

Heat Diffusion in 2D Square Plate Using Finite Difference Method with Steady-State Solution

Presented By:
Amr Mousa Mohamed
201305701

Supervised By:
Dr.Mohamed Tawfik
Eng.Heba Allaa-Eldin

Table of Contents

Abstract	3
INTRODUCTION	4
PROBLEM STATEMENT	5
DERIVATIONS	6
CODE FLOWCHART	12
How to use	13
RESULTS	14
CONCLUSION	30
References	31
APPENDIX	. 32

ABSTRACT:

The object of this project is to solve the 2D heat equation using finite difference method and to get the solution of diffusing the heat inside a square plate with specific boundary conditions.

It's a simple MATLAB code that can solve for different materials such as (copper, aluminum, silver, etc....) or it allows the user to add his own material by entering the thermal conductivity factor, specific heat and density. Many different boundary conditions that are fixed with time "Dirichlet Conditions" can be applied. It solves also for the steady-state temperature of the plate and tell the user the time this plate will take to reach this steady-state with an error tolerance selected before by the user. The accuracy of the solution will depend mainly on the number of nodes in x and y directions that can be selected also before meshing and start iterating for solution. The code can solve the time-derivative part of the equation with 2 ways (Euler and 2nd order Runge-Kutte) and the space-derivatives with central finite difference

Finally after solution, Graphical simulation in time appears to show how the heat diffuses throughout the plate within time interval chosen.

Introduction:

In this course we learned about how to solve a complex problems in ordinary differential equations and partial differential equations using a simple method called finite difference.

A finite difference is a mathematical expression of the form f(x + b) - f(x + a). If a finite difference is divided by b - a, one gets a difference quotient. The approximation of derivatives by finite differences plays a central role in finite difference methods for the numerical solution of differential equations, especially boundary value problems.

In this report, we will use the central finite difference in space and forward finite difference in time to solve the heat equation in a 2D-Plate with some fixed initial conditions called "Dirichlet Conditions" to obtain a solution that describes the temperature of each node in space in any time within the interval entered before debugging.

We will also find more about the steady state of heat diffusion throughout the plate which is defined as the state when the system reach it, the solution to the heat equation will independent on time. This can be interpreted physically as the change in temperature with time will become insignificant, can be neglected and the truncation error here will be defined as a tolerance.

Problem Statement:

Given:

- Initial temperature in a 2-D plate
- Boundary conditions along the boundaries of the plate.

Find: Temperature in the plate as a function of time and position.

Derivations:

1. Solving the heat equation with central finite difference in position and forward finite difference in time using Euler method

Given the heat equation in 2d

$$\rho C_p \frac{\partial T}{\partial t} = k \left(\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} \right)$$

Where

- ρ is the material density
- C_p is the specific heat
- K is the thermal conductivity

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

$$T(x, H, t) = given$$

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

$$T(W, y, t) = given$$

$$T(x, y, 0) = given$$

Second step is to discretize the temperatures in the plate, and convert the heat equation to finite-difference form.

Let's agree on that notation first

$$T^{k}_{i,j}$$

i; j = location (node numbers)

k = time (time step number)

$$\frac{\partial T}{\partial t} = \alpha \left(\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} \right)$$
$$\frac{T_{i,j}^{k+1} - T_{i,j}^k}{\Delta t} = \alpha \left[\left(\frac{T_{i-1,j}^k - 2T_{i,j}^k + T_{i+1,j}^k}{\Delta x^2} \right) + \left(\frac{T_{i,j-1}^k - 2T_{i,j}^k + T_{i,j+1}^k}{\Delta y^2} \right) \right]$$

$$T_{i,j}^{k+1} = T_{i,j}^k + \alpha \, \Delta t \left[\left(\frac{T_{i-1,j}^k - 2T_{i,j}^k + T_{i+1,j}^k}{\Delta x^2} \right) + \left(\frac{T_{i,j-1}^k - 2T_{i,j}^k + T_{i,j+1}^k}{\Delta y^2} \right) \right]$$

$$T_{i,j}^{k+1} = T_{i,j}^k - \frac{2 \alpha \, \Delta t}{\Delta x^2} \, \frac{T_{i,j}^k}{\Delta x^2} - \frac{2 \alpha \, \Delta t}{\Delta y^2} \, T_{i,j}^k + \alpha \, \Delta t \left[\left(\frac{T_{i-1,j}^k + T_{i+1,j}^k}{\Delta x^2} \right) + \left(\frac{T_{i,j-1}^k + T_{i,j+1}^k}{\Delta y^2} \right) \right]$$

$$T_{i,j}^{k+1} = \left(1 - \frac{2 \alpha \, \Delta t}{\Delta x^2} - \frac{2 \alpha \, \Delta t}{\Delta y^2} \right) T_{i,j}^k + \alpha \, \Delta t \left[\left(\frac{T_{i-1,j}^k + T_{i+1,j}^k}{\Delta x^2} \right) + \left(\frac{T_{i,j-1}^k + T_{i,j+1}^k}{\Delta y^2} \right) \right]$$

$$Where \quad \left(1 - \frac{2 \alpha \, \Delta t}{\Delta x^2} - \frac{2 \alpha \, \Delta t}{\Delta y^2} \right) \geq 0$$

$$1 \geq \left(\frac{2 \alpha}{\Delta x^2} + \frac{2 \alpha}{\Delta y^2} \right) \Delta t$$

$$\Delta t \leq \frac{1}{2 \alpha \left(\frac{1}{\Delta x^2} + \frac{1}{\Delta y^2} \right)} \text{ is the stability condition}$$

and the final equation is

$$T_{i,j}^{k+1} = \left(1 - \left(\frac{2\alpha}{\Delta x^2} + \frac{2\alpha}{\Delta y^2}\right)\Delta t\right)T_{i,j}^k \quad \alpha \Delta t \left[\left(\frac{T_{i-1,j}^k + T_{i+1,j}^k}{\Delta x^2}\right) + \left(\frac{T_{i,j-1}^k + T_{i,j+1}^k}{\Delta y^2}\right)\right]$$

2. Solving the heat equation with central finite difference in position and forward finite difference in time using Euler method

Given the heat equation in 2d

$$\rho C_p \frac{\partial T}{\partial t} = k \left(\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} \right)$$

Where

- ρ is the material density
- C_p is the specific heat
- K is the thermal conductivity

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

 $T(x, H, t) = given$
 $T(0, y, t) = given$
 $T(W, y, t) = given$
 $T(x, y, 0) = given$

Again we discretize the temperatures in the plate, and convert the heat equation to finite-difference form.

Same notation we have here

$$T^k{}_{i,j} \\$$

i; j = location (node numbers)

k = time (time step number)

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

$$\frac{\partial T}{\partial t} = \alpha \left[\left(\frac{T_{i-1,j}^k - 2T_{i,j}^k + T_{i+1,j}^k}{\Delta x^2} \right) + \left(\frac{T_{i,j-1}^k - 2T_{i,j}^k + T_{i,j+1}^k}{\Delta y^2} \right) \right]$$

$$\frac{\partial T}{\partial t} = T(i,j)$$

$$k1 = T(i,j)$$

$$k2 = T(i,j)+k1\Delta t$$

$$T_{i,j}^{k+1} = T_{i,j}^k + \frac{\Delta t}{2} (k1 + k2)$$

Code Flowchart:

How to use:

- 1. Open code.m file
- 2. From line 24: 52, we should uncomment your material or add your specific material if you want to use another one.
- 3. From line 55: 58, Add your plate dimensions and the number of nodes in x and y directions

Note that: increasing number of nodes means more accuracy but with low performance and long time for iterations, so start with 40 nodes and increase it incrementally if desired.

- 4. From line 59: 64, Enter your problem initial conditions
- 5. From line 65 : 67, Enter the desired simulation time in seconds and your delta t .
- 6. From line 68: 70, Enter numerical simulation tolerance which is default 0.5 deg Celsius and the steady-state tolerance which is default 0.001 deg Celsius.
- 7. Finally, run the code and select 'Euler method' or 'Runge-Kutte' to solve the time part of the equation with when a question dialog a

Results:

1. Different Materials with same conditions

Command Window

This is the solution of the heat equation through out a plate of diamensions 1 X 1 of material Aluminium
The solution is based on "Dirichlet Boundry Conditions" with initial values

T(x,0,t)=200 , T(x,1,t)=0 , T(0,y,t)=0 , T(1,y,t)=0 , T(x,y,0)=0

The plate takes 2798 seconds to reach steady-state temperature with tolerence described by Solvindows

X Now, Simulation is running with final time 100 seconds and step 0.60 second

Comment:

In this trail the material was Aluminum and the boundary conditions as shown in the command window.

The diffusion of the heat was slow in comparison with the next two materials (copper and silver).

It took 2798 second to reach the Steady-State shown in the lower-left plot.

Activate Windows

Comment:

In this trail the material was Copper and the boundary conditions as shown in the command window.

The plate takes 2023 seconds to reach steady-state temperature with tolerence 0.50 settings to activate Windows.

The solution is based on "Dirichlet Boundry Conditions" with initial values

🔁 Now, Simulation is running with final time 100 seconds and step 0.60 second

T(x,0,t)=200 , T(x,1,t)=0 , T(0,y,t)=0 , T(1,y,t)=0 , T(x,y,0)=0

The diffusion of the heat was faster than the Aluminum due to the larger alpha

It took 2023 second to reach the Steady-State shown in the lowerleft plot.

This is the solution of the heat equation through out a plate of diamensions 1 X 1 of material Silve The solution is based on "Dirichlet Boundry Conditions" with initial values

T(x,0,t)=200 , T(x,1,t)=0 , T(0,y,t)=0 , T(1,y,t)=0 , T(x,y,0)=0

Activate Windows

The plate takes 904 seconds to reach steady-state temperature with tolerence 0.50

Now, Simulation is running with final time 100 seconds and step 0.60 second

Comment:

In this trail the material was Silver and the boundary conditions as shown in the command window.

The diffusion of the heat was the fastest due to the largest alpha.

It took just 904 second to reach the Steady-State which is less than both of Aluminum and Copper

2. Different boundary conditions with the same initial (200 deg C)

Command Window

This is the solution of the heat equation through out a plate of diamensions 1 X 1 of material Silver The solution is based on "Dirichlet Boundry Conditions" with initial values T(x,0,t)=-50, T(x,1,t)=0, T(0,y,t)=0, T(1,y,t)=0, T(x,y,0)=200 Activate Windows The plate takes 1189 seconds to reach steady-state temperature with tolerence 0.50 ky Now, Simulation is running with final time 100 seconds and step 0.60 second

Comment:

In this trail the boundary conditions was 0, 0, 0, -50 is shown in the command window.

Trial B

This is the solution of the heat equation through out a plate of diamensions 1 X 1 of material Silver The solution is based on "Dirichlet Boundry Conditions" with initial values The solution is T(x,0,t)=200, T(x,1,t)=200, T(0,y,t)=0, T(1,y,t)=0, T(x,y,0)=200 Activate Windows. The plate takes 1342 seconds to reach steady-state temperature with tolerence 0.50 second PC settings to activate Windows. fx Now, Simulation is running with final time 100 seconds and step 0.60 second

Comment:

In this trail the boundary conditions was 200, 0, 200, 0 is shown in the command window.

What was interesting here is that we have symmetry around the center point. The red and the blue points were in the same temperature all the time and finally the green point acts the same.

Trial C

Command Window

This is the solution of the heat equation through out a plate of diamensions 1 X 1 of material Silver
The solution is based on "Dirichlet Boundry Conditions" with initial values T(x,0,t)=200 , T(x,1,t)=100 , T(0,y,t)=150 , T(1,y,t)=50 , T(x,y,0)=200 Activate Windows
The plate takes 1286 seconds to reach steady-state temperature with tolerence 0.50
Now, Simulation is running with final time 100 seconds and step 0.60 second

Comment:

In this trail the boundary conditions was 200, 150, 100 and 50 is shown in the command window.

1506.5

1507

Time Iterations

1506

1508

1507.5

3. Different initial condition with the same boundaries (200, 0, 0 & 0)

Command Window

0

0

The solution is based on "Dirichlet Boundry Conditions" with initial values T(x,0,t)=200, T(x,1,t)=0, T(0,y,t)=0, T(1,y,t)=0, T(x,y,0)=0 The plate takes 904 seconds to reach steady-state temperature with tolerence 0.50 Mow, Simulation is running with final time 100 seconds and step 0.60 seconds.

Comment:

0.2

0.6

Width

0.8

In this trail the initial condition was 0.

It took 904 seconds to reach Steady-State

This is the solution of the heat equation through out a plate of diamensions 1 X 1 of material Silver The solution is based on "Dirichlet Boundry Conditions" with initial values

T(x,0,t)=200 , T(x,1,t)=0 , T(0,y,t)=0 , T(1,y,t)=0 , T(x,y,0)=-50

The plate takes 1040 seconds to reach steady-state temperature with tolerence 0.50

Now, Simulation is running with final time 100 seconds and step 0.60 second

Comment:

In this trail the initial condition was -50.

It took 1040 seconds to reach Steady-State (>904 in the trial A because of the larger difference between 200 & -50)

The solution is based on "Dirichlet Boundry Conditions" with initial values T(x,0,t)=200, T(x,1,t)=0, T(0,y,t)=0, T(1,y,t)=0, T(x,y,0)=200The plate takes 1421 seconds to reach steady-state temperature with tolerance 5 We 0.00 Now, Simulation is running with final time 100 seconds and step 0.60 second No settings to activate Winds

Comment:

In this trail the initial condition was 200.

It took 421 seconds to reach Steady-State.

 \bullet T = 16.23

1507.5

1508

1507

Time Iterations

4. Runge-Kutta and Euler in the same conditions

1506

1506.5

Command Window

0

The solution is based on "Dirichlet Boundry Conditions" with initial values T(x,0,t)=200, T(x,1,t)=0, T(0,y,t)=0, T(1,y,t)=0, T(x,y,0)=0The plate takes 904 seconds to reach steady-state temperature with tolerence 0.50 Now, Simulation is running with final time 100 seconds and step 0.60 second

Comment:

0.2

0.6

Width

0.8

This trail was conducted using Euler method, the initial condition was 0 and the boundary conditions was 200, 0, 0, 0 as shown in the command window.

It took 904 seconds to reach Steady-State

Command Window

This is the solution of the heat equation through out a plate of diamensions 1 X 1 of material Silver

The solution is based on "Dirichlet Boundry Conditions" with initial values

T(x,0,t)=200, T(x,1,t)=0, T(0,y,t)=0, T(1,y,t)=0, T(x,y,0)=0

The plate takes 904 seconds to reach steady-state temperature with tolerence 0.50

Now, Simulation is running with final time 100 seconds and step 0.60 second of Settings to activate Windows.

Comment:

This trail was conducted using Runge-Kutta method, the initial condition and the boundary conditions was same as trial A

It took 904 seconds to reach Steady-State also same as the trial A.

But it took more time in running the code because of the complexity of Runge-Kutta method in comparison with Euler method.

5. Different number of nodes in x and y directions

Comment:

Because of the limited resources of the computer I have, just I ran the code to solve for Steady-State only and compare here.

This trail was conducted using Euler method, the initial condition was 0 and the boundary conditions was 200, 0, 0, 0.

Number of nodes was 200 and It took about 15 minutes to solve

But the accuracy was improved which is clear in the temperature of the center point.

Its optimum value is 50 deg and here it's 50.83 deg with error 1.66% in comparison with 53.84 in the previous trials with 40 nodes only and error = 7.68%.

Comment:

This was the highest accuracy I could reach.

Number of nodes was 300 and it took about 45 minutes to solve

The accuracy here was better than 200 nodes with error = 1.08%

6. More results with different conditions

Trial A

Command Window

Comment:

In this trail the boundary conditions was 200, 100, 0 and 0 and initial condition -50 as shown in the command window.

It took 1084 seconds to reach Steady-State.

Trial B

This is the solution of the heat equation through out a plate of diamensions 1 X 1 of material Silver The solution is based on "Dirichlet Boundry Conditions" with initial values T(x,0,t)=200, T(x,1,t)=0, T(0,y,t)=200, T(1,y,t)=-50, T(x,y,0)=-50 Activate Windows The plate takes 1103 seconds to reach steady-state temperature with tolerance 0.50 fx Now, Simulation is running with final time 100 seconds and step 0.60 seconds

Comment:

In this trail the boundary conditions was 200, 0, 200 and -50 and initial condition -50 as shown in the command window.

It took 1103 seconds to reach Steady-State.

Trial C

Command Window

This is the solution of the heat equation through out a plate of diamensions 1 X 1 of material Silver
The solution is based on "Dirichlet Boundry Conditions" with initial values

T(x,0,t)=200, T(x,1,t)=0, T(0,y,t)=200, T(1,y,t)=200, T(x,y,0)=-50 Activate Windows

The plate takes 1177 seconds to reach steady-state temperature with tolerence 0.50

Now, Simulation is running with final time 100 seconds and step 0.60 second

Comment:

In this trail the boundary conditions was 200, 0, 200 and 200 and initial condition -50 as shown in the command window.

It took 1177 seconds to reach Steady-State.

Conclusion:

Finite difference is a very powerful tool to solve ordinary deferential equations and partial deferential equations. It can be used to solve many initial value problems like our problem here and many others such as wave equation and Laplace equation.

In this project, I benefited a lot about solving complex problems and simulating it and generally programing in MATLAB. It was a great experience in planning for a code, designing, debugging and fixing its errors.

References

- 1. "FINITE-DIFFERENCE SOLUTION TO THE 2-D HEAT EQUATION slides 1-14". Web. 27 Dec. 2015.
- 2. "MATLAB code for solving Laplace's equation using the Jacobi method". YouTube Video. 20 Dec. 2015.
- 3. "Stability of the Implicit Solution of 1D Heat Equation"

 http://www.cs.berkeley.edu/~demmel/cs267/lecture17/lecture1

 7.html . Web. 22 Dec. 2015.

Appendix I: "The Code"

```
1. % This code is designed to solve the heat equation in a 2D plate.
2. % Using fixed boundary conditions "Dirichlet Conditions" and initial
3. % temperature in all nodes, It can solve until reach steady state with
4. % tolerance value selected below.
5. % After solution, graphical simulation appears to show you how the heat
6. % diffuses throughout the plate within time interval selected below
7.
8. clear; close all; clc;
9.
10.
11. %----- 1- Inputs section -----
12.
13.
14. % Please select your material, enter your parameters and your initial
16.
17. % % -- Aluminum -- % ** Uncomment if needed **
18. % name=('Aluminium'); % Material name
19. % conductivity = 204.3; % thermal conductivity (j/m.C.sec)
20. % spacific heat = 910; % specific heat (j/kg.C)
21. % denisty = 2700.0; % density (kg/m<sup>3</sup>)
22.
23. % % -- Copper -- % ** Uncomment if needed **
24. % name=('Copper'); % Material name
25. % conductivity = 401; % thermal conductivity (W/m.K)
26. % spacific heat = 390; % specific heat (J/kg K)
27. % denisty = 8940; % density (kg/m^3)
28.
29. % -- Silver --
30. name=('Silver'); % Material name
31. conductivity = 629; % thermal conductivity (W/m.K)
32. spacific heat = 233; % specific heat (J/kg K)
33. denisty = 10490; % density (kg/m^3)
34.
35. % % -- Custom Material -- % ** Uncomment and enter your values if
 needed **
36. % name=('Custom Material'); % Material name
37. % conductivity = ; % thermal conductivity (W/m.K)
38. % spacific heat = ; % specific heat (J/kg K)
39. % denisty = ; % density (kg/m^3)
40.
41. %-----
42.
43. Lx= 1; % plate width (m)
```

```
44. Ly= 1; % plate length (m)
45. Nx=40; % nodes in x direction 46. Ny=40; % nodes in y direction
47.
48. T initial= 0; % Initial temperature in all nodes ( the whole
 plate )
49. Teast = 0; % temperature on the upper side (at y=0)
  "Dirichlet Conditions" )
50. T west = 0; % temperature on the lower side ( at y=Ly
  "Dirichlet Conditions" )
51. T north = 0; % temperature on the left side ( at x=0
  "Dirichlet Conditions" )
52. T south = 200; % temperature on the right side (at x=Lx
  "Dirichlet Conditions" )
53.
54. t end=100; % final time for visual simulation (sec)
55. dt=0.7; % time step (1 sec)
56.
57. tolerence = 0.5; % tolerence for numerical simulation (0.5 deg
 Celesius)
58. tolerence_ss=0.001; % tolerence for steady state section (0.1 deg
  Celesius)
59.
60.
61. %%%%% From here, You don't need to modify %%%%%%%%
63.
64.
65. % -----
66. % ----- 2- Constants Section -----
67. % -----
68.
69.
75. n time=round(t end/dt); % number of iterrations for time
76. alpha = conductivity/(spacific heat*denisty); % alpha (1/sec)
77. T max=max([T east T west T north T south T initial]); % Max T to
  set axes limits in plotting
78. T min=min([T east T west T north T south T initial]); % Min T to
  set axes limits in plotting
79. Solution type=questdlg('Which method you want to solve the time
  derivative with ?','Question','Euler','2nd order Runge-Kutte','Euler');
  % solve with 2nd order Runge Kutte in time or 2 to solve with Euler
80.
```

```
81. if dt \le 1/(2*alpha*((1/dx^2)+(1/dy^2))) % test the stability
 condition
82. else
 fprintf('Error, the stability condition is not met\nPlease return
  to "Inputs Section" and choose a "dt" smaller than %f
  n', 1/(2*alpha*((1/dx^2)+(1/dy^2))))
84. return
85. end
86. message=msqbox('Your computer is now solving the problem, Please
 wait.....'); % Busy message
87. % ---- Initial Conditions for finite difference section ---
88. T=zeros(Nx+2,Ny+2,75000); % set max iterations 75,000 due to
 memory limitations (T variable takes maximum 1GB in memory)
89. T(:,1,:)=T south;
90. T(:,Ny+1,:)=T north;
91. T(:,Ny+2,:)=T_north; % Redundant, it has no effect in
 calculations but is required in plotting section
92. T(Nx+1,:,:)=T east;
93. T(Nx+2,:,:)=T_east; % Redundant, it has no effect in
 calculations but is required in plotting section
94. T(1,:,:)=T \text{ west};
95. T(:,:,1)=T initial;
96. % ----- Initial Conditions for steady state section -----
97. Tss=zeros(Nx+2,Ny+2); Tss2=zeros(Nx+2,Ny+2);
98. Tss(:,1)=T south; Tss2(:,1)=T south;
99. Tss(:,Ny+1)=T_north; Tss2(:,Ny+1)=T_north; 100. Tss(:,Ny+2)=T_north; Tss2(:,Ny+2)=T_north; % Redundant, it has
  no effect in calculations but is required in plotting section
101. Tss(Nx+1,:)=T east; Tss2(Nx+1,:)=T east;
102. Tss(Nx+2,:)=T_{east}; Tss2(Nx+2,:)=T_{east}; % Redundant, it has no
  effect in calculations but is required in plotting section
103. Tss(1,:)=T west; Tss2(1,:)=T west;
104.
105.
106. %-----
107. %----- 3- Steady-State section -----
108. %-----
109.
110.
111. while err SS max(k) > = tolerence ss || err SS min(k) > = tolerence ss
112.
113. for i=2:Nx
 % looping
114.
 for j=2:Ny
 Tss2(i,j)=0.25*(Tss(i+1,j)+Tss(i,j+1)+Tss(i-1,j)+Tss(i,j-1)); end
115.
116.
117.
 end
118.
 k=k+1; % update k
119.
```

```
120.
 121.
 Tss=Tss2; % update T
122.
 end
123.
124.
125. %-----
126. %---- 4- Finite difference section (Using 2nd order Runge Kutte or
 Euler in time) -----
127. %-----
128.
129. k=1;
130. switch Solution type
131. case '2nd order Runge-Kutte'
132. err_R_k_{max}(k)=100; % initial error
133. err_R_k_{min}(k)=100; % initial error
134. while err_R_k_{max}(k)>=tolerence \mid \mid err_R_k_{min}(k)>=tolerence
135. for i=2:Nx
136. for j=2:Ny
137. k1=alpha*(((T(i-1,j,k)-2*T(i,j,k)+T(i+1,j,k))/dx^2)+((T(i,j-1,k)-1))
  2*T(i,j,k)+T(i,j+1,k))/dy^2);
138.
 Tk=T(:,:,k)+k1*dt;
139.
 k2 = alpha*(((Tk(i-1,j)-2*Tk(i,j)+Tk(i+1,j))/dx^2)+((Tk(i,j-1)-1)-1)
  2*Tk(i,j)+Tk(i,j+1))/dy^2);
140.
 T(i,j,k+1) = T(i,j,k) + (dt/2) * (k1+k2);
141.
 end
142. end
143. k=k+1;
144. err_R_k_{max}(k) = abs(max(max(T(:,:,k)-Tss))); %calculate error 145. err_R_k_{min}(k) = abs(min(min(T(:,:,k)-Tss))); %calculate error
146. if round(err R k max(k),5) == round(err R k max(k-1),5) &&
  err R k max(k) \sim = 0 % Test solution convergence
147. errordlg('The solution is not converging, Please choose a larger
  tolerence','Tolerence Error');
148. close (message)
149.
 return
150. end
151. if round(err R k min(k),5) == round(err R k min(k-1),5) &&
  err R k min(k) \sim = 0 % Test solution convergence
 errordlg('The solution is not converging, Please choose a larger
152.
  tolerence','Tolerence Error');
 close(message)
153.
154.
 return
155. end
156. end
157.
158.
 case'Euler'
159. err_E_max(k)=100; % initial error 160. err_E_min(k)=100; % initial error
```

```
161.
 while err E max(k)>=tolerence || err E min(k)>=tolerence
162. for i=2:Nx
163.
 for j=2:Ny
164.
 T(i,j,k+1) = T(i,j,k) + dt*alpha*(((T(i-1,j,k)-1)) + dt*alpha*(((T(i-1,j,k)-1))) + dt*alpha*((
 2*T(i,j,k)+T(i+1,j,k))/dx^2+((T(i,j-1,k)-2*T(i,j,k)+T(i,j+1,k))/dy^2));
165.
 end
166.
167. k=k+1;
168. err_E_max(k) = abs(max(max(T(:,:,k)-Tss))); %calculate error
169. err E min(k) = abs(min(min(T(:,:,k)-Tss))); %calculate error
170. if round(err E max(k),5)==round(err E max(k-1),5) && err E max(k) \sim 0
 % Test solution convergence
 errordlg('The solution is not converging, Please choose a larger
 tolerence','Tolerence Error');
172. close(message)
173.
 return
174.
 end
175. if round(err E min(k),5)==round(err E min(k-1),5) && err E min(k) \sim 0
 % Test solution convergence
176.
 errordlg('The solution is not converging, Please choose a larger
 tolerence','Tolerence Error');
177. close (message)
178.
 return
179. end
180. end
181.
182. case []
183.
 close(message)
184.
 msgbox('Error, Please re-run the code and choose Euler or 2nd order
 Runge-Kutte to continue the solution')
185.
 return
186. end
187. T=T(:,:,1:k);
188. SStime=k*dt;
 % delete the unused assigned zero layers
 % steady state time
189. close (message)
 % close the busy message
190.
191. %-----
192. %----- 5- Printed results section -----
193. %-----
195. fprintf('This is the solution of the heat equation through out a plate
 of diamensions %i X %i of material %s \n', Lx, Ly, name);
196. fprintf('The solution is based on "Dirichlet Boundry Conditions" with
 initial values \n')
197. fprintf('T(x,0,t)=%i, T(x,%i,t)=%i, T(0,y,t)=%i, T(%i,y,t)=%i,
 T(x,y,0) = i \cdot T south, Ly, T north, T west, Lx, T east, T initial)
198. fprintf('The plate takes %i seconds to reach steady-state temperature
 with tolerence %0.2f \n', round(SStime), tolerence);
```

```
199. fprintf('Now, Simulation is running with final time %i seconds and step
  %0.2f second \n',t end,dt)
200.
201.
202. %-----
203. %----- 6- Plotting section -----
204. %-----
205.
206. x=zeros(1,Nx+2); y=zeros(1,Ny+2); %Generate the plate
207. for i = 1:Nx+2
208. x(i) = (i-1)*dx;
209. end
210. for i = 1:Ny+2
211. y(i) = (i-1)*dy;
212. end
213.
214. % % -- Constant plot ----
215.
216. subplot(2,2,3)
217. hold on
218. title(sprintf('Temperature at steady state time : %i seconds
  ',round(SStime)))
219. surf(x, y, Tss)
220. plot3( Lx/4, Ly/4,T max,'ko','markerfacecolor','r') % plot red point
221. plot3( Lx/2, Ly/2,T max,'ko','markerfacecolor','g') % plot green
  point
222. plot3(3*Lx/4,3*Ly/4,T max,'ko','markerfacecolor','b') % plot blue point
223. plot3( Lx/4, Ly/4,T_min,'ko','markerfacecolor','r') % plot red point
224. plot3( Lx/2, Ly/2,T min,'ko','markerfacecolor','g') % plot green
  point
225. plot3(3*Lx/4,3*Ly/4,T min,'ko','markerfacecolor','b') % plot blue point
226. cb=colorbar;
227. caxis([T min T max]);
228. view(90, -90);
229. xlim([0 Lx+dx]); xlabel('Length');
230. ylim([0 Ly+dy]); ylabel('Width');
231. zlim([T min T max]); zlabel('Temprature');
232. drawnow
233. hold off
234.
235. subplot(2,2,4)
236. hold on
237. title(sprintf('Temperature at steady state time: %i seconds
  ', round(SStime)))
238. scatter(k, Tss(floor(Nx/4), floor(Ny/4)), 'ko', 'markerfacecolor', 'r');
239. val=(sprintf(' T = %0.2f ', Tss(floor(Nx/4), floor(Ny/4))));
240. text(k, Tss(floor(Nx/4), floor(Ny/4)), val, 'HorizontalAlignment', 'Left');
241. scatter(k, Tss(floor(Nx/2), floor(Ny/2)), 'ko', 'markerfacecolor', 'g');
```

```
242. val=(sprintf(' T = %0.2f ', Tss(floor(Nx/2), floor(Ny/2))));
243. text(k, Tss(floor(Nx/2), floor(Ny/2)), val, 'HorizontalAlignment', 'right');
244. scatter(k, Tss(floor(3*Nx/4), floor(3*Ny/4)), 'ko', 'markerfacecolor', 'b');
245. val=(sprintf(' T = %0.2f ', Tss(floor(3*Nx/4), floor(3*Ny/4))));
246. text(k, Tss(floor(3*Nx/4), floor(3*Ny/4)), val, 'HorizontalAlignment', 'Left
  ');
247. axis tight; xlabel('Time Iterations');
248. ylim([T min T max]); ylabel('Temperature');
249. legend('Red Point', 'Green Point', 'Blue Point', 'Location', 'northwest')
250. drawnow
251. hold off
252.
253. % ----- Animated plot ----
254.
255. for j=1:n_time
256. subplot(2,2,1)
257. surf(x, y, T(:, :, j))
258. hold on
259. title(sprintf('Temperature at time: %i seconds',round(j*dt)))
260. plot3( Lx/4, Ly/4,T max,'ko','markerfacecolor','r') % plot red point
261. plot3( Lx/2, Ly/2,T max,'ko','markerfacecolor','g') % plot green point
262. plot3(3*Lx/4,3*Ly/4,T max,'ko','markerfacecolor','b') % plot blue point
263. plot3( Lx/4, Ly/4,T min,'ko','markerfacecolor','r') % plot red point
264. plot3 ( Lx/2, Ly/2, T min, 'ko', 'markerfacecolor', 'g') % plot green point
265. plot3(3*Lx/4,3*Ly/4,T_min,'ko','markerfacecolor','b') % plot blue point
266. cb=colorbar;
267. caxis([T min T max]);
268. view(90, -90);
269. xlim([0 Lx+dx]); xlabel('Length');
270. ylim([0 Ly+dy]); ylabel('Width');
271. zlim([T min T max]); zlabel('Temprature');
272. drawnow
273. hold off
274. \text{ subplot}(2,2,2)
275. hold on
276. title(sprintf('Temperature at time: %i seconds ',round(j*dt)))
277. scatter(j,T(floor((Nx+2)/4),floor((Ny+2)/4),j),'r.');
278. scatter(j,T(ceil((Nx+2)/2),ceil((Ny+2)/2),j),'g.');
279. scatter(j,T(ceil(3*(Nx+2)/4),ceil(3*(Ny+2)/4),j),'b.');
280. axis tight; xlabel('Time Iterations');
281. axis tight; ylabel('Temperature');
282. legend('Red Point', 'Green Point ', 'Blue Point ', 'Location', 'northwest')
283. drawnow
284. hold off
285.
286. end
```