VOLUME PRESERVING RK METHODS FOR LINEAR SYSTEMS*

QIN MENGZHAO (秦孟兆) LI HONGWEI (李洪伟)

(LSEC, Institute of Computational Mathematics and Scientific/Engineering Computing, the Academy of Mathematics and Systems Sciences, the Chinese Academy of Sciences, Beijing 100080, China)

Abstract

In this article, we analyze and study under what conditions a source-free system has volume-preserving RK schemes. For linear systems, we give a comparatively thorough discussion about RK methods to be phase volume preserving integrators. We also analyze the relationship between volume-preserving integrators and symplectic integrators.

Key words. Runge-Kutta method, volume preserving method, symplectic method

1. Introduction

In recent years, there has been a great interest in constructing numerical integration schemes for ODEs in such a way that some qualitative geometrical properties of the solution of the ODEs are exactly preserved. Ruth^[1] and Feng Kang^[2,3] has proposed symplectic algorithms for Hamiltonian systems, and since then structures-preserving methods for dynamical systems have been systematically developed^[4-7]. The symplectic algorithms for Hamiltonian systems, the volume-preserving integrators for source-free systems and the contact algorithms for contact systems are all structure-preserving methods. These methods are often referred to as geometric algorithms as they have obvious geometrical meaning.

A linear source-free system of ordinary differential equations generally takes the form

$$\dot{y} = My \tag{1}$$

where M is an $n \times n$ square matrix with trace (M)=0. If $\det(M) \equiv 0$, the system can degrade to a lower stage case, so we assume $\det(M) \neq 0$. And now we assume that M is a constant matrix. An RK method, says (A, b, c), applied to system (1) takes the form

$$Y_i = y_n + h \sum_{j=1}^s a_{ij} M Y_j, \qquad y_{n+1} = y_n + h \sum_{j=1}^s b_j M Y_j,$$
 (2)

where $A = (a_{ij})_{s \times s}, b = (b_1, b_2, \dots, b_s)^T$.

Lemma 1. Let sl(n) denote the set of all $n \times n$ real matrices trace equal to zero and SL(n) the set of all $n \times n$ real matrices determinant equal to one. Then for any real analytic function $\phi(z)$ defined in a neighborhood of z=0 in c satisfying the conditions: 1)

Received January 25, 1999. Revised April 28, 1999.

^{*} This work is supported by State Key Project "Large scale scientific and engineering computing".

 $\phi(0) = 1$ and 2) $\phi'(0) = 1$, we have that $\phi(sl(n)) \subset SL(n)$ for some $n \geq 3$ if and only if $\phi(z) = \exp(z)$.

The proof of this lemma can be found in [6]. This lemma says that there are no consistent analytic approximations to the exponential function sending at the same time sl(n) into SL(n) other than the exponential itself. It shows that it is impossible to construct volume-preserving algorithms analytically depending on some source-free vector fields. Thus all the conventional methods including the well-known RK methods, linear multistep methods are non-volume-preserving. In that article, the authors have explored new ways to construct volume-preserving algorithms. By means of the essentially Hamiltonian decompositions of source-free vector fields and the symplectic difference schemes for 2-dimensional Hamiltonian systems they showed a general way to construct volume-preserving difference schemes for source-free systems. But in this paper, we just talk about RK method, and according to Lemma 1, we can't find a general volume-preserving RK method. So our hope is to distinguish M into different classes and find out whether there are volume-preserving RK methods in any class.

Now we need the following notations

$$\overline{A} = A \otimes E_n, \qquad \overline{M} = \operatorname{diag}(M, M, \dots, M) = E_s \bigotimes M, \qquad \overline{b} = b^T \otimes E_n,
Y = (Y_1, Y_2, \dots, Y_s)^T \qquad \overline{y}_n = (y_n, y_n, \dots, y_n)^T, \qquad \overline{e} = e \otimes e_n,$$
(3)

where E_n is an *n*-stage identical matrix, $e = (1, 1, \dots, 1)^T$ is a *n*-dimensioned vector. For RK methods to be volume preserving, we have an equivalent condition: det $\frac{\partial (y_{n+1})}{\partial (y_n)} \equiv 1$. So we need to calculate the matrix $\frac{\partial (y_{n+1})}{\partial (y_n)}$. In matrix notations, RK method (2) reads

$$y_{n+1} = y_n + hM\overline{b}Y, \qquad Y = (I - h\overline{M}\overline{A})^{-1}\overline{y_n}.$$
 (4)

So,

$$y_{n+1} = [E_n + hM\overline{b}(I - h\overline{M}\overline{A})^{-1}\overline{e}] y_n \Longrightarrow \frac{\partial (y_{n+1})}{\partial (y_n)} = E_n + hM\overline{b}(I - h\overline{M}\overline{A})^{-1}\overline{e}.$$
 (5)

Lemma 2. Let A and D be non-degenerate $m \times m$ and $n \times n$ matrices respectively, B an $m \times n$ and C an $n \times m$ matrix. Then

$$\det(A) \det(D + CA^{-1}B) = \det(D) \det(A + BD^{-1}C). \tag{6}$$

The proof can be found in any textbook on linear algebra.

By the lemma2, it's easy to get from (5)

$$\det\left(\frac{\partial(y_{n+1})}{\partial(y_n)}\right) = \frac{\det\left(I - h\overline{M}\,\overline{A} - \overline{e}M\overline{b}\right)}{\det\left(I - h\overline{M}\,\overline{A}\right)}.$$

Additionally, we define the notations

$$A^{-} = (a_{ij}^{-}), \qquad a_{ij}^{-} = a_{ij} - b_{j}, \qquad N = A \otimes M, \qquad N^{-} = A^{-} \otimes M.$$
 (7)

In these notations (5) reads

$$\det\left(\frac{\partial(y_{n+1})}{\partial(y_n)}\right) = \frac{\det(I - hN^-)}{\det(I - hN)}.$$
 (8)

Now letting (8) be identical to one, we arrive at the criterion for RK method (2) to be volume-preserving schemes:

$$\det(\lambda I - N^{-}) = \det(\lambda I - N), \quad \forall \lambda \in \mathbb{R}.$$
 (9)

If the dimension of M is odd, then all the RK methods based on high order quadrature formulas such as Gauss, Radau, Labatto are not volume preserving.

Proof. Notice $N = A \otimes M$, $N^- = A^- \otimes M$. If the method is volume preserving, then

$$\det(N) = \det(N^{-}) \iff \det(A \otimes M) = \det(A^{-} \otimes M)$$

$$\iff (\det A)^{n} (\det(M))^{s} = (\det(A^{-}))^{n} (\det M)^{s}$$

$$\iff (\det A)^{n} = (\det(A^{-}))^{n}$$

$$\iff \det(A) = \det(A^{-}). \tag{10}$$

Now, we need the W-transformation proposed by Hairer and Wanner^[8]. They introduced a generalized square matrix W defined by

$$W = (p_0(c), p_1(c), \cdots, p_{s-1}(c)), \tag{11}$$

where the normalized shifted Legendre polynomials are defined by

$$p_k(x) = \sqrt{2k+1} \sum_{i=0}^k (-1)^{k+i} C_k^i C_{k+l}^i x^i, \qquad k = 0, 1, \cdots.$$
 (12)

For Gauss method, letting $X = W^{-1}AW$, then

$$X = \begin{pmatrix} \frac{1}{2} & -\xi_1 \\ \xi_1 & 0 & -\xi_2 \\ & \xi_2 & \ddots & \ddots \\ & & \ddots & \ddots & -\xi_{s-1} \\ & & & \xi_{s-1} & 0 \end{pmatrix}, \tag{13}$$

where $\xi_k = \frac{1}{2\sqrt{4k^2-1}}, \ k = 0, 1, \dots, s-1.$ However, letting $X^- = W^{-1}A^-W$, then

$$X^{-} = \begin{pmatrix} -\frac{1}{2} & -\xi_{1} & & & & \\ \xi_{1} & 0 & -\xi_{2} & & & & \\ & \xi_{2} & \ddots & \ddots & & \\ & & \ddots & \ddots & -\xi_{s-1} & 0 \end{pmatrix}. \tag{14}$$

It's easy to verify that $\det(X) \neq \det(X^-) \Longrightarrow \det(A) \neq \det(A^-)$. So, Gauss method is not volume preserving.

By using the following table, the remaining part of the proof is similar.

Method	$X_{s,s-1}$	X1,s	$X_{s,s}$
Lobatt II A	ξ ₈ −1 ^u	0	0.
Lobatt II B	0	- £ = 1 u	0
lobatt H C	$\xi_{s-1}u$	$-\xi_{s-1}u$	$u^2/2(2s-1)$
Lobatt III S	$\xi_{s-1}u\sigma$	- \xi_{o-1}u\sigma	0.
Radau I A	ξ,-1	$-\xi_{s-1}$	1/(4s-2)
Radau II A	ξ,-1	$-\xi_{s-1}$	1/(4s-2)
Radau IB	ξ,-1	- \$ _{s-1}	0
Radau I B	ξ ₀ -1	$-\xi_{s-1}$	0

where $u, \sigma \in R$, $u\sigma \neq 0$.

Theorem 3. If the dimension of M is even, then the RK methods based on high order quadrature formulas such as Lobatt III A, Lobatt III B, Lobatt III S, Radau I B and Radau II B are volume preserving if and only if

$$\lambda(M) = (\lambda_1, \lambda_2, \cdots, \lambda_{\frac{n}{\alpha}}, -\lambda_1, -\lambda_2, -\cdots, -\lambda_{\frac{n}{\alpha}}). \tag{15}$$

Proof. Assume A and B are $n \times n$ and $m \times m$ matrices respectively, and their eigenvalues are respectively $\{\lambda_1, \lambda_2, \cdots, \lambda_n\}$ and $\{\mu_1, \mu_2, \cdots, \mu_m\}$. Then according to the property of Kronecker product, we have $\lambda(A \otimes B) = \{\lambda_i \mu_j, i = 1, \cdots, n, j = 1, \cdots, m\}$. For RK methods to be volume-preserve schemes, according to (9), N and N⁻ must have same eigenvalues, that's to say, $A \otimes M$ and $A^- \otimes M$ must have the same eigenvalues. By using the property of Kronecker product above, the proof is not difficult. For example, for Gauss method, $\lambda(A) = \lambda(X)$, $\lambda(A^-) = \lambda(X^-)$, and on the other hand, it's obvious that $\lambda(X) = -\lambda(X^-)$; so according to the properties of Kronecker product, we can easily verify that $A \otimes M$ and $A^- \otimes M$ have the same eigenvalues.

Notation 1. If (1) is a Hamiltonian system, that's to say, $M = J^{-1}S$, where $J = \begin{bmatrix} 0 & I_n \\ -I_n & 0 \end{bmatrix}$, S' = S is an $n \times n$ invertible matrix, then $\lambda(M) = (\lambda_1, \lambda_2, \cdots, \lambda_{\frac{n}{2}}, -\lambda_1, -\lambda_2, -\cdots, -\lambda_{\frac{n}{2}})$. So the RK methods based on high order quadrature formulas such as Gauss, Lobatt III A, Lobatt III B, Lobatt III S, Radau I B are volume preserving. The theorem says that for the methods to preserve volume, the system, in some sense, must be similar to a Hamiltonian system. And if the matrix M is similar to an infinitesimally symplectic matrix, i.e., there is an invertible matrix P, subjected to $P^{-1}MP = JS$, $S^T = S$, then we can transform the system to a Hamiltonian system by a coordinate transformation. In this situation, the volume preserving RK methods and the symplectic RK methods almost have no differences, that is to say, if P is a symplectic matrix then volume-preserving RK methods are equivalent to symplectic RK methods; and in the other case, they can be transformed to each other by a linear transformation.

Notation 2. It should be pointed put that in the discussion of the conditions under which an RK method will be volume-preserving we assume that the system can't reduce to a lower stage case. That is to say, $\det(M) \neq 0$. But in practice some systems are naturally reducible. For example,

$$\dot{x} = cy - bz$$
, $\dot{y} = az - cx$, $\dot{z} = bx - ay$, $a, b, c \in \mathbb{R}$.

For this system, the centered Euler method is volume-preserving. In fact, Labott III A, Labott III B, Labott III S, Radau I B, Radau I B are also volume-preserving. If we examine the process in Section II, it's easy to get the following theorem.

Theorem 2*. If the dimension of M is odd, then the RK methods based on high order quadrature formulas such as Lobatt III A, Lobatt III B, Lobatt III S, Radau I B and Radau II B are volume preserving if and only if

$$\lambda(M) = (\lambda_1, \lambda_2, \cdots, \lambda_{\frac{n}{2}}, 0, -\lambda_1, -\lambda_2, -\cdots, -\lambda_{\frac{n}{2}}).$$

We also find that in Theorem 3, $det(M) \neq 0$ is not necessary.

As for nonlinear systems, we can't give some satisfactory results. A nonlinear system

$$\dot{y} = f(y), \qquad t \in \mathbb{R}, \ \ y \in \mathbb{R}^n$$

is said to be source free if $\operatorname{div}(f) = \sum_{i=1}^{n} \frac{\partial f_{i}}{\partial y_{i}}(y) = 0$. Such systems preserve the phase volume on the phase space R^{n} . For these systems, we only point out that the Euler

central scheme is volume preserving if and only if the Jacobian $\frac{\partial f_1}{\partial y_1} = M$ is, in some sense, similar to an infinitesimally symplectic matrix. That is to say, the eigenvalues of M can be specified as $\lambda(M) = (\lambda_1, \lambda_2, \cdots, \lambda_{\frac{n}{2}}, -\lambda_1, -\lambda_2, \cdots, -\lambda_{\frac{n}{2}})$, or $\lambda(M) = e(\lambda_1, \lambda_2, \cdots, \lambda_{\frac{n}{2}}, 0, -\lambda_1, -\lambda_2, \cdots, -\lambda_{\frac{n}{2}})^{[4]}$.

References

- 1 R.D. Ruth. A Canonical Integration Technique. IEEE Trans. On Nucl. Sci., NS-30, 1983, 2669-2671
- 2 Feng Kang. On Difference Scheme and Symplectic Geometry. Proceeding of the 1984 Beijing, Symposium on Differential Geometry and Differential Equations-Computation of Partial Differential Equations, ed. Feng Kang. Science press, Beijing, 1985, 42-58
- 3 Feng Kang, Qin Mengzhao. The Symplectic Methods for the Computation of Hamiltonian Equations. Lecture Notes in Mathematics 1297. Springer-Verlag, Berlin, 1987, 1-37
- 4 Qin MengZhao, Zhu WJ Volume Preserving Schemes and Numerical Experiments. Computers Math. Applic., 1993, 26(4): 33-42
- 5 Yuri B. Suris. Partitioned Runge-Kutta Methods as Phase Volume Preserving Integrators. Physics Letters (Series A), 1996, 220, 63-69
- 6 Feng Kang, Z.J. Shang. Volume-preserving Algorithms For Source-free Dynamical Systems. Numerisch Math., 1995, 71: 451-463
- 7 R.I. McLachlan, G.R.W. Quispel, G.S. Turner. Numerical Integrations that Preserve Symmetrics and Reversing Symmetries. SIAM J. Numer. Anal., 1998, 35 (2): 586-599
- 8 E. Hairer, S.P. N ϕ rett, G. Wanner. Solving Ordinary Differential Equations I: Nonstiff Problems. Springer, Berlin, 1992
- 9 Feng Kang. Symplectic, Contact and Volume-preserving Algorithms. Proc. 1-st China-Japan Conf. on Numer. Math., Beijing, 1992, World Scientific, Singapore, 1993
- 10 Sun Geng. Construction of High Order Symplectic PRK Methods. Journal of Computational Mathematics, 1995, 13(1): 40-50