MATH 517: Homework 4 Spring 2016

NOTE: For each homework assignment observe the following guidelines:

- Include a cover page.
- Always clearly label all plots (title, x-label, y-label, and legend).
- Use the **subplot** command from MATLAB when comparing 2 or more plots to make comparisons easier and to save paper.

Numerical Methods for ODE IVPs

- 1. Which of the following Linear Multistep Methods are convergent? For the ones that are not, are they inconsistent, or not zero-stable, or both?
 - (a) $U^{n+2} = \frac{1}{2}U^{n+1} + \frac{1}{2}U^n + 2kf(U^{n+1});$
 - (b) $U^{n+1} = U^n$;
 - (c) $U^{n+4} = U^n + \frac{4}{2}k(f(U^{n+3}) + f(U^{n+2}) + f(U^{n+1}));$
 - (d) $U^{n+3} = -U^{n+2} + U^{n+1} + U^n + 2k(f(U^{n+2}) + f(U^{n+1})).$
- 2. (a) Determine the general solution to the linear difference equation $2U^{n+3}-5U^{n+2}+4U^{n+1}-U^n=0$.

Hint: One root of the characteristic polynomial is at $\zeta = 1$.

- (b) Determine the solution to this difference equation with the starting values $U^0 = 11$, $U^1 = 5$, and $U^2 = 1$. What is U^{10} ?
- (c) Consider the LMM

$$2U^{n+3} - 5U^{n+2} + 4U^{n+1} - U^n = k(\beta_0 f(U^n) + \beta_1 f(U^{n+1})).$$

For what values of β_0 and β_1 is local truncation error $\mathcal{O}(k^2)$?

- (d) Suppose you use the values of β_0 and β_1 just determined in this LMM. Is this a convergent method?
- 3. Consider the so-called θ -method for u'(t) = f(u(t)),

$$U^{n+1} = U^n + k \left[(1-\theta)f(U^n) + \theta f(U^{n+1}) \right],$$

where θ is a fixed parameter. Note that $\theta = 0, 1/2, 1$ all give familiar methods.

- (a) Show that this method is A-stable for $\theta \geq 1/2$.
- (b) Plot the stability region S for $\theta = 0, 1/4, 1/2, 3/4, 1$ and comment on how the stability region will look for other values of θ .

4. Consider the following Runge-Kutta method for the ODE u' = f(u):

$$Y_{1} = f\left(U^{n} + \frac{1}{4}kY_{1} + \left(\frac{1}{4} - \gamma\right)kY_{2}\right)$$

$$Y_{2} = f\left(U^{n} + \left(\frac{1}{4} + \gamma\right)kY_{1} + \frac{1}{4}kY_{2}\right)$$

$$U^{n+1} = U^{n} + \frac{1}{2}k\left(Y_{1} + Y_{2}\right),$$

where $\gamma = \sqrt{3}/6$.

- (a) Compute the local truncation error for this method. **HINT:** it suffices to consider the function $f(u) = \lambda u$.
- (b) Prove or disprove the following statement: this method is A-stable.
- (c) Prove or disprove the following statement: this method is L-stable.