Numerical Solutions to Partial Differential Equations

numpde_lecture_11_c4.pdf

School of Mathematical Sciences Peking University LEvolution Equations and Their FDM

Initial-Boundary Value Problems of Evolution Equations

考虑下列发展方程的初边值问题

$$\frac{\partial u}{\partial t}(x,t) = L(u(x,t)) + f(x,t), \qquad \forall (x,t) \in \Omega \times (0,t_{\max}], \qquad (4.1.1a)$$

$$g(u(x,t)) = g_0(x,t), \qquad \forall (x,t) \in \partial \Omega_1 \times (0,t_{\max}], \qquad (4.1.1b)$$

$$u(x,0) = u^0(x), \qquad \forall x \in \Omega, \qquad (4.1.1c)$$

where $L(\cdot)$ is a (linear) differential operator acting on u with respect to x, and is assumed not explicitly depend on the time t.

Evolution Equations and Their FDM

Initial-Boundary Value Problems of Evolution Equations

Definition 4.1

An initial value problem is said to be well posed with respect to the norm $\|\cdot\|$ of a Banach space \mathbb{X} , if it holds

① for any given initial data $u^0 \in \mathbb{X}$, *i.e.* $||u^0|| < \infty$, there exists a solution:

存在唯一解

2 there is a constant C>0, such that, if v, w are the solutions of the problem with initial data v^0 , $w^0\in\mathbb{X}$ respectively, then $\overline{\gamma}$ $\overline{\gamma}$ $\overline{\gamma}$

$$||v(\cdot,t)-w(\cdot,t)|| \le C||v^0(\cdot)-w^0(\cdot)||, \quad \forall \ t \in [0,t_{\text{max}}].$$
 (4.1.6)

Remark: Similarly, we can define the well-posedness for the initial-boundary value problems.

Uniformly Well Conditioned Difference Schemes

We consider the difference scheme of the following form

$$B_1 U^{m+1} = B_0 U^m + F^m. (4.1.2)$$

线性差分算子②
$$(B_{\alpha}U^{m})_{\mathbf{j}'} = \sum_{\mathbf{j} \in J_{\Omega}} b_{\mathbf{j}',\mathbf{j}}^{\alpha} U_{\mathbf{j}}^{m}, \quad \forall \, \mathbf{j}' \in J_{\Omega}, \quad \alpha = 0, 1.$$
 (4.1.3)

- F^m contains information on the inhomogeneous boundary conditions as well as the source term of PDE.
- $B_1 = O(\tau^{-1})$, B_1 is invertible, and B_1^{-1} is uniformly well conditioned, *i.e.* there exists a constant K > 0, such that

$$||B_1^{-1}|| \le K\tau. \tag{4.1.4}$$

1 Under the above assumptions, we can rewrite the difference scheme as $U^{m+1} = B_1^{-1} \left[B_0 U^m + F^m \right]. \tag{4.1.5}$

Remark: In vector case of dimension p, $U_{\mathbf{j}}^m \in R^p$, and $b_{\mathbf{j}',\mathbf{j}}^\alpha \in R^{p \times p}$.

Truncation Error of Difference Schemes

Definition 4.2

Suppose that u is an exact solution to the problem, define

$$T^{m} := B_{1}u^{m+1} - [B_{0}u^{m} + F^{m}], (4.2.1)$$

as the truncation error of the scheme for the problem.

Remark: By properly scaling the coefficients of the scheme (so that $F^m = f^m$), the definition is consistent with $T^m := \{[B_1(\Delta_{+t}+1) - B_0] - [\partial_t - L]\}u^m$.

- Consistency, Stability and Convergence of FDM
 - Consistency, Order of Accuracy and Convergence

Consistency of Difference Schemes

Definition 4.3

The difference scheme is said to be consistent with the problem, if for all sufficiently smooth exact solution u of the problem, the truncation error satisfies

$$T_{\mathbf{j}}^{m} \to 0$$
, as $\tau(h) \to 0$, $\forall m\tau \leq t_{\text{max}}$, $\forall \mathbf{j} \in J_{\Omega}$. (4.2.2)

In particular, the difference scheme is said to be consistent with the problem in the norm $\|\cdot\|$, if

$$\tau \sum_{l=0}^{m-1} \|T^l\| \to 0, \quad \text{as } \tau(h) \to 0, \quad \forall m\tau \le t_{\text{max}}. \tag{4.2.3}$$

Consistency, Order of Accuracy and Convergence

Order of Accuracy of Difference Schemes

Definition

The difference scheme is said to have order of accuracy p in τ and q in h, if p and q are the largest integers so that

$$|T_{\mathbf{j}}^{m}| \leq C \left[\tau^{p} + h^{q}\right], \quad \text{as } \tau(h) \to 0, \quad \forall m\tau \leq t_{\mathsf{max}}, \quad \forall \mathbf{j} \in J_{\Omega},$$
 (4.2.4)

for all sufficiently smooth solutions to the problem, where C is a constant independent of \mathbf{j} , τ and h.

Remark: Similarly, we can define the order of accuracy of a scheme with respect to a norm $\|\cdot\|$, if

$$au \sum_{i=0}^{m-1} \|T^i\| \leq C \left[au^p + h^q
ight], \qquad ext{as } au(h) o 0, \quad orall m au \leq t_{ ext{max}}.$$

Consistency, Order of Accuracy and Convergence

Convergence of Difference Schemes

Definition 4.5

The difference scheme is said to be convergent in the norm $\|\cdot\|$ with respect to the problem, if the difference solution U^m to the scheme satisfies

$$\|U^m - u^m\| \to 0$$
, as $\tau(h) \to 0$, $m\tau \to t \in [0, t_{\text{max}}]$, (4.2.5)

for all initial data u^0 with which the problem is well posed in the norm $\|\cdot\|$.

Remark: Similarly, we can define the order of convergence of a scheme to be p in τ and q in h with respect to the norm $\|\cdot\|$, if

$$\|U^m - u^m\| \le C [\tau^p + h^q], \quad \text{as } \tau(h) \to 0, \quad m au \to t \in [0, t_{\mathsf{max}}].$$

Stability and Lax Equivalence Theorem

Lax-Richtmyer Stability of Finite Difference Schemes

Definition 4.6

A finite difference scheme is said to be stable with respect to a norm $\|\cdot\|$ and a given refinement path $\tau(h)$, if there exists a constant $K_1 > 0$ independent of τ , h, V^0 and W^0 , such that

$$\|V^m - W^m\| \le K_1 \|V^0 - W^0\|, \quad \forall m\tau \le t_{\text{max}},$$
 (4.3.1)

as long as $V^m - W^m$ is a solution to the homogeneous difference scheme (meaning $F^m = 0$ for all m) with initial data $V^0 - W^0$.

Stability and Lax Equivalence Theorem

Stability and Uniform Well-Posedness of Finite Difference Schemes

The stability of finite difference schemes are closely related to the uniform well-posedness of the corresponding discrete problems.

For linear problems, since $V^m - W^m = B_1^{-1}B_0(V^{m-1} - W^{m-1})$, thus, a scheme is (Lax-Richtmyer) stable if and only if

$$\| (B_1^{-1}B_0)^m \| \le K_1, \quad \forall \ m\tau \le t_{\text{max}}.$$
 (4.3.2)

Remark: In general, the uniform well-posedness of the scheme with respect to the boundary data and source term can be derived from the Lax-Richtmyer stability and the uniform invertibility of the scheme.

Lax Equivalence Theorem

We always assume below that, for any initial data u^0 with which the corresponding problem is well posed, there exists an sequence of sufficiently smooth solutions v_{α} , s.t. $\lim_{\alpha \to \infty} \|v_{\alpha}^0 - u^0\| \to 0$.

Theorem

For a uniformly solvable linear finite difference scheme which is consistent with a well-posed linear evolution problem, the stability is a necessary and sufficient condition for its convergence.

- 1 The original continuous problem must be well-posed.
- 2 Linear and linear, can't emphasize more! Not true if nonlinear.
- 3 The consistency is also a crucial condition.
- 4 Do not forget uniform solvability of the scheme.
- **⑤** "Stability ⇔ Convergence" (not hold if miss any condition).

The Lax equivalence theorem is the fundamental theorem in the analysis of finite difference methods for the numerical solution of partial differential equations. It states that for a consistent finite difference method for a well-posed linear initial value problem, the method is convergent if and only if it is stable.

Proof of Sufficiency of the Lax Equivalence Theorem (stability, ⇒ convergence)

If $\underline{u} \in \mathbb{X}$ is a sufficiently smooth solution of the problem, then, by the definition of the truncation error, we have

$$B_1(U^{m+1} - u^{m+1}) = B_0(U^m - u^m) - T^m, (4.3.3)$$

or equivalently $U^{m+1} - u^{m+1} = (B_1^{-1}B_0)(U^m - u^m) - B_1^{-1}T^m$. (4.3.4)

Recursively, and by assuming $U^0 = u^0$, we obtain

(1A)

$$U^{m} - u^{m} = -\sum_{l=0}^{m-1} (B_{1}^{-1}B_{0})^{l} B_{1}^{-1} T^{m-l-1}.$$
 (4.3.5)

Thus, by the uniform solvability $||B_1^{-1}|| \le K\tau$ and the stability $||(B_1^{-1}B_0)^I|| \le K_1$, we have $||U^m - u^m|| \le KK_1\tau \sum_{l=0}^{m-1} ||T^l||$, $\forall m > 0$. (4.3.6)

Therefore, by the definition of the consistency, we have

$$\lim_{\tau(h)\to 0} \|U^m - u^m\| = 0, \ \ 0 \le m\tau \le t_{\text{max}}.$$

Proof of Sufficiency of the Lax Equivalence Theorem (Cont'd)

- (1B) For a general solution u_i , let v_{α} be the smooth solution sequence satisfying $\lim_{\alpha\to\infty}\|v_{\alpha}^0-u^0\|\to 0$.

 - 2 For fixed $\beta > A$, let V_{β}^{m} be the solution of the difference scheme with $V_{\beta}^0 = v_{\beta}^0$.

Thus, by the stability and the uniform invertibility of the scheme and the well-posedness of the problem that, if $h < h(\varepsilon)$, then

$$||U^{m}-u^{m}|| \leq ||U^{m}-V_{\beta}^{m}|| + ||V_{\beta}^{m}-V_{\beta}^{m}|| + ||v_{\beta}^{m}-u_{\beta}^{m}|| \leq (K_{1}+1+C)\varepsilon.$$
(4.3.1)稳定性 (4.1.6) 连续

Since ε is arbitrary, this implies

$$\lim_{\tau(h)\to 0} \|U^m - u^m\| = 0, \quad 0 \le m\tau \le t_{\text{max}}.$$
(4.3.8)

依赖性

Consistency, Stability and Convergence of FDM

Stability and Lax Equivalence Theorem

Proof of Necessity of the Lax Equivalence Theorem (convergence > stability)

- (2) 要证(4.3.2)成立,即算子族一致有界lacktriangle lacktriangle la
- 排序规则:② $(B_1^{-1}B_0)_h^m \succ (B_1^{-1}B_0)_{\hat{h}}^{\hat{m}}$, either $h < \hat{h}$, or $h = \hat{h}$ and $m > \hat{m}$.
 - 3 By the resonance theorem, if, for each given $u^0 \in X$,

$$S_{t_{\max}}(u^0) := \sup_{\{h > 0, \ m \le \tau^{-1} t_{\max}\}} \left\{ \| (B_1^{-1} B_0)_h^m u^0 \| \right\} < \infty,$$

then the sequence $\{(B_1^{-1}B_0)_h^m\}$ is uniformly bounded, and consequently the scheme is stable. \swarrow 第(2)步证明的目的

反证法:

Suppose for some $u^0 \in \mathbb{X}$, $\exists \tau_k \to 0$, $m_k \tau_k \to t \in [0, t_{\text{max}}]$, s.t.

$$\lim_{k \to \infty} \| (B_1^{-1} B_0)_{h_k}^{m_k} u^0 \| = \infty.$$
 (4.3.9)

共鸣定理(一致有界性原理或 Banach-Steinhaus定理): In its basic form, it asserts that for a family of continuous linear operators (and thus bounded operators) whose domain is a Banach space, pointwise boundedness is equivalent to uniform boundedness in operator norm.

Stability and Lax Equivalence Theorem

Proof of Necessity of the Lax Equivalence Theorem (Cont'd)

4 \underline{u} , \underline{U} with initial data \underline{u}^0 , \underline{w} and \underline{W} with initial data $\underline{w}^0 = 0$.

$$(B_1^{-1}B_0)_h^m u^0 = U_h^m - W_h^m = (U_h^m - \underline{u}^m) + (\underline{u}^m - \underline{w}^m) + (\underline{w}^m - W_h^m).$$
(4.3.10)

⑤ Convergence ⇒ 已知条件

$$\Rightarrow \lim_{k \to \infty} \left(\|U_{h_k}^{m_k} - u^{m_k}\| + \|w^{m_k} - W_{h_k}^{m_k}\| \right) = 0.$$

- **6** Well-posedness $\Rightarrow \|u^m w^m\| \le C\|u^0 w^0\| = C\|u^0\|.$ (4.3.12)
- Therefore $\lim_{k \to \infty} \|(B_1^{-1}B_0)_{h_k}^{m_k} u^0\| \le C \|u^0\|$. (A contradiction). (4.3.13)

How to Choose a Norm for Stability Analysis

- **①**Maximum principle \Rightarrow $\|\cdot\|_{\infty}$ a good candidate.
- ②Discrete maximum principle $\Rightarrow \|\cdot\|_{\infty}$ stability.
- ③Constant-coefficient equation, periodic boundary conditions $\Rightarrow \|\cdot\|_2$ a good choice.
- **The Proof of School** Fourier analysis method $\Rightarrow \| \cdot \|_2$ stability conditions.
- **5**Local Fourier analysis \Rightarrow necessary $\|\cdot\|_2$ stability conditions.
- More general cases $\Rightarrow \|\cdot\|_1, \|\cdot\|_p$, energy norm, etc.

In What Norm Should the Stability be Analyzed

Small Disturbance on a Scheme Does Not Change Its Stability

Theorem 4.2

Suppose $U^{m+1} = B_1^{-1}B_0U^m$ is stable in $\|\cdot\|$. Suppose $E(\tau)$ is uniformly bounded in $\|\cdot\|$. Then, the scheme

$$U^{m+1} = \left[B_1^{-1} B_0 + \frac{\tau E(\tau)}{U} \right] U^m \tag{4.4.1}$$

is also stable in the norm $\|\cdot\|$.

Small Disturbance on a Scheme Does Not Change Its Stability

Proof: P162

• $(A+B)^2 = A^2 + AB + BA + B^2$, in general $(A+B)^m$ has 2^m terms, there are C_j^m terms having j of B and (m-j) of A multiplied together in various order. 第i项中有j个因子B, (m-j)个因子A

已知条件 • $\|(B_1^{-1}B_0)^k\| \le K_1$, for all k, and $\|E(\tau)\| \le K_2$.

Therefore, if $m\tau \leq t_{\text{max}}$, we have

$$\| \left[B_1^{-1} B_0 + \tau E(\tau) \right]^m \| \le \sum_{j=0}^m C_j^m K_1^{j+1} (\tau K_2)^j$$

$$= K_1 (1 + K_1 K_2 \tau)^m \le K_1 e^{t_{\text{max}} K_1 K_2}.$$

Fourier Analysis in Constant-Coefficient and Periodic Case $(\Omega = (-1, 1)^n)$

- **①** Coefficients of a scheme: $b_{\mathbf{j}',\mathbf{j}}^{\alpha} = b_{(\mathbf{i}-\mathbf{j}')}^{\alpha}$ (see (4.1.3)).
- ② Fourier mode for a one-step scalar scheme: $U_{\mathbf{j}}^{m} = \lambda_{\mathbf{k}}^{m} e^{\mathrm{i}\pi\mathbf{k}\cdot\mathbf{j}h}$, amplification factor: $\lambda_{\mathbf{k}} = \frac{\sum_{j} b_{(\mathbf{j}-\mathbf{j}')}^{0} e^{\mathrm{i}\pi\mathbf{k}\cdot(\mathbf{j}-\mathbf{j}')h}}{\sum_{j} b_{(\mathbf{i}-\mathbf{j}')}^{1} e^{\mathrm{i}\pi\mathbf{k}\cdot(\mathbf{j}-\mathbf{j}')h}} = \frac{\hat{B}_{0}(\mathbf{k})}{\hat{B}_{1}(\mathbf{k})}$.
- In vector cases, apply the discrete Fourier transform:

$$\hat{U}(\mathbf{k}) = \frac{1}{(\sqrt{2}N)^n} \sum_{j_1 = -N+1}^{N} \cdots \sum_{j_n = -N+1}^{N} U_{\mathbf{j}} e^{-i\pi \mathbf{k} \cdot \mathbf{j} \frac{1}{N}}, \tag{4.4.2}$$

discrete inverse Fourier transform (i.e. Fourier expansion):

$$U_{\mathbf{j}} = \frac{1}{(\sqrt{2})^n} \sum_{k_1 = -N+1}^{N} \cdots \sum_{k_n = -N+1}^{N} \hat{U}(\mathbf{k}) e^{i\pi \mathbf{k} \cdot \mathbf{j} \frac{1}{N}}.$$
 (4.4.3)

 \sqsubseteq Fourier Analysis and von Neumann Condition of \mathbb{L}^2 Stability

Fourier Analysis in Vector Case (Constant-Coefficient and Periodic)

- To obtain the characteristic equations, substitute the Fourier mode $U_{\mathbf{j}}^{m}(\mathbf{k}) = \hat{U}^{m}(\mathbf{k})e^{\mathrm{i}\pi\mathbf{k}\cdot\mathbf{j}\frac{1}{N}}$ into the **homogeneous** scheme $\sum_{\mathbf{j}}b_{\mathbf{j}',\mathbf{j}}^{1}\hat{U}^{m+1}(\mathbf{k})e^{\mathrm{i}\pi\mathbf{k}\cdot\mathbf{j}\frac{1}{N}} = \sum_{\mathbf{j}}b_{\mathbf{j}',\mathbf{j}}^{0}\hat{U}^{m}(\mathbf{k})e^{\mathrm{i}\pi\mathbf{k}\cdot\mathbf{j}\frac{1}{N}}$
- **6** Denote $\hat{\mathbf{B}}_{\alpha} = \sum_{\mathbf{j}} b_{\mathbf{j}',\mathbf{j}}^{\alpha} e^{i\pi\mathbf{k}\cdot(\mathbf{j}-\mathbf{j}')\frac{1}{N}} = \sum_{\mathbf{j}} b_{(\mathbf{j}-\mathbf{j}')}^{\alpha} e^{i\pi\mathbf{k}\cdot(\mathbf{j}-\mathbf{j}')\frac{1}{N}}$.
- **6** We have $\hat{B}_1 \hat{U}^{m+1}(\mathbf{k}) = \hat{B}_0 \hat{U}^m(\mathbf{k})$. (4.4.4)
- Characteristic equations in the space of frequencies:

$$\hat{U}^{m+1}(\mathbf{k}) = \hat{\underline{B}}_{1}(\mathbf{k})^{-1}\hat{\underline{B}}_{0}(\mathbf{k})\hat{U}^{m}(\mathbf{k}), \tag{4.4.5}$$

Fourier Analysis in Vector Case (Constant-Coefficient and Periodic)

- **9** Amplification matrix: $G(\mathbf{k}) = \hat{B}_1(\mathbf{k})^{-1} \hat{B}_0(\mathbf{k}) \in \mathbb{C}^{p \times p}$, (4.4.6)
- Fourier mode: $U_{\mathbf{j}}^{m} = \lambda_{\mathbf{k}}^{m} e^{\mathrm{i}\pi\mathbf{k}\cdot\mathbf{j}h} \hat{U}(\mathbf{k})$ with $\underline{\lambda_{\mathbf{k}}\hat{U}(\mathbf{k})} = G(\mathbf{k})\hat{U}(\mathbf{k})$. (4.4.7) 代数特征值问题
- ① If $G(\mathbf{k})$ is a normal matrix, i.e. $\overline{G}^TG = G\overline{G}^T$, then G has p orthogonal eigenvectors. Therefore $\|U^m\|_2 = |\lambda_{\mathbf{k}}|^m \|U^0\|_2$. (4.4.8)
- In the general case, $\hat{U}^m(\mathbf{k}) = [G(\mathbf{k})]^m \hat{U}^0(\mathbf{k})$, therefore $\mathbb{L}^2 \text{ stability} \Leftrightarrow \| [G(\mathbf{k})]^m \|_2 \leq K_1, \quad \forall \mathbf{k}, \forall m\tau \leq t_{\text{max}}. \tag{4.4.11}$

More on the Stability of FDM

 \sqsubseteq Fourier Analysis and von Neumann Condition of \mathbb{L}^2 Stability

von Neumann Condition of \mathbb{L}^2 Stability

Theorem 4.3

A necessary condition for the difference scheme to be \mathbb{L}^2 stable along a refinement path is that there exists a constant $K \geq 0$ such that every eigenvalue $\lambda_{\mathbf{k}}$ of the amplification matrix $G(\mathbf{k})$ satisfies

$$|\lambda_{\mathbf{k}}| \le 1 + K\tau, \quad \forall \, \tau \le t_{\mathsf{max}}, \ \forall \, \mathbf{k}.$$
 (4.4.12)

 \sqsubseteq Fourier Analysis and von Neumann Condition of \mathbb{L}^2 Stability

The von Neumann Condition of \mathbb{L}^2 Stability

Proof:

- **1** \mathbb{L}^2 stable \Rightarrow for $|\lambda_{\mathbf{k}}|^m \le K_1$ for $m = [t_{\text{max}}/\tau]$.
- 2 Let $f(x) = x^s$, (s < 1), since $f''(x) = s(s 1)x^{s-2} < 0$, f(x) is a concave function of x, hence $f(x) \le f(1) + f'(1)(x 1)$.
- **3** If $K_1 > 1 \Rightarrow |\lambda_k| \le K_1^{\frac{1}{m}} \le 1 + \frac{1}{m}(K_1 1)$.
- The theorem holds for $K = 2(K_1 1)/t_{\text{max}}$.

In General, the von Neumann Condition Is Not Sufficient for Stability

- If $G(\mathbf{k})$ is a normal matrix, then the von Neumann condition is also a sufficient condition for a scheme to be \mathbb{L}^2 stable.
- 2 The conclusion is however not valid if $G(\mathbf{k})$ is not normal.
- 3 In general, we can not expect to obtain a sufficient condition by the local Fourier analysis (see Exercise 4.3).
- In practical computations, the constant K can be a problem. If K is too big, then the von Neumann condition can fail to provide useful information on the grid ratio.

Strong Stability and Practical Stability Conditions

More Practical Conditions Than the von Neumann Condition Is Necessary

- 例4.1
- 1 Initial value problem of $u_{\underline{t}} + au_{\underline{x}} = cu_{\underline{xx}}, (c > 0)$. (4.4.13)
 - 2 Explicit central difference scheme:

$$\frac{U_j^{m+1} - U_j^m}{\tau} + a \frac{U_{j+1}^m - U_{j-1}^m}{2h} = c \frac{U_{j+1}^m - 2U_j^m + U_{j-1}^m}{h^2}.$$
 (4.4.14)

- $|\lambda_k|^2 = [1 2\mu(1 \cos kh)]^2 + [\nu \sin kh]^2.$ (4.4.15)
- $kh = \pi \Rightarrow \mu \leq \frac{1}{2}$ a necessary condition for the \mathbb{L}^2 stability.

- More on the Stability of FDM
 - LStrong Stability and Practical Stability Conditions

More Practical Conditions Than the von Neumann Condition Is Necessary

- **1** In fact, $\mu \leq \frac{1}{2} \Leftrightarrow \mathbb{L}^2$ stability.
- Recall $|\lambda_k|^2 = [1 2\mu(1 \cos kh)]^2 + [\nu \sin kh]^2$.
- **3** Take $\mu = \frac{1}{4}$, $\nu \geq 1$ (Péclet number $\frac{ah}{c} = \frac{\nu}{\mu} \geq 4$),
- **9** then, for $kh=\pi/2$, the amplification factor satisfies $|\lambda_k|\geq \frac{5}{4}$, hence, the corresponding Fourier mode grows dramatically.
- 0 Yet, all Fourier mode solutions to the original problem decays. (dissipation speed: e^{-ck^2})

A Practical Stability Condition for Difference Schemes

Definition 4.7

Let $\hat{u}(\mathbf{k},t)$ be the Fourier mode solutions to the differential equation, denote

$$\alpha = \inf\{\beta \ge 0 : |\hat{u}(\mathbf{k}, t + \tau)| \le e^{\beta \tau} |\hat{u}(\mathbf{k}, t)|, \quad \forall \mathbf{k}\}. \tag{4.4.18}$$

If all of the amplification factors of the discrete Fourier mode solutions to the difference scheme satisfy

$$|\lambda_{\mathbf{k}}| \le e^{lpha au}, \quad \forall \, \mathbf{k},$$

then, the difference scheme is said to be practically stable, or to have practical stability. In particular, if $\alpha=0$, the corresponding difference scheme is said to be strongly stable, or to have strong stability.

(4.4.19)

☐ More on the Stability of FDM

LStrong Stability and Practical Stability Conditions

A Practical Stability Condition for Difference Schemes

If $\alpha > 0$,

- the discrete Fourier mode solutions can grow exponentially fast;
- however, the growth speed ≤ the fastest growth speed of real Fourier mode solution;
- the discrete Fourier modes are "relatively" not in growth.

Strong Stability and Practical Stability Conditions

A Practical Stability Condition for Difference Schemes

If $\alpha=0$, the strong stability requires $|\lambda_{\bf k}|\leq 1$. In the above example, $|\lambda_k|^2=[1-2\mu(1-\cos kh)]^2+[\nu\sin kh]^2$.

- $|\lambda_k| \le 1$, $\forall k \Leftrightarrow \mu \le \frac{1}{2}$ and $\tau \le \frac{2c}{a^2}$ (see (3.4.10)).
- Since $\nu^2=\left(\frac{a\tau}{h}\right)^2=\frac{a^2}{c}\mu\tau$, $\tau\leq\frac{2c}{a^2}\Leftrightarrow \nu^2\leq 2\mu$.
- Take $\mu=1/4$, $\nu\leq 1/\sqrt{2} \Rightarrow |\lambda_k|^2 \leq \cos^2\frac{1}{2}kh \leq 1$, $\forall k$.

习题 4: 1, 2, 4 Page 178

Thank You!