

Outline

This topic discusses advanced numerical solutions to initial value problems:

- Weighted averages and integration techniques
- Runge-Kutta methods
- 4th-order Runge Kutta
- Adaptive methods
- The Dormand-Prince method
 - The Matlab ode45 function

Outcomes Based Learning Objectives

By the end of this laboratory, you will:

- Understand the 4th-order Runge-Kutta method
- Comprehend why adaptive methods are required to reduce the error but also reduce the effort
- Understand the algorithm for the Dormand-Prince method

Weighted Averages

The average of five numbers x_1 , x_2 , x_3 , x_4 , and x_5 is:

$$\overline{x} = \frac{x_1 + x_2 + x_3 + x_4 + x_5}{5} = \frac{1}{5}x_1 + \frac{1}{5}x_2 + \frac{1}{5}x_3 + \frac{1}{5}x_4 + \frac{1}{5}x_5$$

Suppose these were project grades and the last two projects had twice the weight of the other projects

— We can calculate the following weighted average:

$$\frac{1}{7}x_1 + \frac{1}{7}x_2 + \frac{1}{7}x_3 + \frac{2}{7}x_4 + \frac{2}{7}x_5$$

Weighted Averages

In fact, any combination scalars of a_1 , a_2 , a_3 , a_4 , and a_5 such that

$$a_1 + a_2 + a_3 + a_4 + a_5 = 1$$

allows us to calculate the weighted average

$$a_1 x_1 + a_2 x_2 + a_3 x_3 + a_4 x_4 + a_5 x_5$$

It is also possible to have negative weights:

$$\frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} - \frac{1}{3} = 1$$

$$\frac{1}{3}x_1 + \frac{1}{3}x_2 + \frac{1}{3}x_3 + \frac{1}{3}x_4 - \frac{1}{3}x_5$$

Richardson extrapolation weights: $\frac{4}{3} - \frac{1}{3} = 1$, $\frac{16}{15} - \frac{1}{15} = 1$

We will motivate this next idea by looking at approximating integrals

In first year, you would have seen the approximation:

Approximate the integral by calculating the area of the square

$$\int_{a}^{b} f(x)dx \approx f(x_{1})(x_{2} - x_{1})$$

$$a = x_{1}$$

$$f(x)$$

Alternatively, you could use the mid-point:

Or, take a weighted average of the two end points

- This weighted average calculates the area of the trapezoid

We could take a weighted average of three points

This calculates the area of two trapezoids

A better approximation is to give more weight to the mid point

This calculates the area under the interpolating quadratic function

function
$$\int_{a}^{b} f(x)dx \approx \left[\frac{1}{6}f(x_{1}) + \frac{2}{3}f(x_{2}) + \frac{1}{6}f(x_{3})\right](x_{3} - x_{1})$$

$$a = x_{1}$$

$$x_{2}$$

$$x_{3} = b$$
Simpson's rule

We can increase the number of points and use other weights

 This calculates the area under the interpolating quadratic function

Simpson's ³/₈ rule

We will use the same weighted average idea to find better approximations of an initial-value problem

In the last laboratory, we saw

- Euler's method
- Heun's method

In this laboratory, we will see:

- The 4th-order Runge Kutta method
- The Dormand-Prince method

Both use weighted averages

Recall that given a 1st-order ordinary-differential equation and an initial condition

$$y^{(1)}(t) = f(t, y(t))$$

Then, given an initial condition

$$y(t_0) = y_0$$

we would like to approximate a solution

For example, consider

For example, consider

Euler's method approximates the slope by taking one sample: $K_1 = f(t_k, y_k)$

This slope is then used to approximate the next point:

$$y_{k+1} = y_k + hK_1$$

In our example, if h = 0.5, we would calculate this slope

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y^{(t)}(0) = 1$$

$$y^{(t)}(0)$$

We follow this slope a distance h = 0.5 out:

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1 y(0.5) \approx y_1 = y_0 + 0.5 \cdot (-1)$$

$$= 1 - 0.5 = 0.5$$

The approximation is not great if h is too large:

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y^{(t)}(0) = 1$$

$$y^{(t)}(0)$$

Heun's method approximates the slope by taking two samples: $K_1 = f(t_k, y_k)$

$$K_2 = f\left(t_k + h, y_k + hK_1\right)$$

The average of the two slopes is used to approximate the next point:

$$y_{k+1} = y_k + h \frac{K_1 + K_2}{2}$$

For Heun's method, we calculate a second slope:

Take the average, and follow this average slope out:

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$\frac{K_1 + K_1}{2} = \frac{-1 + (-0.125)}{2}$$

$$= -0.5625$$

$$y(0.5) \approx y_1 = 1 + 0.5 \cdot (-0.5625)$$

$$= 0.71875$$

The approximation is better than Euler's method

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y(t) = 0.5$$

$$0.5$$

$$0.4$$

$$0.3$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.5$$

$$0.6$$

$$0.7$$

$$\frac{K_1 + K_1}{2} = \frac{-1 + (-0.125)}{2}$$
$$= -0.5625$$

One idea we did not look at was the midpoint method:

- Use Euler's method to find in the slope in the middle with h/2:

$$K_{1} = f(t_{k}, y_{k})$$

$$K_{2} = f\left(t_{k} + \left(\frac{1}{2}h\right), y_{k} + \left(\frac{1}{2}h\right)(K_{1})\right)$$

This second slope is then used to approximate the next point: $y_{k+1} = y_k + hK_2$

Use Euler's method to find a point going out h/2:

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$K_{1} = f(0,1)$$

$$K_{2} = f(0.25,1+0.25(-1))$$

$$= f(0.25,0.75)$$

$$= -0.421875$$

Calculate the slope and use this to approximate y(0.5):

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1 \qquad y(0.5) \approx y_1 = 1 + 0.5 \cdot (-0.421875)$$

$$= 0.7890625$$

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0.5) \approx y_1 = 1 + 0.5 \cdot (-0.421875)$$

$$= 0.7890625$$

The approximation is better than Heun's

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y(t) = 0.3$$

$$0.3$$

$$0.4$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.5$$

$$0.6$$

$$0.7$$

4th-order Runge-Kutta Method

The 4th-order Runge Kutta method is similar; again, starting at the midpoint $t_k + h/2$:

$$K_1 = f(t_k, y_k)$$

$$K_2 = f(t_k + \frac{1}{2}h, y_k + \frac{1}{2}h \cdot K_1)$$

However, we then sample the mid-point again:

$$K_{1} = f(t_{k}, y_{k})$$

$$K_{2} = f(t_{k} + \frac{1}{2}h, y_{k} + \frac{1}{2}h \cdot K_{1})$$

$$K_{3} = f(t_{k} + \frac{1}{2}h, y_{k} + \frac{1}{2}h \cdot K_{2})$$

4th-order Runge-Kutta Method

We use this 3rd slope to find a point at $t_k + h$:

$$K_{1} = f(t_{k}, y_{k})$$

$$K_{2} = f(t_{k} + \frac{1}{2}h, y_{k} + \frac{1}{2}h \cdot K_{1})$$

$$K_{3} = f(t_{k} + \frac{1}{2}h, y_{k} + \frac{1}{2}h \cdot K_{2})$$

$$K_{4} = f(t_{k} + h, y_{k} + h \cdot K_{3})$$

We then use a weighted average of these four slopes

$$K_{1} = f(t_{k}, y_{k})$$

$$K_{2} = f(t_{k} + \frac{1}{2}h, y_{k} + \frac{1}{2}h \cdot K_{1})$$

$$K_{3} = f(t_{k} + \frac{1}{2}h, y_{k} + \frac{1}{2}h \cdot K_{2})$$

$$K_{4} = f(t_{k} + h, y_{k} + h \cdot K_{3})$$

and approximate $y_{k+1} = y_k + h(\frac{1}{6}K_1 + \frac{1}{3}K_2 + \frac{1}{3}K_3 + \frac{1}{6}K_4)$

Compare with Heun's method:

$$K_{1} = f(t_{k}, y_{k})$$

$$K_{2} = f(t_{k} + h, y_{k} + hK_{1}) y_{k+1} = y_{k} + h(\frac{1}{2}K_{1} + \frac{1}{2}K_{2})$$

Follow the slope to the mid-point

Determine this slope, K_2 :

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y(t) = 0.5$$

$$0.5$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.5$$

$$0.6$$

$$0.7$$

Follow the slope K_2 out a distance h/2:

$$y^{(1)}(t) = y(t)(2-t)t+t-1$$

$$y(0) = 1$$

$$y(t) = 0.5$$

$$0.5$$

$$0.4$$

$$0.4$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.5$$

$$0.6$$

$$0.7$$

Determine this slope, K_3 :

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y^{(t)}(0) = 1$$

$$y^{(t)}(0)$$

Follow the slope K_3 out a distance h:

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y(t) = 0.5$$

$$0.5 - 0.1$$

$$0.3 - 0.1$$

$$0.3 - 0.1$$

$$0.3 - 0.1$$

$$0.3 - 0.1$$

$$0.4 - 0.5$$

$$0.6 - 0.7$$

Determine this slope, K_4 :

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y(t) = 0.5 - 0.5 - 0.1 = 0.2 = 0.3 = 0.4 = 0.5 = 0.6 = 0.7$$

Take a weighted average of the four slopes:

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y^{(1)}(t) = 0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

$$0.00$$

The approximation looks pretty good:

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y(t) = 0.5$$

$$0.5$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.4$$

$$0.4$$

$$0.3$$

$$0.3$$

$$0.4$$

$$0.5$$

$$0.6$$

$$0.7$$

Let's compare the approximations:

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0)=1$$

 $y(0.5) = 0.7963901345956429\cdots$

Euler: 0.5

Heun: 0.71875

Mid-point: 0.7890625

4th-order R-K: 0.79620615641666...

4th-order Runge-Kutta Method

Remember, however, this took four function evaluations

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y^{(1)}(t) = 0.03$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

Four steps of Euler's method is about as good as Heun's

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y(t) = 0.5$$

$$0.5$$

$$0.4$$

$$0.3$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.4$$

$$0.5$$

$$0.6$$

$$0.7$$

Even two steps of Heun's method isn't as accurate

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$

$$y(0) = 1$$

$$y(t) = 0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.4$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.3$$

As an example,

```
>> format long
>> [t2a, y2a] = rk4( @f2a, [0, 1], 0, 2 )
t2a =
 0
 1
y2a =
 0
 0.265706380208333
\Rightarrow [t2a, y2a] = rk4( @f2a, [0, 1], 0, 3)
t2a =
 0
 0.50000000000000 1.000000000000000
y2a =
 0
 >> [t2a, y2a] = rk4( @f2a, [0, 1], 0, 4 )
t2a =
 0
y2a =
 0
```


This is easily enough implemented in Matlab:

$$K_{1} = f(t_{k}, y_{k})$$

$$K_{2} = f(t_{k} + \frac{1}{2}h, y_{k} + \frac{1}{2}h \cdot K_{1})$$

$$K_{3} = f(t_{k} + \frac{1}{2}h, y_{k} + \frac{1}{2}h \cdot K_{2})$$

$$K_{4} = f(t_{k} + h, y_{k} + h \cdot K_{3})$$

$$y_{k+1} = y_k + h\left(\frac{1}{6}K_1 + \frac{1}{3}K_2 + \frac{1}{3}K_3 + \frac{1}{6}K_4\right)$$

```
for k = 1:(n - 1)
 % Find the four slopes K1, K2, K3, K4

 % Given y(k), find y(k + 1) by adding
 % h times the weighted average
end
```


Carl Runge and Martin Kutta observed that, given the first slope $K_1 = f(t_k, y_k)$

we can approximate a second slope:

$$K_2 = f(t_k + c_2 h, y_k + c_2 h K_1)$$

where usually $0 < c_2 \le 1$, although we will allow $c_2 > 1$

Given these two slopes, we can approximate a third:

$$K_3 = f(t_k + c_3 h, y_k + c_3 h(a_{3,1}K_1 + a_{3,2}K_2))$$

where $a_{3,1} + a_{3,2} = 1$ defines a weighted average

At this point, we could take a weighted average of K_1 , K_2 and K_3 to approximate the next point:

$$y_{k+1} = y_k + h(b_1K_1 + b_2K_2 + b_3K_3)$$

where $b_1 + b_2 + b_3 = 1$

The values of these coefficients for 4th-order R-K are:

$$K_{1} = f(t_{k}, y_{k})$$

$$K_{2} = f(t_{k} + \frac{1}{2}h, y_{k} + \frac{1}{2}h \cdot K_{1})$$

$$K_{3} = f(t_{k} + \frac{1}{2}h, y_{k} + \frac{1}{2}h \cdot K_{2})$$

$$K_{4} = f(t_{k} + h, y_{k} + h \cdot K_{3})$$

$$y_{k+1} = y_k + h\left(\frac{1}{6}K_1 + \frac{1}{3}K_2 + \frac{1}{3}K_3 + \frac{1}{6}K_4\right)$$

Using these vectors, we simply access them...

```
t0 = t rng(1);
 A = [0 \ 0 \ 0 \ 0]
 tf = t rng(2);
 1000
 h = (tf - t0)/(n - 1);
 0 1 0 0
 t out = linspace( t0, tf, n );
 0 0 1 0]';
 y out = zeros( 1, n );
 c = [0 \ 1/2 \ 1/2 \ 1]';
 y out(1) = y0;
 b = [1/6 \ 1/3 \ 1/3 \ 1/6]';
 k n = 4:
 for k = 1:(n - 1)
 K = zeros(1, kn);
 K_1 = f(t_k, y_k)
 for m = 1:k n
 K(m) = f(t out(k) + h*c(m), ...
K_2 = f\left(t_k + \frac{1}{2}h, y_k + \frac{1}{2}h \cdot K_1\right)
 y \text{ out(k)} + h*c(m)*K*A(:,m) );
K_3 = f(t_k + \frac{1}{2}h, y_k + \frac{1}{2}h \cdot K_2)
 end
K_4 = f(t_k + h, y_k + h \cdot K_3)
 y \text{ out}(k + 1) = y \text{ out}(k) + h*K*b;
 end
y_{k+1} = y_k + h(\frac{1}{6}K_1 + \frac{1}{3}K_2 + \frac{1}{3}K_3 + \frac{1}{6}K_4)
```


Butcher Tableau

These tables are referred to as *Butcher tableaus*:

For Heun's method:

$$\begin{array}{c|c} 0 \\ \hline 1 & 1 \\ \hline & \frac{1}{2} & \frac{1}{2} \end{array}$$

For the 4th-order Runge-Kutta method:

Butcher Tableau

Some Butcher tableaus multiply out the scalars:

Let's approximate the solutions to last weeks IVPs:

The initial-value problem

$$y^{(1)}(t) = (y(t)-1)^{2}(t-1)^{2}$$

 $y(0) = 0$

has the solution

$$y(t) = \frac{t^3 - 3t^2 + 3t}{t^3 - 3t^2 + 3t + 3}$$

```
function [dy] = f2a(t, y)
 dy = (y - 1).^2 .* (t - 1).^2;
end

function [y] = y2a( t )
 y = (t.^3 - 3*t.^2 + 3*t)./(t.^3 - 3*t.^2 + 3*t + 3);
end
```


Being fair, let's keep the number of function evaluations the same:

```
- Euler: n = 17
```

- Heun: n = 9

- 4th-order Runge Kutta n = 5

```
n = 4;
[t2e, y2e] = euler(@f2a, [0, 1], 0, 4*n+1 );
[t2h, y2h] = heun(@f2a, [0, 1], 0, 2*n+1 );
[t2r, y2r] = rk4(@f2a, [0, 1], 0, n+1 );
t2s = linspace( 0, 1, 101 );

plot( t2e, y2e, 'r.' )
hold on
plot( t2h, y2h, 'd' )
plot( t2r, y2r, 'mo' )
plot( t2s, y2a( t2s ), 'k' )
```


With this IVP, it is difficult to tell which is better at such a scale:

Instead, let's plot the logarithm base 10 of the absolute errors for a greater number of points:

```
n = 20;
[t2e, y2e] = euler( @f2a, [0, 1], 0, 4*n+1 );
[t2h, y2h] = heun( @f2a, [0, 1], 0, 2*n+1 );
[t2r, y2r] = rk4( @f2a, [0, 1], 0, n+1 );
t2s = linspace( 0, 1, 101 );
plot( t2e, log10(abs(y2e - y2a( t2e ))), '.r' )
hold on
plot( t2h, log10(abs(y2h - y2a( t2h ))), '.b' )
plot( t2r, log10(abs(y2r - y2a( t2r ))), '.m' )
```


Comparing the errors:

- The error for Euler's method is around 10^{-2}
- Heun's method has an error around 10⁻⁵
- The 4th-order Runge-Kutta method has an error around 10⁻⁷

4th-order Runge Kutta

The other initial value problem we looked at was:

$$y^{(1)}(t) = -t \cdot y(t) + y(t) + t - \cos(y(t))$$
$$y(0) = 1$$

There is no analytic solution, so we had to use ode45:

```
n = 4;
[t2e, y2e] = euler( @f2b, [0, 1], 1, 4*n+1 );
[t2h, y2h] = heun( @f2b, [0, 1], 1, 2*n+1 );
[t2r, y2r] = rk4( @f2b, [0, 1], 1, n+1 );
[t2o, y2o] = ode45( @f2b, [0, 1], 1 );

plot( t2e, y2e, 'r.' )
hold on
plot( t2h, y2h, 'bd' )
plot( t2r, y2r, 'mo' )
plot( t2o, y2o, 'k' )
```


With this IVP, it is difficult to tell which is better at such a scale:

Instead, let's again look at the logarithms of the absolute errors:

```
n = 20;
[t2e, y2e] = euler( @f2b, [0, 1], 1, 4*n+1 );
[t2h, y2h] = heun( @f2b, [0, 1], 1, 2*n+1 );
[t2r, y2r] = rk4( @f2b, [0, 1], 1, n+1 );
options = odeset( 'RelTol', 1e-13, 'AbsTol', 1e-13 );
[t2o, y2o] = ode45( @f2b, [0, 1], 1, options );


plot( t2e, log10(abs(y2e - interp1( t2o, y2o, t2e ))), '.r' )
hold on
plot( t2h, log10(abs(y2h - interp1( t2o, y2o, t2h ))), '.b' )
plot( t2r, log10(abs(y2r - interp1( t2o, y2o, t2r ))), '.m' )
```

We compare our approximations with the built-in ode45 function with very high relative and absolute tolerances

Again, comparing the errors:

- The error for Euler's method is around 10^{-2}
- Heun's method has an error around 10^{-4}
- $-\,$ The 4th-order Runge-Kutta method has an error around 10^{-6}

With this general implementation of Runge-Kutta methods, we may now go on to the current algorithm used in Matlab today

The routine ode45 uses the Dormand-Prince method

Consider the ODE described by:

$$y^{(1)}(t) = y(t)(2-t)t+t-1$$

 $y(0) = 1$

This does not have a closed-form solution

The best Maple can do is give an answer in terms of an integral:

> dsolve({D(y)(t) = y(t)*(2 - t)*t + t - 1, y(0) = 1});

$$y(t) = \left(\int_{0}^{t} e^{\frac{1}{3}\tau^{2}(\tau-3)} (\tau-1) d\tau + 1\right) e^{\frac{1}{3}t^{2}(3-t)}$$

No antiderivative

In Matlab, we would implement

$$y^{(1)}(t) = y(t)(2-t)t + t - 1$$
$$y(0) = 1$$

And then call:

```
>> [t3a, y3a] = ode45(@f3a, [0, 5], 1);

>> plot(t3a, y3a);<sup>3</sup>

2.5

2.5

1.5

0.5

1.5

2.5

1.5

2.5

1.5

2.5

3.35

4.45

5.5
```


One interesting observation:

```
>> plot( t3a, y3a, '.');
```

The points appear to be more tightly packed at the right

Dormand-Prince is adaptive—it attempts to optimize the interval

size

There are 69 points:

```
>> length( t3a );
ans = 69
```

```
>> plot( diff( t3a ), '.' );
```


How does the algorithm know when to change the size of the interval?

Suppose we have two algorithms, one known to be better than the other:

For example, Euler's method and Heun's method

- Given a point (t_k, y_k) , use both methods to approximate the next point:

$$K_{1} = f\left(t_{k}, y_{k}\right)$$

$$K_{2} = f\left(t_{k} + h, y_{k} + hK_{1}\right)$$

$$y_{tmp} = y_{k} + hK_{1} \leftarrow \text{Euler's method}$$

$$z_{tmp} = y_{k} + h\frac{K_{1} + K_{2}}{2}$$

Heun's method

As a very simple example, consider:

$$y^{(1)}(t) = -y(t)$$
$$y(0) = 1$$

Suppose we want to ultimately approximate y(0.1) so we start with h = 0.1 and we want to ensure that the error is not larger than $\varepsilon_{abs} = 0.001$

$$K_{1} = f(0,1) = -1$$

$$K_{2} = f(0.1,1+0.1K_{1}) = -0.9$$

$$y_{tmp} = 1+0.1(-1) = 0.9$$

$$z_{tmp} = 1+0.1\frac{(-1)+(-0.9)}{2} = 0.905$$
Heun's method

Thus, we have two approximations:

One is okay, the other is better

$$y_{\rm tmp} = 0.9$$

$$z_{\rm tmp} = 0.905$$

The actual value is $e^{-0.1} = 0.9048374180 \cdots$

- The **actual** error of y_{tmp} is

$$|y_{tmp} - e^{-0.1}| = |0.9 - 0.9048374180| = 0.0048374180$$

- Using z_{k+1} , our **approximation** of the error is

$$|y_{\text{tmp}} - z_{\text{tmp}}| = |0.9 - 0.905| = 0.005$$

This suggests that we can use $|y_{tmp} - z_{tmp}| = 0.005$ as an approximation of the error of y_{tmp}

Problem: this error is larger than the error we were willing to tolerate

– In this case, the error should be less than $\varepsilon_{\rm abs}=0.001$

Solution: choose a smaller value of h

– Question: how much smaller?

First, we know that the error of Euler's method is $O(h^2)$, that is

$$|y_{tmp} - z_{tmp}| = Ch^2$$
 for some value of C

If we scale h by some factor s, the error will be $C(sh)^2$:

$$C(sh)^2 < \varepsilon_{\rm abs}$$

However, we want final error to be less than $\varepsilon_{\rm abs}$

The contribution of the maximum error at the k^{th} step should be proportional to the width of the interval relative to the whole interval

Our modified goal: we want

$$C(sh)^2 < \varepsilon_{\text{abs}} \frac{sh}{t_f - t_0}$$

Just to be sure, find a value of s such that

$$C(sh)^{2} = \frac{1}{2} \varepsilon_{abs} \frac{sh}{t_{f} - t_{0}} = \frac{\varepsilon_{abs} sh}{2(t_{f} - t_{0})}$$

We now have two equations:

$$\left| y_{\text{tmp}} - z_{\text{tmp}} \right| = Ch^2$$

$$C(sh)^2 = \frac{\varepsilon_{\text{abs}} sh}{2(t_f - t_0)}$$

Expand the second:

$$Cs^{2}h^{2} = \frac{\varepsilon_{abs}sh}{2(t_{f} - t_{0})}$$
$$s(Ch^{2}) = \frac{\varepsilon_{abs}h}{2(t_{f} - t_{0})}$$

We can now substitute the first equation for Ch^2 :

$$s \left| y_{\text{tmp}} - z_{\text{tmp}} \right| = \frac{\varepsilon_{\text{abs}} h}{2 \left(t_f - t_0 \right)}$$

Given the equation

$$s \left| y_{\text{tmp}} - z_{\text{tmp}} \right| = \frac{\varepsilon_{\text{abs}} h}{2 \left(t_f - t_0 \right)}$$

we can solve for s to get

$$s = \frac{\varepsilon_{\text{abs}}h}{2(t_f - t_0)|y_{\text{tmp}} - z_{\text{tmp}}|}$$

In this particular example:

$$h = 0.1$$

$$\varepsilon_{abs} = 0.001$$

$$|y_{tmp} - z_{tmp}| = 0.005$$

$$[t_0, t_f] = [0, 0.1]$$

and thus we find that

$$s = \frac{\varepsilon_{\text{abs}}h}{2(t_f - t_0)|y_{\text{tmp}} - z_{\text{tmp}}|} = \frac{0.001 \cdot 0.1}{2 \cdot 0.1 \cdot 0.005} = 0.1$$

To get the accuracy we want, we need a smaller value of h

Now, using h = 0.01, we get

$$K_{1} = f(0,1) = -1$$

$$K_{2} = f(0.01,1+0.01 \cdot K_{1}) = -0.99$$

$$y_{tmp} = 1+0.01(-1) = 0.99$$

$$z_{tmp} = 1+0.01 \frac{(-1)+(-0.99)}{2} = 0.99005$$
Heun's method

The actual value is $e^{-0.031} = 0.9900498337...$

- The absolute error using Euler's method is $0.0000498337\cdots$ which is of the same order of $\frac{\varepsilon_{\rm abs}h}{2\left(t_f-t_0\right)}=0.00005$
- Use y_{tmp} as the approximation y_{k+1}

If we repeat this process, we get the output

```
>> t out =
 0 0.0100 0.0200 0.0301 0.0403 0.0506 0.0610 0.0715 0.0822 0.0929 0.1
>> y out =
 1 0.9900 0.9801 0.9702 0.9603 0.9504 0.9405 0.9306 0.9207 0.9108 0.9044
>> format long
>> y out(end)
 0.904837418035960
>> exp( -0.1 )
 0.904837418035960
>> abs( y_out(end) - exp( -0.1 ) )
 4.599948547183708e-004
 \approx \frac{\mathcal{E}_{abs}}{2} = 0.0005
```


In general, however, it isn't always a good idea to update h = s*h;

as s could be either very big or very small

It is safer to be a little conservative—do not expect h to change too much in the short run:

- If $s \ge 2$, double the value of h
- If $1 \le s \le 2$, leave h unchanged, and
- If s < 1, halve h and try again

Dormand-Prince calculates seven different slopes:

$$K_1$$
, K_2 , K_3 , K_4 , K_5 , K_6 , and K_7

These slopes are then used in two different linear combinations to find two approximations of the next point:

- One is $O(h^4)$ while the other is $O(h^5)$
- The coefficients of the 5th-order approximate were chosen to minimize its error
- We now use these two approximations to find s:

$$s = \sqrt[4]{\frac{h\varepsilon_{\text{abs}}}{2(t_f - t_0)|y_{\text{tmp}} - z_{\text{tmp}}|}}$$

The *modified* Butcher tableau of the Dormand-Prince method is:

Each row sums to 1

Each row sums to 1

In the literature, for example, the fourth row would be multiplied

by 4/5:

1							
$\frac{1}{5}$	1						
<u>3</u>	$\frac{1}{4}$	$\frac{3}{4}$					
$\left(\frac{4}{5}\right)$	$\frac{11}{9}$	$-\frac{14}{3}$	<u>40</u> 9	>			
<u>8</u> 9	4843 1458	$-\frac{3170}{243}$	8056 729	$-\frac{53}{162}$			
1	9017 3168	$-\frac{355}{33}$	<u>46732</u> 5247	$\frac{49}{176}$	$-\frac{5103}{18656}$		
1	35 384	0	<u>500</u> 113	125 192	$-\frac{2187}{6784}$	<u>11</u> 84	
	<u>5179</u> 57600	0	7571 16695	393 640	$-\frac{92097}{339200}$	$\frac{187}{2100}$	$\frac{1}{40}$
	35 384	0	<u>500</u> 1113	$\frac{125}{192}$	$-\frac{2187}{6784}$	<u>11</u> 84	0

You can, if you want, use:

```
A = [0]
 0;
 0
 0;
 0
 1/4
 3/4
 0
 0;
 11/9 -14/3 40/9
 0;
 4843/1458 -3170/243 8056/729 -53/162
 0
 0;
 9017/3168 -355/33 46732/5247 49/176 -5103/18656
 0
 0;
 35/384
 0
 500/1113 125/192 -2187/6784
 11/84 0]';
bv = [5179/57600 \ 0 \ 7571/16695 \ 393/640 \ -92097/339200 \ 187/2100 \ 1/40]';
0]';
 11/84
c = [0 \ 1/5 \ 3/10 \ 4/5 \ 8/9 \ 1 \ 1]';
```


All we need now are different matrices:

```
A = [\ldots]';
c = [...]';
by = [...]';
bz = [...]';
// ...
n K = 7;
K = zeros(1, n K);
for m = 1:n K
 K(m) = f(t_out(k) + h*c(m), ...
 v \text{ out(k)} + h*c(m)*K*A(:,m) );
end
y tmp = y out(k) + h*K*by;
z_{tmp} = y_{out}(k) + h*K*bz;
% Determine s and modify h as appropriate
```


What value of *h*?

Previously, we specified the interval and the number of points

For Dormand-Prince, we will specify an initial value of h

ode45 actually determines a good initial value of h

We will not know apriori how many steps we will require

- The value of h could increase or decrease depending on the problem
- We will have to have a different counter tracking where we are in the array

We will therefore grow the vectors t_out and y_out:

```
>> t_out = 1
t out =
 1
>> t_out(2) = 1.1
t out =
 1.0000 1.1000
>> t out(3) = 1.2
t_out =
 1.0000 1.1000
 1.2000
>> size( t_out )
ans =
 3
```


Thus, the steps we will take:

```
% Initialize t_out and y_out
% Initialize our location to k = 1
%
% while t_out(k) < tf</pre>
%
 Use Dormand Prince to find two approximations
%
 y_tmp and z_tmp to approximate y(t) at
%
 t = t out(k) + h for the current value of h
%
%
 Calculate the scaling factor 's'
%
 if s >= 2,
%
 We use z_tmp to approximate y_out(k + 1)
%
 t_out(k + 1) is the previous t-value plus h
%
 Increment k and double the value of h for the
%
 next iteration.
```


```
%
 else if s >= 1,
 We use z_{tmp} to approximate y_{tmp} out (k + 1)
%
 t_out(k + 1) is the previous t-value plus h
%
 In this case, h is neither too large or too
%
 small, so only increment k
%
 else s < 1
 Divide h by two and try again with the smaller
%
 value of h (just go through the loop again
%
 without updating t out, y out, or k)
%
 end
%
 We must make one final check before we end the loop:
%
 if t_out(k) + h > tf, we must reduce the
%
 size of h so that t_out(k) + h == tf
% end
```


As an example,

```
>> format long
>> [t2a_out, y2a_out] = dp45( @f2a, [0, 1], 0, 0.1, 0.001 )
t2a_out =
 0.1000000000000000
 0.3000000000000000
 0.7000000000000000
 1.0000000000000000
y2a_out =
 0.179654557289050
 0.082849238339751
 0.244899192641371
 0.249996176157670
>> [t2a_out, y2a_out] = dp45( @f2a, [0, 1], 0, 0.1, 0.0001 )
t2a out =
 0.1000000000000000
 0.300000000000000
 0.5000000000000000
 0.9000000000000000
 1.0000000000000000
y2a_out =
 0.082849238339751
 0.179654557289050 0.225805610339612
 0.249811473416968
 0.249999020845017
 y^{(1)}(t) = f_{2a}(t, y(t)) = (y(t)-1)^{2}(t-1)^{2}
 y(0)=0
 y_{2a}(t) = \frac{t^3 - 3t^2 + 3t}{t^3 - 3t^2 + 3t + 3}
```


In the 2nd example, the values of \mathbf{K} , y, z, and s at the four steps are

$$t_1 = 0.0$$
$$h = 0.1$$

Approximating
$$t_2 = 0.1$$

$$y_{\rm tmp} = 0.082849167706690$$

$$z_{\rm tmp} = 0.082849238339751$$

$$s = 2.900617713421327$$

$$T = 0.733102686848602$$

Note: $y_{2a}(0.1) = 0.082849281565271$

Note: double the value of *h* for the next interval...

In the 2nd example, the values of \mathbf{K} , y, z, and s at the four steps are

$$t_2 = 0.1$$

$$h = 0.2$$

Approximating $t_3 = 0.3$

 $y_{\rm tmp} = 0.179652821005170$

 $z_{\rm tmp} = 0.179654557289050$

s = 1.549154799018235

Note: $y_{2a}(0.3) = 0.179655455291222$

0.681344070887320

0.585701568035401

0.547129735146171

= 0.379211266617984

0.350996491857387

0.323819676610967

0.329753656234546

In the 2nd example, the values of \mathbf{K} , y, z, and s at the four steps are

$$t_3 = 0.3$$

$$h = 0.2$$

Approximating $t_4 = 0.5$

$$y_{\rm tmp} = 0.225805183165541$$

$$z_{\rm tmp} = 0.225805610339612$$

$$s = 2.199625668274607$$

(0.329753656234546)

0.283793257387157

0.263869405085534

 $\mathbf{X}^T = \begin{vmatrix} 0.177463478001606 \end{vmatrix}$

0.164100516485867

0.149106549812094

0.149844238245405

Note: $y_{2a}(0.5) = 0.225806451612903$

Note: double the value of *h* for the next interval...

In the 2nd example, the values of \mathbf{K} , y, z, and s at the four steps are

$$t_4 = 0.5$$

$$h = 0.4$$

Approximating $t_5 = 0.9$

$$y_{\rm tmp} = 0.249809684810377$$

$$z_{\rm tmp} = 0.249811473416968$$

$$s = 1.828642429049916$$

(0.149844238245405`

0.102481217539320

0.083509894743704

 $\mathbf{X}^T = \begin{bmatrix} 0.018218081633068 \end{bmatrix}$

0.011628653029033

0.005569766971191

0.005627828254168

Note: $y_{2a}(0.9) = 0.249812453113278$

Note: but 0.9 + 0.4 > 1, so use h = 1 - 0.9 = 0.1

In the 2nd example, the values of \mathbf{K} , y, z, and s at the four steps are

$$t_5 = 0.9$$

 $h = 0.1$

Approximating
$$t_6 = 1.0$$
:

$$y_{\text{tmp}} = 0.249999020696080$$

 $z_{\text{tmp}} = 0.249999020845017$

$$s = 13.536049392119093$$

$$\mathbf{K}^{T} = \begin{bmatrix} 0.002756729986632 \\ 0.000225001411005 \\ 0.000069444596853 \\ 0 \\ 0 \\ \end{bmatrix}$$

0.005627828254168

0.003600729349110

Note: $y_{2a}(1) = 0.25$

Remember, we artificially reduced h

You will use the Dormand-Prince function in Labs 5 and 6 and in NE 217

Dormand-Prince is the algorithm used in the Matlab ODE solver
 help ode45

ODE45 Solve non-stiff differential equations, medium order method. [TOUT, YOUT] = ODE45(ODEFUN, TSPAN, Y0) with TSPAN = [T0 TFINAL] integrates the system of differential equations y' = f(t,y) from time T0 to TFINAL with initial conditions Y0.

ODEFUN is a function handle. For a scalar T and a vector Y, ODEFUN(T,Y) must return a column vector corresponding to f(t,y).

Each row in the solution array YOUT corresponds to a time returned in the column vector TOUT.

Summary

We have looked at solving initial-value problems with better techniques:

- Weighted averages and integration techniques
- 4th-order Runge Kutta
- Adaptive methods
- The Dormand-Prince method

References

- [1] Glyn James, *Modern Engineering Mathematics*, 4th Ed., Prentice Hall, 2007.
- [2] Glyn James, *Advanced Modern Engineering Mathematics*, 4th Ed., Prentice Hall, 2011.
- [3] J.R. Dormand and P. J. Prince, "A family of embedded Runge-Kutta formulae," *J. Comp. Appl. Math.*, Vol. 6, 1980, pp. 19-26.