

Home Search Collections Journals About Contact us My IOPscience

Solving time-dependent problems by an RBF-PS method with an optimal shape parameter

This article has been downloaded from IOPscience. Please scroll down to see the full text article.

2009 J. Phys.: Conf. Ser. 181 012053

(http://iopscience.iop.org/1742-6596/181/1/012053)

View the table of contents for this issue, or go to the journal homepage for more

Download details:

IP Address: 134.84.3.164

The article was downloaded on 03/08/2013 at 09:06

Please note that terms and conditions apply.

doi:10.1088/1742-6596/181/1/012053

Solving time-dependent problems by an RBF-PS method with an optimal shape parameter

Ana M. A. Neves¹, C. M. C. Roque¹, A. J. M. Ferreira¹, C. M. M. Soares², R. M. N. Jorge¹

Rua Dr. Roberto Frias, 4200-465 Porto, Portugal

² IDMEC - Instituto de Engenharia Mecânica - Instituto Superior Técnico, Av. Rovisco Pais, 1096 Lisboa Codex, Portugal

E-mail: ana.m.neves@fe.up.pt,croque@fe.up.pt,ferreira@fe.up.pt,cristovao.mota.soares@dem.ist.utl.pt,rnatal@fe.up.pt

Abstract. An hybrid technique is used for the solutions of static and time-dependent problems. The idea is to combine the radial basis function (RBF) collocation method and the pseudospectal (PS) method getting to the RBF-PS method. The approach presented in this paper includes a shape parameter optimization and produces highly accurate results.

Different examples of the procedure are presented and different radial basis functions are used. One and two-dimensional problems are considered with various boundary and initial conditions. We consider generic problems, but also results on beams and plates. The displacement and the stress analysis are conducted for static and transient dynamic situations. Results obtained are in good agreement with exact solutions or references considered.

1. Introduction

Both pseudospectral (PS) method ([1, 2]) and radial basis function (RBF) method ([3] to [7]) are good solvers for PDEs. Combining the two methods we can extend the high accuracy of the results to complex geometries and keep it simple to implement.

Ferreira and colleagues used the multiquadrics RBF ([8]) to solve time-dependent problems including structural problems. Fasshauer, Ferreira, and colleagues ([9] to [14]) have already used with success the RBF-PS method for the solution of some problems. This paper extends the application of the RBF-PS method to the transient analysis of structural problems including an optimization of the shape parameter for the radial basis functions, allowing an user-independent analysis.

2. RBF-PS method for time-dependent problems

Suppose you want to approximate a function that you want to differentiate or to approximate the solution u(x) or u(x,t) of a given a differential equation with boundary conditions. The approximation considered is a finite sum of very smooth and global basis functions,

1

$$u(x) = \sum_{k=0}^{N} \lambda_k \phi_k(x), \text{ in the case of static problems}$$
 (1)

Departamento de Engenharia Mecânica e Gestão Industrial, Faculdade de Engenharia da Universidade do Porto,

doi:10.1088/1742-6596/181/1/012053

or
$$u(x,t) = \sum_{k=0}^{N} \lambda_k(t)\phi_k(x)$$
, for time-dependent problems (2)

where the basis functions $\phi_k(x)$ can be for example trigonometric functions or polynomials, such as Chebyshev polynomials. Then, you differentiate these functions exactly ([2]).

When using pseudospectral method, if you are given a set of grid points x_i and corresponding function values $u_i = u(x_i)$, you can use this data to approximate the derivative of u via differentiation matrices. Writing u as a column vector, you can find a square matrix D such that, at x_i , you have

$$u' = D.u. (3)$$

Finding the derivative of a vector of data becomes a $matrix \times vector$ multiplication. We just need some manipulations to get to D.

You must evaluate (1) at the grid points x_i and get

$$u(x_i) = \sum_{k=0}^{N} \lambda_k \phi_k(x_i), \tag{4}$$

or in matrix-vector notation

$$u = A\lambda,$$
 (5)

where λ is the column vector of the coefficients λ_k , matrix A has entries $A_{ik} = \phi_k(x_i)$, and u is as before. If you ensure that A is invertible, you get

$$\lambda = A^{-1}.u. \tag{6}$$

Recall that the invertibility of matrix A depends both on the basis function chosen and the location of the points x_i . For univariate polynomials with a set of distinct points invertibility is ensured.

On the other hand, differentiating both sides of (1), you get

$$\frac{d}{dx}u(x) = \sum_{k=1}^{N} \lambda_k \frac{d}{dx}\phi_k(x) \tag{7}$$

Evaluating at the grid points x_i we get in matrix-vector notation

$$u' = M\lambda, \tag{8}$$

where λ is the column vector of the coefficients λ_k , matrix M has entries $M_{ik} = \frac{d}{dx}\phi_k(x_i)$, and u is as before.

So, using (6) in (8), we obtain $u' = M.A^{-1}.u$ so that the differentiation matrix D we were looking for in (3) is

$$D = M.A^{-1}. (9)$$

 D_{ij} is the derivative of the j^{th} curve at x_i .

In this paper we use (infinitely smooth) radial basis functions in a spectral framework. The basis function expansion $\phi_k(x)$ in (1) will take the form $\phi_k(x) = g(||x - x_k||, \epsilon) = g(r, \epsilon)$, chosen from a list more extense than the following ([14] among others), e.g.:

$$g(r,\epsilon) = e^{-(\epsilon r)^2};$$
 gaussian (10)

$$g(r,\epsilon) = 1/\sqrt{(1+(\epsilon r)^2)};$$
 inverse multiquadric (11)

$$g(r,\epsilon) = e^{-\epsilon r} (15 + 15\epsilon r + 6(\epsilon r)^2 + (\epsilon r)^3);$$
 cubic matérn (12)

$$g(r,\epsilon) = \sqrt{1 + (\epsilon r)^2};$$
 multiquadric (13)

$$g(r,\epsilon) = \max(1 - \epsilon r, 0)^8 (32(\epsilon r)^3 + 25(\epsilon r)^2 + 8\epsilon r + 1)$$
 Wendland's $\varphi_{3,3}$ (14)

doi:10.1088/1742-6596/181/1/012053

being r the (Euclidean) distance and ϵ a free parameter.

For the RBF-PS technique, matrix A in (5) and (9) has entries

$$A_{ij} = g(r_j, \epsilon)|_{x=x_i} = g(||x_i - x_j||, \epsilon).$$
 (15)

Furthermore, the entries of M in (8) become $\frac{d}{dx}g(r,\epsilon)_{|x=x_i}$. In all dynamic problems, depending on the nature of the problem, at each time t we can approximate u(x,t) or u(x,y,t) considering the forward Euler method or the leap frog method, for example:

$$\frac{\partial u}{\partial t} \approx \frac{u(x, t_{n+1}) - u(x, t_n)}{\Delta t}$$

$$\frac{\partial u}{\partial t} \approx \frac{u(x, t_{n+1}) - u(x, t_{n-1})}{2\Delta t}$$
(16)

$$\frac{\partial u}{\partial t} \approx \frac{u(x, t_{n+1}) - u(x, t_{n-1})}{2\Delta t} \tag{17}$$

$$\frac{\partial^2 u}{\partial t^2} = \frac{\partial}{\partial t} \left(\frac{\partial u}{\partial t} \right) \approx \frac{u(x, t_{n+1}) - 2u(x, t_n) + u(x, t_{n-1})}{(\Delta t)^2}$$
(18)

being $\Delta t = t_{n+1} - t_n$. This allows us to march in time. The key to the solution of the problems is the approximation of the spatial derivative, both in dynamic or static problems.

To solve a PDE like

$$\frac{\partial}{\partial t}u(x,t) + \frac{\partial}{\partial x}u(x,t) = 0 \tag{19}$$

using the rbf-spectral differentiation matrix D to express the spatial derivative and (16) leads to

$$u(x, t_{n+1}) = u(x, t_n) - \Delta t. D. u(x, t_n)$$
(20)

The procedure just described can be generalized to more complex linear differential operators. In this paper we are interested in those such as the ones involved in the following PDE's

$$\frac{\partial}{\partial t}u(x,t) = \frac{\partial^2}{\partial x^2}u(x,t) \tag{21}$$

$$\frac{\partial^2}{\partial t^2}u(x,t) = \frac{\partial^2}{\partial x^2}u(x,t) \tag{22}$$

If we use (16) for the time derivative and the second order rbf-spectral differential matrix D^2 for the spatial derivative, (21) leads to

$$u(x, t_{n+1}) = u(x, t_n) + \Delta t \cdot D^2 \cdot u(x, t_n)$$
(23)

and if we use (18) for the time derivative and the second order rbf-spectral differential matrix D^2 for the spatial derivative, (22) leads to

$$u(x, t_{n+1}) = 2 * u(x, t_n) - u(x, t_{n-1}) + (\Delta t)^2 * D^2 * u(x, t_n);$$
(24)

where D^2 is defined as $D^2 = M^2 \cdot A^{-1}$ being $M_{ik}^2 = \frac{d^2}{dx^2} g(||x_i - x_k||, \epsilon)$.

In general, D_{ij}^p is the p^{th} derivative of curve number j at x_i :

$$D^p = M^p \cdot A^{-1} \tag{25}$$

being $M_{ik}^p = \frac{d^p}{dx^p}g(||x_i - x_k||, \epsilon).$

doi:10.1088/1742-6596/181/1/012053

Table 1. Solution errors (%) for problem 3.1.1 with 11 Chebyshev points, $\Delta t = 0.001$, and Wendland C6 RBF

time	$E_{x_0=1}$	E_{x_1}	E_{x_2}	E_{x_3}	E_{x_4}	E_{x_5}
0.1	1.169e-1	1.167e-1	1.125e-1	9.735e-2	6.853e-2	3.477e-2
0.2	8.727e-2	8.716e-2	8.505e-2	7.722e-2	6.102e-2	3.898e-2
0.3	6.484e-2	6.478e-2	6.369 e-2	5.959e-2	5.102e-2	3.909e-2
0.4	5.170e-2	5.166e-2	5.113e-2	4.914e-2	4.496e-2	3.913e-2
0.5	4.498e-2	4.496e-2	4.472e-2	4.379e-2	4.185e-2	3.917e-2

For the solution of a two-dimensional problem involving $\frac{\partial}{\partial x}u(x,y,t)$, $\frac{\partial}{\partial y}u(x,y,t)$, $\frac{\partial^2}{\partial x^2}u(x,y,t)$, $\frac{\partial^2}{\partial x \partial y} u(x, y, t)$, or $\frac{\partial^2}{\partial y^2} u(x, y, t)$ we can use the same approximation of the time derivative but we must use different differentiation matrix for the approximation of each spatial derivative. We consider the following approximations, e.g.:

$$\frac{\partial}{\partial x}u(x,y,t) \approx D_x.u(x,y,t) \qquad D_x = \frac{\partial}{\partial x}g(r,\epsilon)_{|(x,y)=(x_i,y_i)}.A^{-1}$$
 (26)

$$\frac{\partial^2}{\partial x^2} u(x, y, t) \approx D_{xx} \cdot u(x, y, t) \qquad D_{xx} = \frac{\partial^2}{\partial x^2} g(r, \epsilon)_{|(x, y) = (x_i, y_i)} \cdot A^{-1}$$
 (27)

$$\frac{\partial}{\partial x}u(x,y,t) \approx D_x.u(x,y,t) \qquad D_x = \frac{\partial}{\partial x}g(r,\epsilon)_{|(x,y)=(x_i,y_i)}.A^{-1} \qquad (26)$$

$$\frac{\partial^2}{\partial x^2}u(x,y,t) \approx D_{xx}.u(x,y,t) \qquad D_{xx} = \frac{\partial^2}{\partial x^2}g(r,\epsilon)_{|(x,y)=(x_i,y_i)}.A^{-1} \qquad (27)$$

$$\frac{\partial^2}{\partial x\partial y}u(x,y,t) \approx D_{xy}.u(x,y,t) \qquad D_{xy} = \frac{\partial^2}{\partial x\partial y}g(r,\epsilon)_{|(x,y)=(x_i,y_i)}.A^{-1} \qquad (28)$$

(29)

being $g(r, \epsilon)$ the chosen RBF and A as in (15).

The question of the invertibility of the matrix A remains unsolved for some cases. Fasshauer presents detailed information on the subject in his book [14].

The optimization of the RBF shape parameter is the same used in [12, 13, 14] and a fairly detailed exposition is available in these references.

3. Numerical examples

- 3.1. One-dimensional problems
- 3.1.1. Initial-boundary-value problem 1

$$\begin{cases}
PDE & \frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2}, \ 0 \le x \le 1, \ t \ge 0 \\
BC & \frac{\partial u}{\partial x}(0, t) = \frac{\partial u}{\partial x}(1, t) = 0, \ t \ge 0 \\
IC & u(x, 0) = 9 + 3\cos(\pi x) + 5\cos(4\pi x), \ 0 \le x \le 1
\end{cases}$$
(30)

The PDE was implemented for the RBF-PS method as $u_{t+1} = u_t + \Delta t.D2.u_t$.

In tables 1-2 we present the results obtained with present method. We compare with the exact solution $u(x,t) = 9 + 3e^{-\pi^2 t}\cos(\pi x) + 5e^{-16\pi^2 t}\cos(4\pi x)$. Results are in good agreement, the biggest error being approximately 0.2%.

Using 11 Chebyshev points, $\Delta t = 0.001$, and Wendland C6 RBF, the optimized shape parameter is $\epsilon = 0.100064$. For the same RBF but using 21 Chebyshev points and $\Delta t = 0.0001$, we get $\epsilon = 0.160453$. If we use 11 Chebyshev points, $\Delta t = 0.001$, and the Matérn Cubic RBF, we obtain $\epsilon = 0.276603$. Using 21 Chebyshev points, the Matérn Cubic RBF, and $\Delta t = 0.0001$, we get $\epsilon = 1.250831$.

Using 21 Chebyshev points the error achieves a value smaller than $5 * 10^{-5}\%$.

doi:10.1088/1742-6596/181/1/012053

Table 2. Solution errors (%) for problem 3.1.1 with 11 Chebyshev points, $\Delta t = 0.001$, and Matérn Cubic RBF

time	$E_{x_0=1}$	E_{x_1}	E_{x_2}	E_{x_3}	E_{x_4}	E_{x_5}
0.1	1.175e-1	1.173e-1	1.132e-1	9.823e-2	6.971e-2	3.611e-2
0.2	8.809e-2	8.800e-2	8.594e-2	7.824e-2	6.225 e-2	4.038e-2
0.3	6.590 e-2	6.584 e-2	6.477e-2	6.075e-2	5.229e-2	4.046e-2
0.4	5.286e-2	5.283e-2	5.231e-2	5.036e-2	4.625e-2	4.046e-2
0.5	4.618e-2	4.617e-2	4.593e-2	4.503e-2	4.313e-2	4.046e-2

3.1.2. Initial-boundary-value problem 2

$$\begin{cases}
PDE & \frac{\partial^2 u}{\partial t^2} = \frac{\partial^2 u}{\partial x^2}, \ 0 \le x \le \pi, \ t \ge 0 \\
BC & u(0,t) = u(\pi,t) = 0, \ t \ge 0 \\
IC & \begin{cases}
u(x,0) = \pi x - x^2, \ 0 \le x \le \pi \\
\frac{\partial u}{\partial t}(x,0) = 0, \ 0 \le x \le \pi
\end{cases}
\end{cases}$$
(31)

To solve this problem we considered $\Delta t = 1.5625*10^{-5}$ and 81 Chebyshev points for $t \in [0,4]$. Results obtained with the RBF-PS method, with an optimized shape parameter, both for Matérn Cubic and Wendland C6 RBF are in good agreement with the exact solution, which is $u(x,t) = \frac{8}{\pi} \sum_{odd \ n} n^{-3} \sin(nx) \cos(nt)$. The error is lower than 1% except for the boundary as the exact solution here is equal to zero for every t and around t = 1.6 which corresponds to values near zero for the exact solution.

The values for the shape parameter are quite different as we change the RBF: for the Matérn Cubic RBF the optimal shape parameter obtained was $\epsilon = 4.142739$ and for the Wendland C6 was $\epsilon = 0.962844$.

3.1.3. Transient analysis of a beam For the transient dynamic study of a beam in bending we are using the first-order shear deformation theory (FSDT) ([15]), with shear correction factor K = 5/6. When applied to beams, the equations of motion are

$$KGbh\left(\frac{\partial^2 w_0}{\partial x^2} + \frac{\partial \theta_x}{\partial x}\right) + bq = bI_0 \frac{\partial^2 w_0}{\partial t^2}$$
(32)

$$EI\frac{\partial^2 \theta_x}{\partial x^2} - KGbh\left(\frac{\partial w_0}{\partial x} + \theta_x\right) = bI_2\frac{\partial^2 \theta_x}{\partial t^2}$$
(33)

Here, w = w(x,t) is the transverse displacement, $\theta_x = \theta_x(x,t)$ is the rotation about the x axis, K = 5/6 is the shear correction coefficient, and q is the total transverse load. The remaining terms are obtained from given constants that characterize both the material properties and the structural properties of the beam.

We use the static solution of bending equilibrium as the initial conditions.

For the time-steping procedure we considered equations (32) and (33) divided by bI_0 and bI_2 , respectively, and used the forward Euler method.

We consider an isotropic beam with both ends simply-supported and material properties $E=10920;~\rho=1;~\nu=0.25.$ The dimensions of the beam are a=1,~b=1,~h=0.1, being a the length, h the thickness, and b*h the cross section dimensions.

We used 11 Chebyshev points along the beam, $x \in [0, 1]$, the Cubic Matérn RBF (see (12)), and $\Delta t = 5*10^{-5}$. The optimal RBF shape parameter obtained was $\epsilon = 0.276603$.

In figure 1 we present the transverse displacement of the central point of the beam for $t \in [0, 1]$.

doi:10.1088/1742-6596/181/1/012053

3.2. Transient analysis of a plate

Consider now an isotropic square plate in bending, clamped at all edges. Length of each side is a=2 and side-over-thickness ratio is a/h=10. The material properties are $\rho=1,\,E=10920,$ and $\nu=0.3$.

In the present study the First-Order Shear Deformation Theory (FSDT) is used ([15]). When applied to plates, the equations of motion are

$$D_{11} \frac{\partial^{2} \theta_{x}}{\partial x^{2}} + D_{16} \frac{\partial^{2} \theta_{y}}{\partial x^{2}} + (D_{12} + D_{66}) \frac{\partial^{2} \theta_{y}}{\partial x \partial y} + 2D_{16} \frac{\partial^{2} \theta_{x}}{\partial x \partial y} + D_{66} \frac{\partial^{2} \theta_{x}}{\partial y^{2}} + D_{26} \frac{\partial^{2} \theta_{y}}{\partial y^{2}} + -kA_{45} \left(\theta_{y} + \frac{\partial w}{\partial y}\right) - kA_{55} \left(\theta_{x} + \frac{\partial w}{\partial x}\right) = I_{2} \frac{\partial^{2} \theta_{x}}{\partial t^{2}}$$
(34)

$$D_{16} \frac{\partial^{2} \theta_{x}}{\partial x^{2}} + D_{66} \frac{\partial^{2} \theta_{y}}{\partial x^{2}} + (D_{12} + D_{66}) \frac{\partial^{2} \theta_{x}}{\partial x \partial y} + 2D_{26} \frac{\partial^{2} \theta_{y}}{\partial x \partial y} + D_{26} \frac{\partial^{2} \theta_{x}}{\partial y^{2}} + D_{22} \frac{\partial^{2} \theta_{y}}{\partial y^{2}} + \\ - kA_{44} \left(\theta_{y} + \frac{\partial w}{\partial y}\right) - kA_{45} \left(\theta_{x} + \frac{\partial w}{\partial x}\right) = I_{2} \frac{\partial^{2} \theta_{y}}{\partial t^{2}}$$
(35)

$$\frac{\partial}{\partial x} \left[k A_{45} \left(\theta_y + \frac{\partial w}{\partial y} \right) + k A_{55} \left(\theta_x + \frac{\partial w}{\partial x} \right) \right] + \frac{\partial}{\partial y} \left[k A_{44} \left(\theta_y + \frac{\partial w}{\partial y} \right) + k A_{45} \left(\theta_x + \frac{\partial w}{\partial x} \right) \right] + q = I_0 \frac{\partial^2 w}{\partial t^2}, \quad (36)$$

where w = w(x, y, t) is the transverse displacement, $\theta_x = \theta_x(x, y, t)$ and $\theta_y = \theta_y(x, y, t)$ are the rotations about the x and y axis, respectively, K = 5/6 is the shear correction coefficient, and q is the total transverse load.

The initial conditions are the static solution of bending equilibrium. A mesh of 81 points was used, corresponding to 9 equally spaced points per side, in [-1,1], and $\Delta t = 10^{-5}$. The RBF used was the Matérn Cubic (see (12)) and the optimal RBF shape parameter obtained was $\epsilon = 0.104817$.

In figure 2 we present the transverse displacement of the central point of the plate considered along the time $t \in [0, 1]$.

Figure 1. Central displacement of the beam

Figure 2. Central displacement of the plate

doi:10.1088/1742-6596/181/1/012053

4. Conclusions

This paper addresses the solution of several PDE problems using a technique that combines the radial basis function (RBF) collocation technique and the pseudospectal (PS) method with the optimization of the RBF shape parameter. This allows the extension of the accurate results to complex geometries, keeping it simple to implement.

Several numerical tests were performed using some radial basis functions, boundary conditions, and initial conditions, for both one and two-dimensional problems. We extended previous work to the transient analysis of a beam and a plate.

Results obtained demonstrate that the method produces good results which are in good agreement with exact solutions or references considered.

Further studies, including the application of the method to composite structures and with more complex geometries are to be made.

References

- [1] Trefethen L N 2000 Spectral Methods in Matlab (Philadelphia: SIAM)
- [2] Fornberg B 1998 A Practical Guide to Pseudospectral Methods (Cambridge: Cambridge University Press)
- [3] Kansa E J 1990 Computers & mathematics with applications, 19(8-9) 127-145
- [4] Kansa E J 1990 Computers & mathematics with applications, 19(8-9) 147-161
- [5] Larsson E and Fornberg B 2003 Computers & Mathematics with Applications, 46 (5-6) 891–902
- [6] Fasshauer G E 1997 Proc. of the 3rd Int. Conf. on Curves and Surfaces 2 131–138
- [7] Sarra S A 2005 Applied Numerical Mathematics 54 (11) 79–94.
- [8] Ferreira A J M, Martins P A L S and Roque C M C 2005 Journal of Sound and Vibration 280 595-610
- [9] Ferreira A J M and Fasshauer G E 2007 Composite Structures 79 202–210
- [10] Ferreira A J M and Fasshauer G E 2006 Computer Methods in Applied Mechanics and Engineering 196 134–146
- [11] Fasshauer G E 2005 Boundary Elements XXVII 47–56
- [12] Ferreira A J M and Fasshauer G E 2007 Advances in Meshfree Techniques 283–310
- [13] Ferreira A J M, Fasshauer G E, Batra R C and Rodrigues J D 2008 Composite Structures 86 328-343
- [14] Fasshauer G E 2007 Meshfree Approximation Methods with Matlab (Singapore: World Scientific Publishers)
- [15] Reddy J N 1997 Mechanics of laminated composite plates (New York: CRC Press)