First Name:	Last Name:

Homework 10

Exercise 1 25% (MATLAB)

Denote by [0,T] the time interval we are interested in solving the first order equation

$$\frac{d}{dt}y = f(y,t), \qquad y(0) = y_0.$$

Any numerical method start with a partition of [0,T] into sub-intervals. For this, let N be a positive integer and define h = T/N and $t_n = nh$ for n = 0, ..., N. This creates a *uniform* partition $0 = t_0 < t_1 < ... < t_N = T$ of [0,T]. The goal of numerical methods is to provide approximations Y_n of the exact solution $y(t_n)$, n = 0, ..., N.

The performance of each particular numerical algorithm is measured by computing (for instance)

$$\max_{n=0,\dots,N} |y(t_n) - Y_n|$$

and in particular how the above quantity behaves with N, the number of steps in the method. For the Euler method, there exists a constant C independent of N and the solution such that

$$\max_{n=0,\dots,N} |y(t_n) - Y_n| \leqslant CN^{-1} \sup_{x} \left| \frac{d^2}{dx^2} y \right|,$$

provided the exact solution y is twice differentiable. This means that if the number of subintervals is doubled, then the error is divided by a factor 2. In general, a method is said to be of order r if

$$\max_{n=0,\dots,N} |y(t_n) - Y_n| \leqslant CN^{-r} \sup_{x} \left| \frac{d^{r+1}}{dx^{r+1}} y \right|,$$

provided y is r+1 times differentiable.

In practice, the validation of the implementation is performed as follow:

- Manufacture a non trivial exact solution y(t), for instance, $y(t) = \cos(\pi t)e^{-3t}$.
- Deduce what should be f(y,t) and y_0 . In the example above, $f(y,t) = \frac{d}{dt}y = -(\pi \sin(\pi t) + 3\cos(\pi t))e^{-3t}$ and $y_0 = y(0) = 1$.
- Run your code with this f(y,t) and y_0 and record e_N for different values of N (e.g. N = 100, 200, 400, 800, ...).
- Plot e_N versus N in a log log scale and check you have a straight line (for large N). The slope of such line is the order of the method (why?). To check the performance of your implementation against a method of order r, the matlab code for this last point would be something like:

```
loglog(arrayN, arrayErrors, arrayN, arrayN.^(-r));
legend('Errors', 'Expected decay');
```

where arrayN is an array with all the values of N considered and arrayErrors is an array with the corresponding errors e_N .

- 1. Implement the backward and forward Euler methods and check your implementations following procedure described above.
- 2. Take the specific case of T = 1, $y_0 = 1$, f(y,t) = -21y and run both implementations with N = 10. Provide a graph of the exact solution together with the backward and forward Euler approximations.
- 3. Now perform the same simulations but with N = 100. Briefly discuss your observations.

Exercise 2 25% (MATLAB)

Ducks swim in the direction of the position they want to reach. The position $(y_1(t), y_2(t))$ of a duck crossing a river is given by

$$\begin{split} \frac{d}{dt}y_1 &= \frac{v_D(L-y_1)}{\sqrt{(L-y_1)^2 + y_2^2}},\\ \frac{d}{dt}y_2 &= \frac{-v_Dy_2}{\sqrt{(L-y_1)^2 + y_2^2}} - v_W, \end{split}$$

where v_D and v_W are the given duck and water velocities and L is the river width. Refer to the provided figure for a sketch of the situation.

Figure 1: Duck crossing a river

1. Extend your forward Euler implementation for a system of two linear first order ODEs

$$\frac{d}{dt}y_1(t) = f_1(y_1, y_2, t)
\frac{d}{dt}y_2(t) = f_2(y_1, y_2, t).$$

2. approximate the solution to the "duck" problem with

$$x_0 = 0$$
, $x_f = 1.4$, $y_1(0) = y_2(0) = 0$, $L = 1$, $v_D = 1$, $v_W = 0.5$.

Plot the trajectory $(y_1(x), y_2(x))$, $x \in (0, 1.4)$ of the duck. Run your code again with the same parameter except for $v_W = 1.5$. Discuss your results.

Exercise 3 25% (MATLAB)

Let $y_1(t)$ denotes the population of prey and $y_2(t)$ denotes the population of predators at time t. We assume that (i) in absence of the predator, the prey grows at a rate proportional population; (ii) in absence of the prey, the predator dies out; (iii) the number of encounters between predator and prey is proportional to the product of their population. We model this system by the following system of ODEs

$$\frac{d}{dt}y_1(t) = y_1(1 - 0.5y_2)$$
$$\frac{d}{dt}y_2(t) = y_2(-0.75 + 0.25y_1).$$

Given the initial population $y_1(0) = 5$ and $y_2(0) = 1$, chose the number of time-steps (N) appropriately and use your algorithm to solve the system. Plot an approximation of the evolution of $y_1(t)$ and $y_2(t)$ for $t \in (0,25)$. Plot this trajectory in the phase portrait, i.e. the curve joining the points $(y_1(t_i), y_2(t_i))$, i = 1, ..., N. What happen if $y_1(0) = 3$ and $y_2(0) = 2$? Explain your results.

Exercise 4 25% (BY HAND)

Let $\beta > 0$ and consider the ODE

$$\begin{cases} \frac{d}{dt}y(t) = -\beta y(t), & t > 0, \\ y(0) = y_0, & \end{cases}$$

where y_0 is a given real number. For h > 0 and $t_n = nh$ for n = 0, 1, 2, ..., the Heun method reads:

- Initialization: set $Y_0 = y_0$.
- Main loop: For $n \ge 0$ define recursively $Y_{n+1} \approx y(t_{n+1})$ as follows

$$p_1 = -\beta Y_n, \qquad p_2 = -\beta (Y_n + hp_1), \qquad Y_{n+1} = Y_n + \frac{h}{2}(p_1 + p_2).$$

1. Show that

$$Y_{n+1} = \left(1 - \beta h + \frac{\beta^2 h^2}{2}\right) Y_n$$

2. Determine the largest possible h (depending on β) such that

$$\lim_{n \to \infty} Y_n = 0.$$

3. Show that

$$e^{-\beta h} = 1 - \beta h + \frac{\beta^2 h^2}{2} + O(h^3).$$

4. Let T > 0 be a final time and for $N \in \mathbb{N}$ define h = T/N and $t_i = ih$, i = 0, ..., N. Show that there exists a constant independent of N such that

$$|y(T) - Y_N| \leqslant Ch^2 = C\frac{T^2}{N^2}.$$