Finite Difference Methods (FDMs) 2

Time-dependent PDEs

A partial differential equation of the form

$$Au_{xx} + Bu_{xy} + Cu_{yy} = f(x, y, u, u_x, u_y)$$
 (15.1)

where A, B, and C are constants, is called quasilinear. There are three types of quasilinear equations:

Elliptic, if
$$B^2 - 4AC < 0$$

Parabolic, if
$$B^2 - 4AC = 0$$

Hyperbolic, if
$$B^2 - 4AC > 0$$

Heat/diffusion equation is an example of parabolic differential equations. The general 1D form of heat equation is given by

 $u_t = D u_{xx} + f(u, x, t)$ (15.2)

which is accompanied by initial and boundary conditions in order for the equation to have a unique solution.

We approximate temporal- and spatial-derivatives separately. Using explicit or forward Euler method, the difference formula for time derivative is

$$u_t = \frac{u(x_i, t_{j+1}) - u(x_i, t_j)}{\Delta t} + \mathcal{O}(\Delta t)$$
 (15.3)

And the difference formula for spatial derivative is

$$u_{xx} = \frac{u(x_{i-1}, t_j) - 2u(x_i, t_j) + u(x_{i+1}, t_j)}{\Delta x^2} + \mathcal{O}(\Delta x^2)$$
(15.4)

We consider a simple heat/diffusion equation of the form

$$u_t = D u_{xx} \tag{15.5}$$

that we want to solve in a 1D domain $0 \le x < L$ within time interval 0 < t < T.

The initial and boundary conditions are given by

$$u(x,0) = f(x)$$
 $u(0,t) = g_1(t)$ $u(L,t) = g_2(t)$

Employing the notation $U_{i,j} = u(x_i, t_j)$, using the difference formulas (15.3) and (15.4), the heat equation (15.5) becomes (dropping the terms $\mathcal{O}(\Delta t)$ and $\mathcal{O}(\Delta x^2)$)

$$\frac{U_{i,j+1} - U_{i,j}}{\Delta t} = D \frac{U_{i-1,j} - 2U_{i,j} + U_{i+1,j}}{\Delta x^2}$$
 (15.6)

for
$$i = 0, 1, 2, ..., M$$
 and $j = 0, 1, 2, ..., N$

Here, M and N are the number of grid points, Δt and Δx are grid sizes (length of subintervals) along the t-axis and x-axis, respectively.

Letting

$$r = \frac{D\,\Delta t}{\Delta\,r^2} \tag{15.7}$$

equation (15.6) can be rearranged into

$$U_{i,j+1} = \frac{\Delta tD}{\Delta x^2} \left(U_{i-1,j} - 2U_{i,j} + U_{i+1,j} \right) + U_{i,j}$$

$$U_{i,j+1} = rU_{i-1,j} + (1-2r)U_{i,j} + rU_{i+1,j} \quad (15.8)$$

The formula (15.8) explicitly gives the value U_1 , in terms

The formula (15.8) explicitly gives the value $U_{i,j+1}$ in terms of $U_{i-1,j}, U_{i,j}$, and $U_{i+1,j}$. The computational stencil representing the situation in formula (15.8) is given

The explicit formula in (15.8) is stable if and only if

$$r = \frac{\Delta tD}{\Delta x^2} \le \frac{1}{2} \tag{15.9}$$

This means that the grid size Δt must satisfy

$$\Delta t \le \frac{\Delta x^2}{2D} \tag{15.10}$$

If this condition is not fulfilled, errors committed in one line $\{U_{i,j}\}$ may be magnified in subsequent lines $\{U_{i,p}\}$ for some p > j.

- Step 1: Define problem parameters such as
 - domain size
 - number of grid points (or subintervals)
 - grid size
- Step 2: Define condition for stability, abort function if condition is not met
- Step 3: Generate grids
- Step 4: Initialize matrix for solution
- Step 5: Fill in initial and boundary conditions
- Step 6: Iteration/solve the linear algebraic equations
- Step 7: Visualization

Grid to solve 1D heat equation with Dirichlet BC

If the arrangement of grid as in the image in the previous slide (slide 9) where space is discretized along *y*-axis with 5 grid points and time is discretized along *x*-axis with 6 grid points, then the computational stencil representing the situation is shown in this figure:

Example

Solve the following 1D heat/diffusion equation

$$u_t = u_{xx}$$

in a unit domain $0 \le x \le 1$ and time interval $0 \le t \le 0.2$ subject to:

initial condition $u(0,x) = 4x - 4x^2$

boundary condition: u(t,0) = 0 and u(t,1) = 0

Approximate with explicit/forward finite difference method and use the following:

M = 12 (number of grid points along x-axis)

N = 100 (number of grid points along *t*-axis)

Try other values of M and N to see if the stability condition works.

Example

Display error message and abort function if the stability condition is not fulfilled.

```
r = dt*D/dx^2;
s = 1 - 2*r;

condStab = dx^2/(2*D);

if dt > condStab
 error('Input parameters cause instability!');
end
```

The next method is called implicit or backward Euler method. In this method the formula for time derivative is given by $u(x, t_1) = u(x, t_2)$

$$u_t = \frac{u(x_i, t_j) - u(x_i, t_{j-1})}{\Delta t} + \mathcal{O}(\Delta t)$$
 (15.11)

while the formula for spatial derivative may be similar to the formula in (15.4). The approximation of heat equation (15.5) becomes

$$\frac{U_{i,j} - U_{i,j-1}}{\Delta t} = \frac{U_{i-1,j} - 2U_{i,j} + U_{i+1,j}}{\Delta x^2}$$
 (15.12)

Similarly, letting $r = \frac{D \Delta t}{\Delta r^2}$ and rearranging yields

$$U_{i,j-1} = -rU_{i-1,j} + (1+2r)U_{i,j} - rU_{i+1,j}$$
 (15.13)

Grid for 1D heat equation

The computational stencil represents the implicit method is illustrated as in the right figure.

If the values at x end points are given from the Dirichlet type of boundary condition, equation (15.13) becomes a system of simultaneous equations, as in:

In MATLAB, the linear equation is solved by iterating over time discretization:

```
for k=2:N+1
 % Right hand side vector
 b = [r*U(1,k); zeros(M-3,1); r*U(M+1,k)] + U(2:M,k-1);
 % Solve for linear equation
 U(2:M,k) = A\b;
end
```

If Neumann boundary condition is applied, where $\partial_x u = g$ at x = 0, this type of boundary is approximated by

$$-\left(\frac{U_{i+1,j} - U_{i-1,j}}{2\Delta x}\right) = g_{i,j}$$

At x = 0, or i = 0 the formula is rearranged to get

$$U_{-1,j} - U_{1,j} = 2\Delta x \, g_{i,j}$$

Hence along the x = 0 axis, the approximation (15.13) becomes

$$U_{0,j-1} = (1+2r)U_{0,j} - 2rU_{1,j} - 2r\Delta x g_{0,j} \quad (15.14)$$

And the simultaneous equations in matrix-vector notation:

$$\left[\begin{array}{cccc} 1+2r & -2r & & & \\ -r & 1+2r & -r & & \\ & \ddots & & & \\ & & \ddots & & \\ & & -r & 1+2r & -r \\ & & & -r & 1+2r \end{array} \right] \left[\begin{array}{c} U_{0,j} \\ U_{1,j} \\ \vdots \\ \vdots \\ U_{M-2,j} \\ U_{M-1,j} \end{array} \right] = \left[\begin{array}{c} U_{0,j-1} + 2r\Delta x g_{0,j} \\ U_{1,j-1} \\ U_{2,j-1} \\ \vdots \\ U_{M-2,j-1} \\ U_{M-1,j-1} + r U_{M,j} \end{array} \right]$$

Grid for 1D heat equation with Neumann + Dirichlet BCs

If both boundaries at x = 0 and x = L are equipped with Neumann boundary conditions:

$$\partial_x u = g$$
 at $x = 0$
 $\partial_x u = f$ at $x = L$

the simultaneous equations in matrix-vector notation becomes:

$$\begin{bmatrix} 1+2r & -2r \\ -r & 1+2r & -r \\ & \ddots & \\ & -r & 1+2r & -r \\ & & -2r & 1+2r \end{bmatrix} \begin{bmatrix} U_{0,j} \\ U_{1,j} \\ \vdots \\ U_{M-2,j} \\ U_{M-1,j} \end{bmatrix} = \begin{bmatrix} 2r\Delta x g_{0,j} & + & U_{0,j-1} \\ 0 & + & U_{1,j-1} \\ \vdots & & \vdots \\ 0 & + & U_{M-2,j-1} \\ 2r\Delta x f_{M-1,j} & + & U_{M-1,j-1} \end{bmatrix}$$

An implicit scheme, invented by John Crank and Phyllis Nicolson, is based on numerical approximations for solutions of differential equation (15.1) at the point

$$\left(x_i,t_{j+\frac{\Delta t}{2}}\right)$$
 that lies between the rows in the grid.

The approximation formula for time derivative is given by

$$u_t\left(x_i, t_{j+\frac{\Delta t}{2}}\right) = \frac{u(x_i, t_{j+1}) - u(x_i, t_j)}{\Delta t} + \mathcal{O}(\Delta t^2)$$
 (15.15)

and for spatial derivative

$$u_{xx}\left(x_{i}, t_{j+\frac{\Delta t}{2}}\right) = \frac{1}{2\Delta x^{2}}\left(u(x_{i-1}, t_{j+1}) - 2u(x_{i}, t_{j+1}) + u(x_{i+1}, t_{j+1}) + u(x_{i-1}, t_{j}) - 2u(x_{i}, t_{j}) + u(x_{i+1}, t_{j})\right) + \mathcal{O}(\Delta x^{2})$$

The Crank-Nicolson method in numerical stencil is illustrated as in the right figure.

In a similar fashion to the previous derivation, the difference equation for Crank-Nicolson method is

$$\frac{U_{i,j+1} - U_{i,j}}{\Delta t} = \frac{D}{2\Delta x^2} \left(U_{i-1,j+1} - 2U_{i,j+1} + U_{i+1,j+1} + U_{i-1,j} - 2U_{i,j} + U_{i+1,j} \right)$$

$$+ U_{i-1,j} - 2U_{i,j} + U_{i+1,j}$$
(15.17)

Multiplying both sides with Δt and substituting

$$r = \frac{D\Delta t}{2\Delta x^2}$$

and rearranging gives

$$-rU_{i-1,j+1} + (1+2r)U_{i,j+1} - rU_{i+1,j+1} = rU_{i-1,j} + (1-2r)U_{i,j} + rU_{i+1,j}$$
(15.18)

For diffusion equation with Dirichlet boundary conditions, using the grid as in slide 14, equation (15.18) can be represented in matrix-vector notation

$$\begin{bmatrix} 1+2r & -r & & & \\ -r & 1+2r & -r & & \\ & \ddots & \ddots & \ddots & \\ & & \ddots & \ddots & \ddots & \\ & & -r & 1+2r & -r \\ & & & -r & 1+2r \end{bmatrix} \begin{bmatrix} U_{1,j+1} \\ U_{2,j+1} \\ \vdots \\ U_{M-3,j+1} \\ U_{M-2,j+1} \end{bmatrix} = \begin{bmatrix} 1-2r & r & & & \\ r & 1-2r & r & \\ & \ddots & \ddots & \ddots & \\ & & \ddots & \ddots & \ddots & \\ & & & r & 1-2r & r \\ & & & r & 1-2r \end{bmatrix} \begin{bmatrix} U_{1,j} \\ U_{2,j} \\ \vdots \\ U_{M-3,j} \\ U_{M-2,j} \end{bmatrix}$$

$$+ \begin{bmatrix} rU_{0,j} + rU_{0,j+1} & & & \\ & 0 & & \\ & \vdots & & \\ & 0 & & \\ rU_{M-1,j} + rU_{M-1,j+1} & & \end{bmatrix}$$