AS 2015

ETH Zürich D-MATH

G. Alberti, F. Leonardi

Numerical Methods for CSE

Problem Sheet 14

Problem 1 Implicit Runge-Kutta method (core problem)

This problem is the analogon of Problem 1, Problem Sheet 12, for general implicit Runge-Kutta methods [1, Def. 12.3.18]. We will adapt all routines developed for the explicit method to the implicit case. This problem assumes familiarity with [1, Section 12.3], and, especially, [1, Section 12.3.3] and [1, Rem. 12.3.24].

In the code template implicit_rkintegrator_template.hpp you will find all the parts from rkintegrator_template.hpp that you should reuse. In fact, you only have to write the method step for the implicit RK.

- (1b) Examine the code in implicit_rk3prey.cpp. Write down the complete Butcher scheme according to [1, Eq. (12.3.20)] for the implicit Runge-Kutta method defined there. Which method is it? Is it A-stable [1, Def. 12.3.32], L-stable [1, Def. 12.3.38]? HINT: Scan the particular implicit Runge-Kutta single step methods presented in [1, Section 12.3].
- (1c) Test your implementation implicit_RKIntegrator of general implicit RK SSMs with the routine provided in the file implicit_rk3prey.cpp and comment on the observed order of convergence.

Problem 2 Initial Value Problem With Cross Product

We consider the initial value problem

$$\dot{\mathbf{y}} = \mathbf{f}(\mathbf{y}) := \mathbf{a} \times \mathbf{y} + c\mathbf{y} \times (\mathbf{a} \times \mathbf{y}), \quad \mathbf{y}(0) = \mathbf{y}_0 = [1, 1, 1]^{\mathsf{T}}, \tag{61}$$

where c > 0 and $\mathbf{a} \in \mathbb{R}^3$, $||a||_2 = 1$.

NOTE: $x \times y$ denotes the cross product between the vectors x and y. It is defined by

$$\mathbf{x} \times \mathbf{y} = [x_2y_3 - x_3y_2, x_3y_1 - x_1y_3, x_1y_2 - x_2y_1]^{\mathsf{T}}.$$

It satisfies $x \times y \perp x$. In Eigen, it is available as x.cross (y).

(2a) Show that $\|\mathbf{y}(t)\|_2 = \|\mathbf{y}_0\|_2$ for every solution \mathbf{y} of (61).

HINT: Target the time derivative $\frac{d}{dt} \|\mathbf{y}(t)\|_2^2$ and use the product rule.

- (2b) \odot Compute the Jacobian Df(y). Compute also the spectrum $\sigma(Df(y))$ in the stationary state y = a, for which f(y) = 0. For simplicity, you may consider only the case $a = [1, 0, 0]^{\mathsf{T}}$.
- (2c) For $\mathbf{a} = [1, 0, 0]^{\mathsf{T}}$, (61) was solved with the standard MATLAB integrators ode 45 and ode 23s up to the point T = 10 (default Tolerances). Explain the different dependence of the total number of steps from the parameter c observed in Figure 8.
- (2d) Formulate the non-linear equation given by the implicit mid-point rule for the initial value problem (61).
- (2e) Solve (61) with $\mathbf{a} = [1,0,0]^{\mathsf{T}}$, c = 1 up to T = 10. Use the implicit mid-point rule and the class developed for Problem 1 with N = 128 timesteps (use the template cross_template.cpp). Tabulate $\|\mathbf{y}_k\|_2$ for the sequence of approximate states generated by the implicit midpoint method. What do you observe?
- (2f) The linear-implicit mid-point rule can be obtained by a simple linearization of the incremental equation of the implicit mid-point rule around the current solution value.

Give the defining equation of the linear-implicit mid-point rule for the general autonomous differential equation

$$\dot{\mathbf{y}} = \mathbf{f}(\mathbf{y})$$

with smooth f.

Figure 8: Subproblem (2c): number of steps used by standard MATLAB integrators in relation to the parameter c.

(2g) Implement the linear-implicit midpoint rule using the template provided in cross_template.cpp. Use this method to solve (61) with $\mathbf{a} = [1,0,0]^{\mathsf{T}}$, c=1 up to T=10 and N=128. Tabulate $\|\mathbf{y}_k\|_2$ for the sequence of approximate states generated by the linear implicit midpoint method. What do you observe?

Problem 3 Semi-implicit Runge-Kutta SSM (core problem)

General implicit Runge-Kutta methods as introduced in [1, Section 12.3.3] entail solving systems of non-linear equations for the increments, see [1, Rem. 12.3.24]. Semi-implicit Runge-Kutta single step methods, also known as Rosenbrock-Wanner (ROW) methods [1, Eq. (12.4.6)] just require the solution of linear systems of equations. This problem deals with a concrete ROW method, its stability and aspects of implementation.

We consider the following autonomous ODE

$$y = f(y) \tag{62}$$

and discretize it with a semi-implicit Runge-Kutta SSM (Rosenbrock method):

$$\mathbf{W}\mathbf{k}_{1} = \mathbf{f}(\mathbf{y}_{0})$$

$$\mathbf{W}\mathbf{k}_{2} = \mathbf{f}(\mathbf{y}_{0} + \frac{1}{2}h\mathbf{k}_{1}) - ah\mathbf{J}\mathbf{k}_{1}$$

$$\mathbf{y}_{1} = \mathbf{y}_{0} + h\mathbf{k}_{2}$$
(63)

where

$$\mathbf{J} = D\mathbf{f}(\mathbf{y}_0)$$

$$\mathbf{W} = \mathbf{I} - ah\mathbf{J}$$

$$a = \frac{1}{2 + \sqrt{2}}.$$

(3a) \Box Compute the stability function S of the Rosenbrock method (63), that is, compute the (rational) function S(z), such that

$$y_1 = S(z)y_0, \quad z \coloneqq h\lambda,$$

when we apply the method to perform one step of size h, starting from y_0 , of the linear scalar model ODE $\dot{y} = \lambda y, \lambda \in \mathbb{C}$.

(3b) \odot Compute the first 4 terms of the Taylor expansion of S(z) around z = 0. What is the maximal $q \in \mathbb{N}$ such that

$$|S(z) - \exp(z)| = O(|z|^q)$$

for $|z| \to 0$? Deduce the maximal possible order of the method (63).

HINT: The idea behind this sub-problem is elucidated in [1, Rem. 12.1.19]. Apply [1, Lemma 12.1.21].

(3c) ☐ Implement a C++ function:

```
template <class Func, class DFunc, class StateType>
std::vector<StateType> solveRosenbrock(
const Func & f, const DFunc & df,
const StateType & y0,
unsigned int N, double T)
```

taking as input function handles for f and Df (e.g. as lambda functions), an initial data (vector or scalar) y0 = y(0), a number of steps N and a final time T. The function returns the sequence of states generated by the single step method up to t = T, using N equidistant steps of the Rosenbrock method (63).

HINT: See rosenbrock_template.cpp.

$$\mathbf{f}(\mathbf{y}) := \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} \mathbf{y} + \lambda (1 - \|\mathbf{y}\|^2) \mathbf{y}, \tag{64}$$

with $\lambda = 1$ and initial state $\mathbf{y_0} = [1,1]^{\mathsf{T}}$ on [0,10]. Use fixed timesteps of size $h = 2^{-k}, k = 4, \ldots, 10$ and compute a reference solution with $h = 2^{-12}$ step size. Monitor the maximal mesh error:

$$\max_{j} \|\mathbf{y}_{j} - \mathbf{y}(t_{j})\|_{2}.$$

(3e) \square Show that the method (63) is L-stable (cf. [1, § 12.3.37]).

HINT: To investigate the A-stability, calculate the complex norm of S(z) on the imaginary axis Re z=0 and apply the following maximum principle for holomorphic functions:

Theorem (Maximum principle for holomorphic functions). Let

$$\mathbb{C}^- := \{ z \in \mathbb{C} \mid Re(z) \le 0 \}.$$

Let $f:D\subset\mathbb{C}\to\mathbb{C}$ be non-constant, defined on \mathbb{C}^- , and analytic in \mathbb{C}^- . Furthermore, assume that $w\coloneqq \lim_{|z|\to\infty} f(z)$ exists and $w\in\mathbb{C}$, then:

$$\forall z \in \mathbb{C}^- |f(z)| < \sup_{\tau \in \mathbb{R}} |f(i\tau)|.$$

Problem 4 Singly Diagonally Implicit Runge-Kutta Method

SDIRK-methods (Singly Diagonally Implicit Runge-Kutta methods) are distinguished by Butcher schemes of the particular form

$$c_{1} \begin{array}{c|cccc} & \gamma & \cdots & 0 \\ & c_{2} & a_{21} & \ddots & \vdots \\ \hline & \mathbf{b}^{T} \end{array} & \coloneqq \begin{array}{c|cccc} \vdots & \ddots & \vdots \\ \vdots & \ddots & \vdots \\ \hline & c_{s} & a_{s1} & \cdots & a_{s,s-1} & \gamma \\ \hline & b_{1} & \cdots & b_{s-1} & b_{s} \end{array}$$
 (65)

with $\gamma \neq 0$.

More concretely, in this problem the scalar linear initial value problem of second order

$$\ddot{y} + \dot{y} + y = 0,$$
 $y(0) = 1,$ $\dot{y}(0) = 0$ (66)

should be solved numerically using a SDIRK-method (Singly Diagonally Implicit Runge-Kutta Method). It is a Runge-Kutta method described by the Butcher scheme

$$\begin{array}{c|cccc}
\gamma & \gamma & 0 \\
\hline
1-\gamma & 1-2\gamma & \gamma \\
\hline
& 1/2 & 1/2
\end{array}$$
(67)

(4a) Explain the benefit of using SDIRK-SSMs compared to using Gauss-Radau RK-SSMs as introduced in [1, Ex. 12.3.44]. In what situations will this benefit matter much?

HINT: Recall that in every step of an implicit RK-SSM we have to solve a non-linear system of equations for the increments, see [1, Rem. 12.3.24].

- (4b) \odot State the equations for the increments \mathbf{k}_1 and \mathbf{k}_2 of the Runge-Kutta method (67) applied to the initial value problem corresponding to the differential equation $\dot{\boldsymbol{y}} = \mathbf{f}(t, \boldsymbol{y})$.
- (4c) \odot Show that, the stability function S(z) of the SDIRK-method (67) is given by

$$S(z) = \frac{1 + z(1 - 2\gamma) + z^2(1/2 - 2\gamma + \gamma^2)}{(1 - \gamma z)^2}$$

and plot the stability domain using the template stabdomSDIRK.m.

For $\gamma = 1$ is this method:

- A-stable?
- L-stable?

HINT: Use the same theorem as in the previous exercise.

- (4d) \odot Formulate (66) as an initial value problem for a linear first order system for the function $z(t) = (y(t), \dot{y}(t))^{\mathsf{T}}$.
- (4e) Implement a C++-function

that realizes the numerical evolution of one step of the method (67) for the differential equation determined in subsubsection (4d) starting from the value z0 and returning the value of the next step of size h.

HINT: See sdirk_template.cpp.

(4f) Use your C++ code to conduct a numerical experiment, which gives an indication of the order of the method (with $\gamma = \frac{3+\sqrt{3}}{6}$) for the initial value problem from subsubsection (4d). Choose $\mathbf{y}_0 = [1,0]^{\mathsf{T}}$ as initial value, T=10 as end time and N=20, 40, 80, ..., 10240 as steps.

Issue date: 17.12.2015

Hand-in: – (in the boxes in front of HG G 53/54).

Version compiled on: December 18, 2015 (v. 1.0).

References

[1] R. Hiptmair. *Lecture slides for course "Numerical Methods for CSE"*. http://www.sam.math.ethz.ch/~hiptmair/tmp/NumCSE/NumCSE15.pdf. 2015.