Algoritmos Numéricos por Computadora

COM - 14105

"Actually, a person does not really understand something until he can teach it to a computer"

Donald Knuth, 1974


Objetivos

- Solucionar sistemas de ecuaciones lineales y ecuaciones diferenciales de forma numérica
- Entender el funcionamiento de diversos métodos numéricos
- Entender los errores numéricos de las soluciones computacionales
- Familiarizarse con el modelado matemático de sistemas físicos
- Usar un lenguaje de programación matricial de manera eficiente

Temario

- Introducción
 - Modelado de sistemas dinámicos
 - 2. Redondeo y truncamiento
 - 3. Raíces de funciones y optimización
 - 4. Números complejos
- Sistemas lineales
 - 1. Valores y vectores propios
 - 2. Eliminación de Gauss
 - 3. Factorizaciones
 - Métodos iterativos
 - 5. Sistemas no lineales
- Ecuaciones diferenciales ordinarias
 - 1. Interpolación e integración
 - Soluciones analíticas sencillas
 - 3. Problemas con valor inicial
 - 4. Sistemas de ecuaciones lineales de primer orden
 - 5. ODE de orden superior
 - 6. Métodos de paso variable, implícitos y multipasos
 - 7. Problemas con valores en la frontera
- 4. Ecuaciones diferenciales parciales (lineales de segundo orden)

Ecuaciones Diferenciales


Ordinary Differential Equations

Equations which are composed of an unknown function and its derivatives are called *differential* equations.

Differential equations play a fundamental role in engineering because many physical phenomena are best formulated mathematically in terms of their rate of change.

$$\frac{dv}{dt} = g - \frac{c_d}{m}v^2$$

v- dependent variable


t- independent variable

When a function involves one dependent variable, the equation is called an *ordinary differential equation (or ODE)*. A *partial differential equation (or PDE)* involves two or more independent variables.

Differential equations are also classified as to their order.

- A first order equation includes a first derivative as its highest derivative.
- A second order equation includes a second derivative.

Higher order equations can be reduced to a system of first order equations, by redefining a variable.


Initial Value Problems


Solving ordinary differential equations of the form

$$\frac{dy}{dx} = f(x, y) \qquad y(x_0) = y_0$$

$$y_{i+1} = y_i + \emptyset h$$

One-step methods Constant step size

Euler's Method


First-order RK method


The first derivative provides a direct estimate of the slope at x_i

$$\phi = f(x_i, y_i)$$

where $f(x_i, y_i)$ is the differential equation evaluated at x_i and y_i . This estimate can be substituted into the equation:

$$y_{i+1} = y_i + f(x_i, y_i)h$$

A new value of y is predicted using the slope to extrapolate linearly over the step size h.


Error Analysis for Euler's Method

• Numerical solutions of ODEs involves two types of error:


- Truncation error
 - Local truncation error

$$E_a = \frac{f'(x_i, y_i)}{2!}h^2$$

$$E_a = O(h^2)$$

- Propagated truncation error O(h)
- Round-off errors

- The Taylor series provides a means of quantifying the error in Euler's method. However;
 - The Taylor series provides only an estimate of the local truncation error-that is, the error created during a single step of the method.
 - In actual problems, the functions are more complicated than simple polynomials. Consequently, the derivatives needed to evaluate the Taylor series expansion would not always be easy to obtain.
- In conclusion,
 - the error can be reduced by reducing the step size
 - If the solution to the differential equation is linear, the method will provide error free predictions as for a straight line the 2nd derivative would be zero.


Improvements of Euler's method

- A fundamental source of error in Euler's method is that the derivative at the beginning of the interval is assumed to apply across the entire interval.
- Two simple modifications are available to circumvent this shortcoming:
 - Heun's Method


Second-order RK methods

The Midpoint Method


Numerical Integration

$$\frac{dy}{dx} = f(x, y)$$

$$y_{i+1} = y_i + \int_{x_i}^{x_{i+1}} f(x, y) dx$$


Numerical Integration


The Midpoint Method

- Uses Euler's method to predict a value of y at the midpoint of the interval $y_{i+1/2}$
- This derivative is then used as an improved estimate of the slope for the entire interval.

$$y_{i+1} = y_i + f(x_{i+1/2}, y_{i+1/2})h$$


Heun's Method

- Another method to improve the estimate of the slope involves the determination of two derivatives for the interval:
 - At the initial point
 - At the end point
- The two derivatives are then averaged to obtain an improved estimate of the slope for the entire interval.

Predictor:
$$y_{i+1}^{0} = y_i + f(x_i, y_i)h$$

Corrector: $y_{i+1} = y_i + \frac{f(x_i, y_i) + f(x_{i+1}, y_{i+1}^{0})}{2}h$


Runge-Kutta Methods (RK)

• Runge-Kutta methods achieve the accuracy of a Taylor series approach without requiring the calculation of higher derivatives.

```
y_{i+1} = y_i + \phi(x_i, y_i, h)h
\phi = a_1 k_1 + a_2 k_2 + \dots + a_n k_n \quad \textbf{Increment function}
a's = \textbf{constants}
k_1 = f(x_i, y_i)
k_2 = f(x_i + p_1 h, y_i + q_{11} k_1 h) \quad \textbf{p's and q's are constants}
k_3 = f(x_i + p_3 h, y_i + q_{21} k_1 h + q_{22} k_2 h)
\vdots
k_n = f(x_i + p_{n-1} h, y_i + q_{n-1} k_1 h + q_{n-1,2} k_2 h + \dots + q_{n-1,n-1} k_{n-1} h)
```

- *k*'s are recurrence functions. Because each *k* is a functional evaluation, this recurrence makes RK methods efficient for computer calculations.
- Various types of RK methods can be devised by employing different number of terms in the increment function as specified by n.
- First order RK method with n=1 is in fact Euler's method.
- Once *n* is chosen, values of *a*'s, *p*'s, and *q*'s are evaluated by setting general equation equal to terms in a Taylor series expansion.

$$y_{i+1} = y_i + (a_1 k_1 + a_2 k_2)h$$

$$k_1 = f(x_i, y_i)$$

$$k_2 = f(x_i + p_1 h, y_i + q_{11} k_1 h)$$

• Values of a₁, a₂, p₁, and q₁₁ are evaluated by setting the second order equation to Taylor series expansion to the second order term. Three equations to evaluate four unknowns constants are derived.


$$a_1 + a_2 = 1$$

$$a_2 p_1 = \frac{1}{2}$$


$$a_2 q_{11} = \frac{1}{2}$$

A value is assumed for one of the unknowns to solve for the other three.

- Because we can choose an infinite number of values for a_2 , there are an infinite number of second-order RK methods.
- Every version would yield exactly the same results if the solution to ODE were quadratic, linear, or a constant.
- However, they yield different results if the solution is more complicated (typically the case).
- Three of the most commonly used methods are:
 - Huen Method with a Single Corrector ($a_2=1/2$)
 - The Midpoint Method $(a_2=1)$
 - Raltson's Method ($a_2=2/3$)


Classical RK-4


Systems of Equations

 Many practical problems in engineering and science require the solution of a system of simultaneous ordinary differential equations rather than a single equation:

$$\frac{dy_1}{dx} = f_1(x, y_1, y_2, ..., y_n)$$

$$\frac{dy_2}{dx} = f_2(x, y_1, y_2, ..., y_n)$$

$$\vdots$$


$$\frac{dy_n}{dx} = f_n(x, y_1, y_2, ..., y_n)$$

$$y = [y_1; y_2; ...; y_n]$$


 $y' = [f_1; f_2; ...; f_n]$

• Solution requires that *n* initial conditions be known at the starting value of *x*.

ODEs and Engineering Practice


ODEs and Engineering Practice


Boundary-Value Problems

- An ODE is accompanied by auxiliary conditions. These conditions are used to evaluate the integral that result during the solution of the equation. An n^{th} order equation requires n conditions.
- If all conditions are specified at the same value of the independent variable, then we have an *initial-value problem*.
- If the conditions are specified at different values of the independent variable, usually at extreme points or boundaries of a system, then we have a *boundary-value problem*.


Heated Rod


$$\frac{d^2T}{dx^2} + h'(T_a - T) = 0$$

$$T_a = 20$$

$$L = 10 m$$

$$h' = 0.01 m^{-2}$$

$$T(0) = T_1 = 40$$
 $T(L) = T_2 = 200$
Boundary Conditions

Analytical Solution:

$$T = 73.4523e^{0.1x} - 53.4523e^{-0.1x} + 20$$

The Shooting Method

- Converts the boundary value problem to initial-value problem. A trial-and-error approach is then implemented to solve the initial value approach.
- For example, the 2nd order equation can be expressed as two first order ODEs:

$$\frac{dT}{dx} = z$$

$$\frac{dz}{dx} = h'(T - T_a)$$


- An initial value is guessed, say z(0)=10.
- The solution is then obtained by integrating the two 1st order ODEs simultaneously.

• Using a 4th order RK method with a step size of 2: T(10)=168.3797.

• This differs from T(10)=200. Therefore a new guess is made, z(0)=20 and the computation is performed again.

$$z(0)=20$$
 $T(10)=285.8980$

• Since the two sets of points, $(z, T)_1$ and $(z, T)_2$, are linearly related, a linear interpolation formula is used to compute the value of z(0) as 12.6907 to determine the correct solution.


• For a nonlinear problem a better approach involves recasting it as a roots problem.

$$T_{10} = f(z_0)$$

 $200 = f(z_0)$
 $g(z_0) = f(z_0) - 200$

• Driving this new function, $g(z_0)$, to zero provides the solution.

Finite Differences Methods.

- The most common alternatives to the shooting method.
- Finite differences are substituted for the derivatives in the original equation.

$$\frac{d^2T}{dx^2} = \frac{T_{i+1} - 2T_i + T_{i-1}}{\Delta x^2}$$

$$\frac{T_{i+1} - 2T_i + T_{i-1}}{\Delta x^2} - h'(T_i - T_a) = 0$$

$$-T_{i-1} + (2 + h'\Delta x^2)T_i - T_{i+1} = h'\Delta x^2T_a$$

- Finite differences equation applies for each of the interior nodes. The first and last interior nodes, T_{i-1} and T_{i+1} , respectively, are specified by the boundary conditions.
- Thus, a linear equation transformed into a set of simultaneous algebraic equations can be solved efficiently.