Chapter 10

Runge Kutta Methods

In the previous lectures, we have concentrated on multi-step methods. However, another powerful set of methods are known as multi-stage methods. Perhaps the best known of multi-stage methods are the Runge-Kutta methods. In this lecture, we give some of the most popular Runge-Kutta methods and briefly discuss their properties.

37 Self-Assessment

Before reading this chapter, you may wish to review...

• Plotting eigenvalue stability regions

After reading this chapter you should be able to...

- implement two-stage and four-stage Runge-Kutta methods
- plot the eigenvalue stability regions for the two- and four-stage Runge-Kutta methods
- evaluate the maximum allowable time step to maintain eigenvalue stability for a given problem

38 Two-stage Runge-Kutta Methods

A popular two-stage Runge-Kutta method is known as the modified Euler method:

$$a = \Delta t f(v^n, t^n)$$

$$b = \Delta t f(v^n + a/2, t^n + \Delta t/2)$$

$$v^{n+1} = v^n + b$$

Another popular two-stage Runge-Kutta method is known as the Heun method:

$$a = \Delta t f(v^n, t^n)$$

$$b = \Delta t f(v^n + a, t^n + \Delta t)$$

$$v^{n+1} = v^n + \frac{1}{2}(a+b)$$

As can been seen with either of these methods, f is evaluated twice in finding the new value of v^{n+1} : once to determine a and once to determine b. Both of these methods are second-order accurate, p=2.

Exercise 1. Consider the initial value problem $u_t = -3u^2 + 4u + 1$ with initial condition u(0) = 1. Let $\Delta t = 0.1$. Use the Heun method to determine u^1 .

39 Four-stage Runge-Kutta Method

The most popular form of a four-stage Runge-Kutta method is:

$$a = \Delta t f(v^{n}, t^{n})$$

$$b = \Delta t f(v^{n} + a/2, t^{n} + \Delta t/2)$$

$$c = \Delta t f(v^{n} + b/2, t^{n} + \Delta t/2)$$

$$d = \Delta t f(v^{n} + c, t^{n} + \Delta t)$$

$$v^{n+1} = v^{n} + \frac{1}{6}(a + 2b + 2c + d)$$

Note that this method requires four evaluations of f per iteration. This method is fourth-order accurate, p = 4.

Exercise 2. Implement the fourth-order Runge-Kutta method to integrate the scalar ODE $u_t = \sin(2\pi u)$. The function should take as arguments the initial condition x0, the time step dt, and the number of steps to take N (in that order) and return the states in a column vector $[u^1, \dots, u^N]^T$.

40 Stability Regions

The eigenvalue stability regions for Runge-Kutta methods can be found using essentially the same approach as for multi-step methods. Specifically, we consider a linear problem in which $f = \lambda u$ where λ is a constant. Then, we determine the amplification factor $g = g(\lambda \Delta t)$. For example, let's look at the modified Euler method,

$$a = \Delta t \lambda v^{n}$$

$$b = \Delta t \lambda \left(v^{n} + \Delta t \lambda v^{n} / 2 \right)$$

$$v^{n+1} = v^{n} + \Delta t \lambda \left(v^{n} + \Delta t \lambda v^{n} / 2 \right)$$

$$v^{n+1} = \left[1 + \Delta t \lambda + \frac{1}{2} (\Delta t \lambda)^{2} \right] v^{n}$$

$$\Rightarrow g = 1 + \lambda \Delta t + \frac{1}{2} (\lambda \Delta t)^{2}$$

A similar derivation for the four-stage scheme shows that,

$$g = 1 + \lambda \Delta t + \frac{1}{2}(\lambda \Delta t)^2 + \frac{1}{6}(\lambda \Delta t)^3 + \frac{1}{24}(\lambda \Delta t)^4.$$

When analyzing multi-step methods, the next step would be to determine the locations in the $\lambda \Delta t$ -plane of the stability boundary (i.e. where |g|=1). This however is not easy for Runge-Kutta methods and would require the solution of a higher-order polynomial for the roots. Instead, the most common approach is to simply rely on a contour plotter in which the $\lambda \Delta t$ -plane is discretized into a finite set of points and |g| is evaluated at these points. Then, the

|g|=1 contour can be plotted. The following is the Matlab code which produces the stability region for the second-order Runge-Kutta methods (note: $g(\lambda \Delta t)$ is the same for both second-order methods):

```
1 % Specify x range and number of points
2 \times 0 = -3;
3 \times 1 = 3;
4 \text{ Nx} = 301;
  % Specify y range and number of points
6 y0 = -3;
  y1 = 3;
8 \text{ Ny} = 301;
9 % Construct mesh
 = linspace(x0,x1,Nx);
11 yv
 = linspace(y0,y1,Ny);
12 [x,y] = meshgrid(xv,yv);
13 % Calculate z
14 z = x + i*y;
  % 2nd order Runge-Kutta growth factor
16 g = 1 + z + 0.5*z.^2;
17 % Calculate magnitude of g
18 gmag = abs(g);
19 % Plot contours of gmag
20 contour(x,y,gmag,[1 1],'k-');
21 axis([x0,x1,y0,y1]);
22 axis('square');
23 xlabel('Real \lambda\Delta t');
24 ylabel('Imag \lambda\Delta t');
25 grid on;
```

The plots of the stability regions for the second and fourth-order Runge-Kutta algorithms is shown in Figure 40. These stability regions are larger than those of multi-step methods. In particular, the stability regions of the multi-stage schemes grow with increasing accuracy while the stability regions of multi-step methods decrease with increasing accuracy.

Fig. 14 Stability boundaries for second-order and fourth-order Runge-Kutta algorithms (stable within the boundaries).