

Boundary Value Problems

Jake Blanchard
University of Wisconsin - Madison
Spring 2008

Case Study

- We will analyze a cooling configuration for a computer chip
- We increase cooling by adding a number of fins to the surface
- These are high conductivity (aluminum) pins which provide added surface area

The Case - Schematic

The Case - Modeling

 The temperature distribution in the pin is governed by:

$$\frac{d^2T}{dx^2} - \frac{hC}{kA}(T - T_f) = 0$$

$$T(0) = 40C$$

$$\frac{dT}{dx}\Big|_{x=L} = 0$$

Finite Difference Techniques

- Used to solve boundary value problems
- We'll look at an example

$$\frac{d^2y}{dx^2} + y = 1$$

$$y(0) = 1$$

$$y(\frac{\pi}{2}) = 0$$

Two Steps

- Divide interval into steps
- Write differential equation in terms of values at these discrete points

Solution is Desired from x=0 to $\pi/2$

Divide Interval into Pieces

Boundary Values

Calculate Internal Values

Approximations

Second Derivative

$$\left| \frac{d^2 y}{dx^2} \right|_i \approx \frac{y_{i+1} - 2y_i + y_{i-1}}{h^2}$$

Substitute

$$\begin{vmatrix} \frac{d^2y}{dx^2} + y = 1 \\ \text{becomes} \end{vmatrix}$$

$$\frac{y_{i-1} - 2y_i + y_{i+1}}{h^2} + y_i = 1$$

$$y_{i-1} - (2 - h^2)y_i + y_{i+1} = h^2$$

Boundary Conditions

$$y_2 - 2y_1 + y_0 + h^2 y_1 = h^2$$

$$y_3 - 2y_2 + y_1 + h^2 y_2 = h^2$$

Boundary Conditions

$$|y_2 - 2y_1 + y_0 + h^2 y_1 = h^2|$$

$$|y_4 - 2y_3 + y_2 + h^2 y_3 = h^2|$$

$$y_3 - 2y_2 + y_1 + h^2 y_2 = h^2$$

Using Matlab

$$y_0 = 1$$

$$y_0 - (2 - h^2)y_1 + y_2 = h^2$$

$$y_1 - (2 - h^2)y_2 + y_3 = h^2$$

$$y_2 - (2 - h^2)y_3 + y_4 = h^2$$

$$y_4 = 0$$

Convert to matrix and solve

Using Matlab

$$\begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 1 & -(2-h^2) & 1 & 0 & 0 \\ 0 & 1 & -(2-h^2) & 1 & 0 \\ 0 & 0 & 1 & -(2-h^2) & 1 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} y_0 \\ y_1 \\ y_2 \\ y_3 \\ y_4 \end{bmatrix} = \begin{bmatrix} 1 \\ h^2 \\ h^2 \\ h^2 \\ 0 \end{bmatrix}$$

The Script

```
h=pi/2/4;
A=[1\ 0\ 0\ 0\ 0; \ 1\ -(2-h^2)\ 1\ 0\ 0; \ 0\ 1\ -(2-h^2)\ 1\ 0;
 0 0 I -(2-h^2) I; 0 0 0 0 I];
b=[1; h^2; h^2; h^2; 0];
x=linspace(0,pi/2,5);
y=A\b;
plot(x,y)
```

What if we use N divisions

- N divisions, N+1 mesh points
- Matrix is N+I by N+I

$$h = \frac{\pi/2}{N}$$

The Script

```
N=4;
h=pi/2/N;
A=-(2-h^2)*eye(N+1);
A(I,I)=I;
A(N+1,N+1)=1;
for i=I:N-I
  A(i+1,i)=1;
  A(i+1,i+2)=1;
end
b=h^2*ones(N+1,1);
b(1)=1;
b(N+1)=0;
x=linspace(0,pi/2,N+1);
y=A\b;
plot(x,y)
```


$$N=4$$

N=20

Script Using Diag

- The diag command allows us to put a vector on the diagonal of a matrix
- We can use this to put in the "I's" just off the diagonal in this matrix
- Syntax: diag(V,K) V is the vector, K tells which diagonal to place the vector in

New Script

```
A=-(2-h^2)*eye(N+1)+diag(v,1)+diag(v,-1);
A(1,2)=0;
A(N+1,N)=0;
A(1,1)=1;
A(N+1,N+1)=1;
```

A Built-In Routine

- Matlab includes bvp4c
- This carries out finite differences on systems of ODEs
- SOL = BVP4C(ODEFUN,BCFUN,SOLINIT)
 - odefun defines ODEs
 - bcfun defines boundary conditions
 - solinit gives mesh (location of points) and guess for solutions (guesses are constant over mesh)

Using bvp4c

- odefun is a function, much like what we used for ode45
- bcfun is a function that provides the boundary conditions at both ends
- solinit created in a call to the bypinit function and is a vector of guesses for the initial values of the dependent variable

Preparing our Equation

- Let y be variable I y(I)
- Then dy/dx (=z) is variable 2 y(2)

$$\frac{d^2y}{dx^2} + y = 1$$

$$\frac{dy}{dx} = z = y(2)$$

$$\frac{d^2y}{dx^2} = \frac{dz}{dx} = 1 - y(1)$$

$$y(0) = 1$$
$$y(\frac{\pi}{2}) = 0$$

Boundary Conditions

- ya(I) is y(I) at x=a
- ya(2) is y(2) at x=a
- yb(I) is y(I) at x=b
- yb(2) is y(2) at x=b
- In our case, y(I)-I=0 at x=a and y(I)=0 at x=b

```
function res = bvp4bc(ya,yb)
res = [ ya(I)-I yb(I)];
```

Initialization

- How many mesh points?
- Initial guesses for y(1) and y(2)
- Guess y=1, z=-1
- Guess more critical for nonlinear equations

```
xlow=0;
xhigh=pi/2;
solinit =
bvpinit(linspace(xlow,xhigh, 10),[1-1]);
```

Postprocessing

```
xint = linspace(xlow,xhigh);
Sxint = deval(sol,xint);
plot(xint,Sxint(l,:))
```

The Script

```
function byp4
xlow=0; xhigh=pi/2;
solinit = bvpinit(linspace(xlow,xhigh, I0), [I - I]);
sol = bvp4c(@bvp4ode,@bvp4bc,solinit);
xint = linspace(xlow,xhigh);
Sxint = deval(sol,xint);
plot(xint,Sxint(1,:))
function dydx = bvp4ode(x,y)
dydx = [y(2) | I-y(1)];
function res = bvp4bc(ya,yb)
res = [ ya(1)-1  yb(1) ];
```

Things to Change for Different Problems

```
function bvp4
xlow=0; xhigh=pi/2;
solinit = bvpinit(linspace(xlow,xhigh, [0),[1-1]);
sol = bvp4c(@bvp4ode,@bvp4bc,solinit);
xint = linspace(xlow,xhigh,20);
Sxint = deval(sol,xint);
plot(xint,Sxint(1,:))
function dydx = bvp4ode(x,y)
dydx = [y(2) | I-y(1)];
function res = bvp4bc(ya,yb)
res = [ya(1)-1 yb(1)];
```

Practice

- Download the file
 bvpskeleton.m and
 modify it to...
- ...solve the boundary value problem shown at the right for ε =0. I and compare to the analytical solution.

$$\varepsilon \frac{d^2 y}{dx^2} - \frac{dy}{dx} = 0$$

$$y(0) = 0$$

$$y(1) = 1$$

$$y_{analytical} = \frac{e^{x/\varepsilon} - 1}{e^{x/\varepsilon} - 1}$$

bvpskeleton.m

```
xlow=???;
xhigh=???;
solinit = bvpinit(linspace(xlow,xhigh,20),[1 0]);
sol = bvp4c(@bvp4ode,@bvp4bc,solinit);
xint = linspace(xlow,xhigh);
Sxint = deval(sol,xint);
eps=0.1;
analyt=(exp(xint/eps)-I)/(exp(I/eps)-I);
plot(xint,Sxint(1,:),xint,analyt,'r')
% -----
function dydx = bvp4ode(x,y)
eps=0.1;
dydx = [ ????; ;???? ];
% -----
function res = bvp4bc(ya,yb)
res = [ ???? ; ???? ];
```

What about BCs involving derivatives?

- If we prescribe a derivative at one end, we cannot just place a value in a cell.
- We'll use finite difference techniques to generate a formula
- The formulas work best when "centered", so we will use a different approximation for the first derivative.

Derivative BCs

- Consider a boundary condition of the form dy/dx=0 at x=L
- Finite difference (centered) is:

$$\frac{dy}{dx} \approx \frac{y_{i+1} - y_{i-1}}{2h} = 0$$

$$or$$

$$y_{i+1} = y_{i-1}$$

Derivative BCs

- So at a boundary point on the right we just replace y_{i+1} with y_{i-1} in the formula
- Consider:

$$\frac{d^2y}{dx^2} + y = 0$$

$$y(0) = 1$$

$$\frac{dy}{dx}(1) = 0$$

Finite Difference Equation

• We derive a new difference equation

$$\frac{d^{2}y}{dx^{2}} + y = 0$$
becomes
$$\frac{y_{i-1} - 2y_{i} + y_{i+1}}{h^{2}} + y_{i} = 0$$
or
$$y_{i-1} - (2 - h^{2})y_{i} + y_{i+1} = 0$$

Derivative BCs

The difference equation at the last point is

$$y_{N-1} - (2 - h^{2})y_{N} + y_{N+1} = 0$$
but
$$y_{N-1} = y_{N+1}$$
so
$$2y_{N-1} - (2 - h^{2})y_{N} = 0$$

Final Matrix

1	0	0	0	0	$\overline{\left \left[y_0 \right] \right }$	$\lceil 1 \rceil$
1	$-(2-h^2)$		0	0	$ y_1 $	0
1 0 0 0	1	$-(2-h^2)$	1	0	$ \{y_2\} $	$=\left\{0\right\}$
0	0	1	$-(2-h^2)$	1	$ y_3 $	0
0	0	0	2	$0 \\ 0 \\ 0 \\ 1 \\ -(2-h^2)$	$\left \left[y_4 \right] \right $	[0]

New Code

```
h=1/4
A=[1 \ 0 \ 0 \ 0 \ 0;
 1 - (2-h^2) 1 0 0;
 0 \ 1 \ -(2-h^2) \ 1 \ 0;
 0 \ 0 \ 1 \ -(2-h^2) \ 1;
 0 \ 0 \ 0 \ 2 \ -(2-h^2)
B=[1; 0; 0; 0; 0]
y=A\setminus B
```

Using bvp4c

 The boundary condition routine allows us to set the derivative of the dependent variable at the boundary

Preparing Equation

$$\frac{d^2y}{dx^2} + y = 0$$

$$\frac{dy}{dx} = z = y(2)$$

$$\frac{d^2y}{dx} = \frac{dz}{dx} = -y(1)$$

$$y(0) = 1$$

$$\frac{dy}{dx}(1) = 0$$

$$so$$

$$ya(1) = 1$$

$$yb(2) = 0$$

$$or$$

$$ya(1) - 1 = 0$$

$$yb(2) = 0$$

The Script

```
function byp5
xlow=0; xhigh=1;
solinit = bvpinit(linspace(xlow,xhigh, I0), [I - I]);
sol = bvp4c(@bvp5ode,@bvp5bc,solinit);
xint = linspace(xlow,xhigh);
Sxint = deval(sol,xint);
plot(xint,Sxint(1,:))
function dydx = bvp5ode(x,y)
dydx = [y(2) -y(1)];
function res = bvp5bc(ya,yb)
res = \lceil ya(1)-1 yb(2) \rceil;
```

Practice

- Solve the Case Study Problem
- Use L=25 mm,
 T_f=20 C, and
 hC/kA=4000 /m²
- JPB: need a skeleton here

$$\frac{d^2T}{dx^2} - \frac{hC}{kA}(T - T_f) = 0$$

$$T(0) = 40C$$

$$\frac{dT}{dx}\Big|_{x=L} = 0$$

Practice

- A I W, 2 Mohm resistor which is 30 mm long has a radius of I mm.
 Determine the peak temperature if the outside surface is held at room temperature.
- Use k=0.1 W/m-K and Q=2.1 MW/m²

$$\frac{d^2T}{dr^2} + \frac{1}{r}\frac{dT}{dr} + \frac{Q}{k} = 0$$
$$T(R) = 20 C$$
$$\frac{dT}{dr}(0) = 0$$

Practice

- Repeat the previous problem with convection to external environment.
- Use k=0.1 W/m-K and Q=2.1 MW/m²
- Also,h=10 W/m²-K and T_e =20 C

$$\frac{d^2T}{dr^2} + \frac{1}{r}\frac{dT}{dr} + \frac{Q}{k} = 0$$

$$h(T(R) - T_e) = \frac{1}{2}QR$$

$$\frac{dT}{dr}(0) = 0$$

Questions?