Ch 10 Elliptic Partial Differential Equations

Andrea Mignone
Physics Department, University of Torino
AA 2019-2019

Elliptic PDE:

• Several elliptic PDEs can be written (in 2D) as

$$\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} = S(x, y)$$

- Here $\varphi(x,y)$ is a function of space only and S(x,y) is a source term.
- Although not the most general form, several equations can be written in this way:
 - Poisson equation for electrostatic potential
 - Time independent Schrodinger eq.
 - Heat diffusion with local heat generation/loss
- Elliptic equations are <u>boundary value problem</u>.
- The problem is well posed (i.e. the PDE has unique solution) if appropriate boundary conditions (b.c.) are specified (Dirichlet or Neumann).

• In a two dimensional space the function $\varphi(x,y)$ (or its normal derivative) can be specified on the edges of the square and (possibly) on some additional curve within.

Elliptic PDE: Discretization

• We define a 2D lattice of N_x points in the x-direction and N_y points in the y-direction:

- Uniform and equal spacing in both direction is assumed: $h = \Delta x = \Delta y$.
- <u>Red</u> points should be specified as boundary conditions while <u>black</u> points are the solution values (unknowns).

Elliptic PDE: Discretization

• To begin with, we discretize the Laplacian operator using 2nd-order approximations to the second derivatives:

$$\frac{\varphi_{i+1,j} - 2\varphi_{i,j} + \varphi_{i-1,j}}{\Delta x^2} + \frac{\varphi_{i,j+1} - 2\varphi_{i,j} + \varphi_{i,j-1}}{\Delta y^2} = S_{i,j}$$

- Interior points:
 - $-i=1...N_x-2$, $j=1...N_y-2$. This is where the solution must be found.
- Boundary points:
 - Bottom: $i=0...N_x-1$ j=0
 - $\underline{Top}: \qquad i=0...N_x-1 \qquad j=N_y-1$
 - Left: i=0 $j=0...N_v-1$
 - Right: $i=N_x-1$ $j=0...N_y-1$

Direct Methods of Solution

- The solution of a discrete elliptic PDE involves $(N_x-2)x(N_y-2)$ equations at just as many grid points.
- For linear PDEs the discretization is naturally framed as a matrix-inversion problem:

$$A\varphi = \mathbf{b}$$

- Here A is a large sparse matrix of $(N_x-2)^2x(N_y-2)^2$ points.
- A direct methods attempt to solve the system in a fixed number of operations by inverting A (e.g. Gaussian elimination).
- We <u>will not</u> use direct method for the present purpose.

Iterative Methods of Solution

• An iterative method is one in which a first approximation is used to compute a second approximation which in turn is used to calculate a third one and so on:

$$\varphi_i^{(n+1)} = F(\varphi_{i,j}^{(n)}, \varphi_{i-1,j-1}^{(n)}, ..., \varphi_{i+1,j+1}^{(n)})$$

- The iterative procedure is said to be convergent when the differences between the exact solution and the successive approximations tend to zero as the number of iterations increase.
- These methods are also called "relaxation methods" since the iterative process gradually "relax" the solution to the exact solution.
- From the analytical point of view, relaxation method can be understood by decomposing the matrix A as a diagonal component D, strictly lower and upper triangular components L and U:

$$A = D + L + U$$

Iterative Methods of Solution

- Here we will focus on three basic techniques, namely:
 - 1. Jacobi's iterative method: we solve for diagonal element by keeping off-diagonal terms on the right hand side at the previous stage:

$$A\varphi = (D+L+U)\varphi = \mathbf{b}$$
 $\rightarrow \qquad \varphi^{(k+1)} = D^{-1} \left[\mathbf{b} - (L+U)\varphi^{(k)} \right]$

2. Gauss-Seidel iterative method: we solve for the lower triangular part of the system using backsubstitution:

$$A\boldsymbol{\varphi} = (D+L+U)\boldsymbol{\varphi} = \boldsymbol{b} \rightarrow \boldsymbol{\varphi}^{(k+1)} = (D+L)^{-1} \left[\boldsymbol{b} - U\boldsymbol{\varphi}^{(k)} \right]$$

3. Successive Over Relaxation iterative method: a variant of the Gauss-Seidel algorithm based on a constant parameter $\omega > 1$, called the relaxation factor:

$$A\boldsymbol{\varphi} = (D+L+U)\boldsymbol{\varphi} = \boldsymbol{b} \rightarrow \boldsymbol{\varphi}^{(k+1)} = (D+\omega L)^{-1} \left[\omega \boldsymbol{b} - (\omega U - (\omega - 1)D)\boldsymbol{\varphi}^{(k)} \right]$$

1. Jacobi's Iterative Method

 Suppose we have found a solution of the discretized equation, then at each grid point:

$$\varphi_{i,j} = \frac{1}{4} \left(\varphi_{i+1,j} + \varphi_{i-1,j} + \varphi_{i,j+1} + \varphi_{i,j-1} - h^2 S_{i,j} \right)$$

- This is only formal since the r.h.s. is not known. To find the solution, the equations
 must be solved simultaneously → solving Poisson's equation is essentially a problem
 in linear algebra.
- Jacobi's iterative method starts with a guess $\phi^{(0)}$ for the solution at the interior lattice points. Plugging this guess into the r.h.s. yields $\phi^{(1)}$ at all lattice points. Iterating:

$$\varphi_{i,j}^{(k+1)} = \frac{1}{4} \left(\varphi_{i+1,j}^{(k)} + \varphi_{i-1,j}^{(k)} + \varphi_{i,j+1}^{(k)} + \varphi_{i,j-1}^{(k)} - h^2 S_{i,j} \right)$$

Formally, using matrix notations, this is the same as

$$A\varphi = (D+L+U)\varphi = \mathbf{b}$$
 $\rightarrow \qquad \varphi^{(k+1)} = D^{-1} \left[\mathbf{b} - (L+U)\varphi^{(k)} \right]$

where D^{-1} is trivially inverted.

1. Jacobi's Iterative Method

$$\varphi_{i,j}^{(k+1)} = \frac{1}{4} \left(\varphi_{i+1,j}^{(k)} + \varphi_{i-1,j}^{(k)} + \varphi_{i,j+1}^{(k)} + \varphi_{i,j-1}^{(k)} - h^2 S_{i,j} \right)$$

- In Jacobi's method, the computation of $\phi^{(k+1)}$ requires neighbor elements at the previous stage.
- We cannot overwrite $\varphi^{(k)}$ with $\varphi^{(k+1)}$ since that value will be needed by the rest of the computation. The minimum amount of storage is <u>two</u> vectors of size n.
- A necessary and sufficient condition for an iterative method to converge is that the iteration matrix R in Jacobi's method $R = D^{-1}(L+U)$ has a spectral radius less than unity.
- The eigenvalues of the iteration matrix R are found to be

$$\lambda_{mn} = \frac{1}{2} \left[\cos \frac{m\pi}{M} + \cos \frac{n\pi}{N} \right], m = 1, \dots, M - 1, n = 1, \dots, N - 1$$

Usually convergence is slow for the lowest and highest frequencies.

2. Gauss-Seidel Iterative Method

- This is a modification of the Jacobi method, which can be shown to converge somewhat faster: the idea is to use the components of $\phi^{(k+1)}$ as soon as they are computed.
- In fact, if we sweep in order of increasing *i* and *j*. Then the left and lower neighbors of each lattice point are already updated.
- Why not use these (presumably) more accurate values in Jacobi's formula? This
 results in one form of the Gauss-Seidel algorithm:

$$\varphi_{i,j}^{(k+1)} = \frac{1}{4} \left(\varphi_{i+1,j}^{(k)} + \varphi_{i-1,j}^{(k+1)} + \varphi_{i,j+1}^{(k)} + \varphi_{i,j-1}^{(k+1)} - h^2 S_{i,j} \right)$$

Formally, this is equivalent to

$$A\boldsymbol{\varphi} = (D+L+U)\boldsymbol{\varphi} = \boldsymbol{b} \rightarrow \boldsymbol{\varphi}^{(k+1)} = (D+L)^{-1} \left[\boldsymbol{b} - U\boldsymbol{\varphi}^{(k)} \right]$$

• The preconditioner matrix D + L becomes triangular instead of diagonal, but this is still easy to use.

2. Gauss-Seidel Iterative Method

- The computation of $\varphi^{(k+1)}$ uses only the elements of $\varphi^{(k+1)}$ that have already been computed, and the elements of $\varphi^{(k)}$ that have not yet to be advanced to iteration k+1.
- This means that, unlike the Jacobi method, only <u>one storage array</u> is required as elements can be overwritten as they are computed (advantageous for very large problems).
- However, unlike the Jacobi method, the computations for each element cannot be done in parallel and the values at each iteration are dependent on the order of the original equations.
- Again, convergence is ensured if the spectral radius of the iteration matrix $R = (D+L)^{-1}U$ is less than one.
- The eigenvalues are $\lambda_{mn,\max} = \frac{1}{4} \left[\cos \frac{\pi}{M} + \cos \frac{\pi}{N} \right]^2$
- This means that the Gauss Seidel method is twice as fast as the Jacobi's method.

3. Successive Over Relaxation (SOR)

- Both Jacobi and Gauss-Seidel do not use the value of $\varphi_{i,j}$ at the same lattice point during the update step.
- The convergence of the iteration can be improved considerably by using a linear combination of the new and old solutions as follows:

$$\varphi_{i,j}^{(k+1)} = (1-\omega)\varphi_{i,j}^{(k)} + \frac{\omega}{4} \left(\varphi_{i-1,j}^{(k+1)} + \varphi_{i+1,j}^{(k)} + \varphi_{i,j-1}^{(k+1)} + \varphi_{i,j+1}^{(k)} - h^2 S_{i,j} \right)$$

• In matrix notation, this is the same as

$$A\boldsymbol{\varphi} = (D+L+U)\boldsymbol{\varphi} = \boldsymbol{b} \rightarrow \boldsymbol{\varphi}^{(k+1)} = (D+\omega L)^{-1} \left[\omega \boldsymbol{b} - (\omega U - (\omega - 1)D)\boldsymbol{\varphi}^{(k)} \right]$$

The preconditioner matrix is still in triangular form.

3. Successive Over Relaxation (SOR)

- The over-relaxation parameter ω can be tuned to optimize the convergence. It can be shown that
 - SOR converges only for $0<\omega<2$;
 - It is faster than Gauss-Seidel only if $1<\omega<2$;
 - It converges fastest for a square lattice if $\omega \approx 2/(1+\pi/N)$, where N is the number of points in the x or y directions.
- It can be shown that the eigenvalues of the SOR matrix are

$$\mu^{1/2} = \frac{1}{2} \left[\lambda \omega + \sqrt{\lambda^2 \omega^2 - 4(\omega - 1)} \right]$$

where λ is an eigenvalue of the Jacobi matrix.

• The minimum occurs at $\omega_{
m opt} = rac{2}{1+\sqrt{1-\lambda_{
m max}^2}}$

Convergence Checking

- We need to decide when the solution has converged sufficiently.
- Since we presumably do not know the exact solution, one criterion is to ask that the approximate solution does not change significantly from one iteration to the next.
- One possibility is to compute the iteration error

$$\epsilon = \sum_{ij} \left| \varphi_{ij}^{(k+1)} - \varphi_{ij}^{(k)} \right| \Delta x \Delta y$$

where summation should be extended to interior points only.

• Alternatively, convergence can also be checked by computing the residual defined as

$$\epsilon_r = \sum_{i,j} \left| \delta_x^2 \varphi_{ij} + \delta_y^2 \varphi_{ij} - h^2 S_{ij} \right|$$

where $\delta^2 \phi$ are the undivided approximations to the 2nd derivatives:

$$\delta_x^2 \varphi_{ij} = \varphi_{i+1,j} - 2\varphi_{ij} + \varphi_{i-1,j} , \qquad \delta_y^2 \varphi_{ij} = \varphi_{i,j+1} - 2\varphi_{ij} + \varphi_{i,j-1}$$

Convergence Rate

• If we denote with r the number of iterations required to reduce the overall error by a factor 10^{-p} for the 2D Laplacian equation is (see NR, Sect. 19.5):

$$r = \begin{cases} pN^2/2 & [\text{Jacobi}] \\ pN^2/4 & [\text{Gauss - Seidel}] \\ pN/3 & [\text{SOR}] \end{cases}$$

- Thus SOR converges in $\approx N$ iteration (provided an optimal choice for ω is used) while Jacobi and Gauss-Seidel are much slower.
- This makes SOR of more practical interest while leaving both Jacobi and Gauss-Seidel only of theoretical interest.

Boundary conditions

<u>Dirichilet</u> b.c. specify the value of the solution itself, e.g. at a left boundary:

$$\varphi(x_0, y) = g(y) \rightarrow \varphi_{0,j}^{(k+1)} = g(y)$$

• Neumann b.c. specify the value of the derivative, e.g.

$$\frac{\partial \varphi}{\partial x}\Big|_{x_0} = \sigma(y)$$

To introduce the Neumann b.c. one may use a 1st-order discretization for the derivative to to find $\phi_{o,i}$:

$$\frac{\varphi_{1,j} - \varphi_{0,j}}{h} = \sigma = \frac{\partial \varphi}{\partial x} \bigg|_{x_0} \qquad \to \qquad \varphi_{0,j} = \varphi_{1,j} - h\sigma$$

With the SOR scheme this will produce

$$\varphi_{0,j}^{(k)} = \varphi_{1,j}^{(k)} - h\sigma \quad \rightarrow \quad \varphi_{1,j}^{(k+1)} = (1-\omega)\varphi_{1,j}^{(k)} + \frac{\omega}{4} \left[\left(\varphi_{1,j}^{(k)} - h\sigma \right) + \varphi_{2,j}^{(k)} + \varphi_{1,j-1}^{(k+1)} + \varphi_{1,j+1}^{(k)} - h^2 S_{1,j} \right]$$

which may cause convergence slowdown near boundaries since the solution in the boundary is obtained at iteration k iteration rather than k+1.

(Neumann) Boundary conditions

• A more stable method requires to to incorporate the b.c. directly into the iteration scheme:

$$\varphi_{1,j}^{(k+1)} = \varphi_{1,j}^{(k+1)} - h\sigma \quad \rightarrow \quad \varphi_{1,j}^{(k+1)} = (1-\omega)\varphi_{1,j}^{(k)} + \frac{\omega}{4} \left[\left(\varphi_{1,j}^{(k+1)} - h\sigma \right) + \varphi_{2,j}^{(k)} + \varphi_{1,j-1}^{(k+1)} + \varphi_{1,j+1}^{(k)} - h^2 S_{1,j} \right]$$

• This results in an implicit update which, however, can be easily solved for $\phi_{o,j}$ at the $(k+1)^{th}$ iteration cycle:

$$\varphi_{1,j}^{(k+1)} = \frac{(1-\omega)\varphi_{1,j}^{(k)} + \frac{\omega}{4} \left[-h\sigma + \varphi_{2,j}^{(k)} + \varphi_{1,j-1}^{(k+1)} + \varphi_{1,j+1}^{(k)} - h^2 S_{1,j} \right]}{1+\omega/4}$$
è un -

- Similar expressions are obtained at a right boundary.
- A 2nd order discretization can also be used by introducing, e.g., the one-sided discretization

$$\frac{-\varphi_{2,j} + 4\varphi_{1,j} - 3\varphi_{0,j}}{2h} = \sigma = \frac{\partial \varphi}{\partial x}\Big|_{x_0}$$

$$\to \varphi_{0,j} = \frac{1}{3} \left(-\varphi_{2,j} + 4\varphi_{i,j} - 2h\sigma\right)$$

Algorithm Implementation

- Here's a sketch on how your code should be correctly written:
 - allocate memory for 2D arrays $\varphi^0[NX][NY]$ and $\varphi^1[NX][NY]$ to store solution values at the current and next iteration;
 - define grid arrays x[i] and y[j];
 - initialize solution array (e.g. $\varphi^0[i][j] = 0$) in the interior points;
 - Iterate solution on interior points until convergence; Assign boundary conditions carefully;
 - Write solution to disk;

Note: interior points are in black, and looping over them can be done using the indices

```
#define IBEG 1
#define IEND NX-2
```

and similarly for JBEG, JEND.

Boundary points are in red and corresponds to

- $\varphi[0][j]$, $\varphi[NX-1][j]$ at left, right bound.;
- $\varphi[*][0]$, $\varphi[*][NY-1]$ at bottom, top bound.;

Practice Session #1

elliptic.cpp: solve the Poisson equation

$$\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} - S(x, y) = 0$$

on the unit square $0 \le x, y \le 1$ with S = const. and b.c. given by the exact solution

$$\varphi(x,y) = e^{-\pi x} \sin(-\pi y) + \frac{S}{4} (x^2 + y^2)$$

 \rightarrow Set NX = NY = 32 and try S = 0 and then S = 2 using Jacobi, Gauss-Seidel and SOR. Compare the number of iterations necessary to achieve convergence, using the residual and a tolerance of 10^{-7} . Results are given by the following table

$$\epsilon_r = \sum_{ij} \left| \delta_x^2 \varphi_{ij} + \delta_y^2 \varphi_{ij} - h^2 S_{ij} \right|$$
 tol = 10⁻⁷

Jacobi Gauss-Siedel SOR

 $S=0$ ≈ 3322 ≈ 1655 ≈ 105
 $S=2$ ≈ 3167 ≈ 1617 ≈ 122

Practice Session #2

Compute the potential of an infinitely long charged cylinder by solving the Poisson

equation

$$\nabla^2\varphi=-\rho\,,\quad \text{with}\quad \rho=\left\{\begin{array}{ll} \rho_0 & \text{for}\quad r\leq a\\ 0 & \text{otherwise} \end{array}\right.$$
 use a=0.1 and ρ_o =1.

As a boundary condition use the exact solution:

$$\varphi(r) = \begin{cases} -\frac{\rho_0 r^2}{4} & \text{for } 0 \le r \le a \\ -\frac{\rho_0 a^2}{2} \left[\log \left(\frac{r}{a} \right) + \frac{1}{2} \right] & \text{otherwise} \end{cases}$$

Solve the equation on the square domain $-1 \le x, y \le 1$, using 1282 nodes.

$$\epsilon_r = \sum_{ij} \left| \delta_x^2 arphi_{ij} + \delta_y^2 arphi_{ij} - h^2 S_{ij}
ight| \hspace{1cm} ext{tol = 10-7,}$$

Jacobi	Gauss-Siedel	SOR
≈ 46224	≈ 23113	≈ 447

Practice Session #3

- Find the steady-state temperature distribution of a rectangular plate 0 ≤x ≤ 2, 0 ≤ y ≤ 1, insulated at x=0, with temperature fixed to 0 and to 2-x on the lower and upper sides and constant heat flux = 3 at the right side.
- For constant thermal conductivity, this entails the solution of the Laplace equation

$$\nabla^2 \varphi = 0$$

subject to b.c.

$$\begin{cases} \left. \frac{\partial \varphi}{\partial x} \right|_{x=0} = 0, & y \in [0, 1] \\ \left. \frac{\partial \varphi}{\partial x} \right|_{x=2} = 3, & y \in [0, 1] \\ \varphi(x, 0) = 0, & x \in [0, 2] \\ \varphi(x, 1) = 2 - x, & x \in [0, 2] \end{cases}$$

 Use 128 x 64 grid nodes and verify that the 3 methods convergence with the table ->

$$\epsilon = \sum_{ij} \left| arphi_{ij}^{(k+1)} - arphi_{ij}^{(k)} \right| \Delta x \Delta y$$
 tol = 10-7,

Jacobi	Gauss-Siedel	SOR
≈ 14110	≈ 7654	≈ 257