{3,2} \qquad 0$$

$$t_1 = 0.25 \qquad 0 \qquad u_{1,1} \qquad u_{2,1} \qquad u_{3,1} \qquad 0$$

$$t_0 = 0 \qquad \sin(0.25\pi) \sin(0.5\pi) \sin(0.75\pi)$$

$$x_0 = 0.0 \qquad x_1 = 0.25 \qquad x_2 = 0.5 \qquad x_3 = 0.75 \qquad x_4 = 1.0$$

Solution of Row 1 at $t_1=0.25$ sec

The Solution of the PDE at $t_1 = 0.25$ sec is the solution of the following tridiagonal system of equations:

$$\begin{bmatrix} 9 & -4 \\ -4 & 9 & -4 \\ & -4 & 9 \end{bmatrix} \begin{bmatrix} u_{1,1} \\ u_{2,1} \\ u_{3,1} \end{bmatrix} = \begin{bmatrix} \sin(0.25\pi) \\ \sin(0.5\pi) \\ \sin(0.75\pi) \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} u_{1,1} \\ u_{2,1} \\ u_{3,1} \end{bmatrix} = \begin{bmatrix} 0.21151 \\ 0.29912 \\ 0.21151 \end{bmatrix}$$

Example 2:

Second Row at $t_2=0.5$ sec

Solution of Row 2 at $t_2=0.5$ sec

The Solution of the PDE at $t_2 = 0.5$ sec is the solution of the following tridiagonal system of equations :

$$\begin{bmatrix} 9 & -4 \\ -4 & 9 & -4 \\ -4 & 9 \end{bmatrix} \begin{bmatrix} u_{1,2} \\ u_{2,2} \\ u_{3,2} \end{bmatrix} = \begin{bmatrix} u_{1,1} \\ u_{2,1} \\ u_{3,1} \end{bmatrix} = \begin{bmatrix} 0.21151 \\ 0.29912 \\ 0.21151 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} u_{1,2} \\ u_{2,2} \\ u_{3,2} \end{bmatrix} = \begin{bmatrix} 0.063267 \\ 0.089473 \\ 0.063267 \end{bmatrix}$$

Solution of Row 3 at $t_3=0.75$ sec

The Solution of the PDE at $t_3 = 0.75$ sec is the solution of the following tridiagonal system of equations:

$$\begin{bmatrix} 9 & -4 \\ -4 & 9 & -4 \\ -4 & 9 \end{bmatrix} \begin{bmatrix} u_{1,3} \\ u_{2,3} \\ u_{3,3} \end{bmatrix} = \begin{bmatrix} u_{1,2} \\ u_{2,2} \\ u_{3,2} \end{bmatrix} = \begin{bmatrix} 0.063267 \\ 0.089473 \\ 0.063267 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} u_{1,3} \\ u_{2,3} \\ u_{3,3} \end{bmatrix} = \begin{bmatrix} 0.018924 \\ 0.026763 \\ 0.018924 \end{bmatrix}$$

Solution of Row 4 at t_4 =1 sec

The Solution of the PDE at $t_4 = 1$ sec is the solution of the following tridiagonal system of equations :

$$\begin{bmatrix} 9 & -4 \\ -4 & 9 & -4 \\ & -4 & 9 \end{bmatrix} \begin{bmatrix} u_{1,4} \\ u_{2,4} \\ u_{3,4} \end{bmatrix} = \begin{bmatrix} u_{1,3} \\ u_{2,3} \\ u_{3,3} \end{bmatrix} = \begin{bmatrix} 0.018924 \\ 0.026763 \\ 0.018924 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} u_{1,4} \\ u_{2,4} \\ u_{3,4} \end{bmatrix} = \begin{bmatrix} 0.0056606 \\ 0.0080053 \\ 0.0056606 \end{bmatrix}$$

Remarks

The Explicit Method:

- > One needs to select small k to ensure **stability**.
- > Computation per point is very simple but many points are needed.

Cranks Nicolson:

- > Requires the solution of a **Tridiagonal** system.
- > Stable (Larger k can be used).

End Semester Examination- August 2018 (Q5)

- b) i.) List advantages and disadvantages of using the implicit method in solving partial differential equations.
 - ii.) Use Crank-Nicolson method to solve the partial differential equation,

$$\frac{\partial T}{\partial t} = 0.02 \frac{\partial^2 T}{\partial x^2}, \quad \text{for } 0 \le x \le 1 \text{ and } 0 \le t \le 1$$

with the initial conditions,

$$T(x, 0) = 100x$$
 for $0 \le x \le 0.6$; $T(x, 0) = 100(1.2 - x)$ for $0.6 < x \le 1$

and the boundary conditions,

$$T(0,t) = 0$$

$$T(1,t)=20.$$

Use, h = 0.2 and k = 0.5, where h and k are step sizes along x and t axes respectively.

[11.0 Marks]

Lecture 40 Elliptic Equations

- Elliptic Equations
- ➤ Laplace Equation
- > Solution

Elliptic Equations

A second order linear PDE (2 - independent variable s x, y)

$$A u_{xx} + B u_{xy} + C u_{yy} + D = 0,$$

A, B, and C are functions of x and y

D is a function of x, y, u, u_x , and u_y

is Elliptic if
$$B^2 - 4AC < 0$$

Laplace Equation

Laplace equation appears in several engineering problems such as:

- > Studying the steady state distribution of heat in a body.
- Studying the steady state distribution of electrical charge in a body.

$$\frac{\partial^2 T(x,y)}{\partial x^2} + \frac{\partial^2 T(x,y)}{\partial y^2} = f(x,y)$$

T: steady state temperature at point (x, y)

f(x, y): heat source(or heat sink)

Laplace Equation

$$\frac{\partial^2 T(x,y)}{\partial x^2} + \frac{\partial^2 T(x,y)}{\partial y^2} = f(x,y)$$

$$A = 1, B = 0, C = 1$$

$$B^2 - 4AC = -4 < 0 \quad Elliptic$$

- Temperature is a function of the position (x and y)
- \triangleright When no heat source is available $\rightarrow f(x,y)=0$

- A grid is used to divide the region of interest.
- Since the PDE is satisfied at each point in the area, it must be satisfied at each point of the grid.
- A finite difference approximation is obtained at each grid point.

$$\frac{\partial^2 T(x,y)}{\partial x^2} \approx \frac{T_{i+1,j} - 2T_{i,j} + T_{i-1,j}}{\left(\Delta x\right)^2}, \quad \frac{\partial^2 T(x,y)}{\partial y^2} \approx \frac{T_{i,j+1} - 2T_{i,j} + T_{i,j-1}}{\left(\Delta y\right)^2}$$

$$\frac{\partial^2 T(x,y)}{\partial x^2} = \frac{T_{i+1,j} - 2T_{i,j} + T_{i-1,j}}{(\Delta x)^2},$$

$$\frac{\partial^2 T(x,y)}{\partial y^2} = \frac{T_{i,j+1} - 2T_{i,j} + T_{i,j-1}}{(\Delta y)^2}$$

$$\Rightarrow \frac{\partial^2 T(x,y)}{\partial x^2} + \frac{\partial^2 T(x,y)}{\partial y^2} = 0$$

is approximated by:

$$\frac{T_{i+1,j} - 2T_{i,j} + T_{i-1,j}}{(\Delta x)^2} + \frac{T_{i,j+1} - 2T_{i,j} + T_{i,j-1}}{(\Delta y)^2} = 0$$

$$\frac{T_{i+1,j} - 2T_{i,j} + T_{i-1,j}}{\left(\Delta x\right)^2} + \frac{T_{i,j+1} - 2T_{i,j} + T_{i,j-1}}{\left(\Delta y\right)^2} = 0$$

(Laplacian Difference Equation)

$$Assume: \Delta x = \Delta y = h$$

$$\Rightarrow T_{i+1,j} + T_{i-1,j} + T_{i,j+1} + T_{i,j-1} - 4T_{i,j} = 0$$

$$T_{i+1,j} + T_{i-1,j} + T_{i,j+1} + T_{i,j-1} - 4T_{i,j} = 0$$

It is required to determine the steady state temperature at all points of a heated sheet of metal. The edges of the sheet are kept at a constant temperature: 100, 50, 0, and 75 degrees.

The sheet is divided to 5 x 5 grids.

Known

• To be determined

Example

Known

To be determined

First Equation

$$T_{0,3} + T_{1,4} + T_{1,2} + T_{2,3} - 4T_{1,3} = 0$$

$$75 + 100 + T_{1,2} + T_{2,3} - 4T_{1,3} = 0$$

Known

To be determined

Another Equation

$$T_{1,3} + T_{2,4} + T_{3,3} + T_{2,2} - 4T_{2,3} = 0$$

 $T_{1,3} + 100 + T_{3,3} + T_{2,2} - 4T_{2,3} = 0$

Solution

The Rest of the Equations

(4	-1	0	-1						$T_{1,1}$		(75)
-1	4	-1	0	-1					$T_{2,1}$		0
0	-1	4	0	0	-1				$T_{3,1}$		50
-1	0	0	4	-1	0	-1			$T_{1,2}$		75
	-1	0	-1	4	-1	0	-1		$T_{2,2}$	=	0
		-1	0	-1	4	0	0	-1	$T_{3,2}$		50
			-1	0	0	4	-1	0	$T_{1,3}$		175
				-1	0	-1	4	-1	$T_{2,3}$		100
					-1	0	-1	4	$T_{3,3}$		$\lfloor 150 \rfloor$