Chapter 6 Numerical Methods for Partial Differential Equations

Lecture 1:
Finite-difference
method for elliptic
equations

Introduction

A partial differential equation (PDE) is an equation that involves an unknown function and its partial derivatives.

Example: Heat equation

$$\frac{\partial u(x, y, z, t)}{\partial t} = \alpha \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} \right)$$

$$\alpha = \frac{K}{\rho C}$$
: thermal diffusivity (cm²/s)

 ρ : density of the material (g/cm³)

C: heat capacity of the material $[\operatorname{cal}/(\operatorname{g}^{\square}C)]$

K: thermal conductivity [cal/(s \square cm \square ⁰C)]

 $u = \text{temperature } ({}^{\circ}C) \text{ in a body at point } (x, y, z), \text{ time } t \text{ (s)}$

Laplace Equation

$$\frac{\partial^2 u(x, y, z)}{\partial x^2} + \frac{\partial^2 u(x, y, z)}{\partial y^2} + \frac{\partial^2 u(x, y, z)}{\partial z^2} = 0$$

Used to describe the steady state distribution of heat in a body.

Also used to describe the steady state distribution of electrical charge in a body.

Wave Equation

$$\frac{\partial^2 u(x, y, z, t)}{\partial t^2} = c^2 \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} \right)$$

It describes the displacement at time t of a particle having coordinates (x,y,z).

The constant c represents the propagation speed of the wave.

The Black-Scholes equation

In <u>mathematical finance</u>, Black-Scholes equation is

$$\frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2} + rS \frac{\partial V}{\partial S} - rV = 0$$

where V is the price of the option as a function of stock price S and time t, r is the risk-free interest rate, and σ is the volatility of the stock

Finite-difference methods in this lecture can be applied to this model

Linear Second Order PDEs

A PDE is said to be *linear* if it is linear in the unknown function and all its derivatives

Because of their widespread application, our treatment of PDEs will focus on linear, secondorder equations of two-independent variables

$$A u_{xx} + B u_{xy} + C u_{yy} + D(x, y, u, u_x, u_y) = 0,$$

where A, B, and C are functions of x and y

Linear Second Order PDEs Classification

A second order linear PDE (2-independent variables)

$$A u_{xx} + B u_{xy} + C u_{yy} + D(x, y, u, u_x, u_y) = 0,$$

is classified based on $(B^2 - 4AC)$ as follows:

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

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

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

Poisson Equation Boundary Conditions

Let $\Omega \subset \mathbb{R}^2$ be a planar domain, and denote its boundary by $\partial \Omega$. The boundary value problem

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = f(x, y), \quad (x, y) \in \Omega$$
$$u = g(x, y), \quad (x, y) \in \partial \Omega$$

is called a Dirichlet problem because the value of u is specified on the boundary. For simplicity we will assume that $\Omega = (0,a) \times (0,b)$ and therefore

$$\partial \Omega = \{ (x, y) : 0 \le x \le a, y = 0, b \text{ or } 0 \le y \le b, x = 0, a \}$$

Finite Difference Grid

 Ω is divided into m equal parts along x-axis and n parts along y-axis

- boundary points
- interior points

Coordinates of mesh (grid) points: (x_i, y_i) ,

where
$$x_i = i\Delta x$$
, $y_j = j\Delta y$, $0 \le i \le m$, $0 \le j \le n$

Step sizes:
$$\Delta x = \frac{a}{m}$$
, $\Delta y = \frac{b}{n}$

Finite Difference Approximation

We approximate the PDE by CDA of 2nd derivatives:

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = f(x, y), \quad (x, y) = (x_i, y_j)$$

$$\frac{u(x_{i+1}, y_j) - 2u(x_i, y_j) + u(x_{i-1}, y_j)}{\left(\Delta x\right)^2} + \frac{u(x_i, y_{j+1}) - 2u(x_i, y_j) + u(x_i, y_{j-1})}{\left(\Delta y\right)^2} \approx f_{ij}$$

Notations:

$$f_{ij} = f(x_i, y_j)$$
$$u_{i,j} \approx u(x_i, y_j)$$

For boundary points

$$u(x_i, y_j) = g(x_i, y_j)$$

Finite Difference Approximation

We approximate $u(x_i, y_j)$ by the solutions $u_{i,j}$ of

$$\frac{u_{i+1,j} - 2u_{i,j} + u_{i-1,j}}{(\Delta x)^2} + \frac{u_{i,j+1} - 2u_{i,j} + u_{i,j-1}}{(\Delta y)^2} = f_{i,j}$$

$$1 \le i \le m-1, \quad 1 \le j \le m-1$$

Where, at every boundary point, we define

$$u_{i,j} = g(x_i, y_j)$$

Finite Difference Approximation

If we choose $\Delta x = \Delta y = h$

$$u_{i+1,j} + u_{i-1,j} + u_{i,j+1} + u_{i,j-1} - 4u_{i,j} = h^2 f_{i,j}$$

$$1 \le i \le m-1, \quad 1 \le j \le m-1$$

2D Laplace Equation

$$\frac{\partial^2 T(x,y)}{\partial x^2} + \frac{\partial^2 T(x,y)}{\partial y^2} = 0$$

It represents heat distribution over a body occupying a planar region without heat source

Take $\Delta x = \Delta y = h$ for discretizing the PDE and the region

2D Laplace equation Solution Technique

$$\Delta x = \Delta y = h$$

$$T_{i+1,j} + T_{i-1,j} + T_{i,j+1} + T_{i,j-1} - 4T_{i,j} = 0$$

Example 1

It is required to determine the steady state temperature at all points of a heated square sheet of metal. The edges of the sheet are kept at a constant temperature: 100, 50, 0, and 75 degrees.

Example 1 To be determined

MAFE208IU-L14

Known

First Equation

To be determined

$$T_{21} + T_{01} + T_{12} + T_{10} - 4T_{11} = 0$$

$$T_{21} + 75 + T_{12} + 0 - 4T_{11} = 0$$

$$4T_{11} - T_{21} - T_{12} = 75$$

Known

Second Equation To be determined

$$T_{31} + T_{11} + T_{22} + T_{20} - 4T_{21} = 0$$

$$T_{31} + T_{11} + T_{22} + 0 - 4T_{21} = 0$$

$$-T_{11} + 4T_{21} - T_{31} - T_{22} = 0$$

Full system:

$$\begin{pmatrix} 4 & -1 & 0 & -1 & 0 & 0 & 0 & 0 & 0 \\ -1 & 4 & -1 & 0 & -1 & 0 & 0 & 0 & 0 & 0 \\ 0 & -1 & 4 & 0 & 0 & -1 & 0 & 0 & 0 & 0 \\ -1 & 0 & 0 & 4 & -1 & 0 & -1 & 0 & 0 & 0 \\ 0 & -1 & 0 & -1 & 4 & -1 & 0 & -1 & 0 & 0 \\ 0 & 0 & -1 & 0 & -1 & 4 & 0 & 0 & -1 \\ 0 & 0 & 0 & -1 & 0 & 0 & 4 & -1 & 0 \\ 0 & 0 & 0 & 0 & -1 & 0 & -1 & 4 & -1 \\ 0 & 0 & 0 & 0 & 0 & -1 & 0 & -1 & 4 & 0 \\ \end{pmatrix} \begin{bmatrix} T_{11} \\ T_{21} \\ T_{31} \\ T_{12} \\ T_{12} \\ T_{22} \\ T_{32} \\ T_{33} \\ T_{23} \\ T_{33} \end{bmatrix} \begin{bmatrix} 75 \\ 0 \\ 50 \\ 175 \\ 100 \\ 150 \end{bmatrix}$$

$$T_{11} = 43.00061$$
 $T_{21} = 33.29755$ $T_{31} = 33.88506$ $T_{12} = 63.21152$ $T_{22} = 56.11238$ $T_{32} = 52.33999$ $T_{13} = 78.58718$ $T_{23} = 76.06402$ $T_{33} = 69.71050$

Example 2

Use a finite-difference method with $\Delta x = \Delta y = 1/2$ to compute Approximate values of solution of the boundary-value problem

Solution

$$u_{i+1,j} + u_{i-1,j} + u_{i,j+1} + u_{i,j-1} - 4u_{i,j} = h^2 f_{i,j} = 1$$

 $x_i = 1/2, y_j = j/2, 1 \le i \le 2, 1 \le j \le 4$

Set $u_1 = u_{11}$, $u_2 = u_{12}$, $u_3 = u_{13}$

$$1/4+1/4+1/4+u_{2}-4u_{1}=1$$

$$-4u_{1}+u_{2}=1/4 (1)$$

$$0+1+u_{3}+u_{1}-4u_{2}=1$$

$$u_{1}-4u_{2}+u_{3}=0 (2)$$

$$1/4+9/4+9/4+u_{2}-4u_{3}=1$$

$$u_{2}-4u_{3}=-15/4 (3)$$

From (1), (2) and (3): Au=b $(u_1,u_2,u_3) = (0,1/4,1)$ Exact values u = (0,1/4,1)errors = 0

Exercise

Approximate solution of the elliptic equation

$$\frac{\partial^2 u(x,y)}{\partial x^2} + \frac{\partial^2 u(x,y)}{\partial y^2} = (x^2 + y^2)e^{xy}, \qquad 0 < x < 2, \ 0 < y < 1$$

with boundary conditions

$$u(0, y) = 1,$$
 $u(2, y) = e^{2y},$ $0 \le y \le 1$

$$u(x,0) = 1$$
, $u(x,1) = e^x$, $0 \le x \le 2$

with $\Delta x = \Delta y = 1/2$ and find the error. Exact solution:

$$u(x, y) = e^{xy}$$

Exercise 2

Using $\Delta x = \Delta y = 1/3$, find approximate solution of the boundary value problem

$$u_{xx} + u_{yy} = 6 + e^x$$
, $0 < x < 1$, $0 < y < 1$
 $u(0, y) = 2y^2 + 1$, $u(1, y) = 2y^2 + e^x + 1$, $0 \le y \le 1$
 $u(x, 0) = x^2 + e^x$, $u(x, 1) = x^2 + e^x + 2$, $0 \le x \le 1$

Find the error given exact solution:

$$u(x, y) = x^2 + 2y^2 + e^x$$

 $u_{i+1,j} + u_{i-1,j} + u_{i,j+1} + u_{i,j-1} - 4u_{i,j} = h^2 f_{i,j}$

Exercise 3

Using $\Delta x = \Delta y = 1/3$, find approximate solution of the boundary value problem

$$u_{xx} + u_{yy} - u_x = 6 - 2x$$
, $0 < x < 1$, $0 < y < 1$
 $u(0, y) = 2y^2 + 1$, $u(1, y) = 2y^2 + e + 1$, $0 \le y \le 1$
 $u(x, 0) = x^2 + e^x$, $u(x, 1) = x^2 + e^x + 2$, $0 \le x \le 1$

Find the error given exact solution:

$$u(x, y) = x^2 + 2y^2 + e^x$$

Homework Chapter 6

 $\overline{(m-2)(n-2)}$ is the two last digits of your student ID number

Problem 1: Approximate solution of the elliptic equation

$$\frac{\partial^2 u(x,y)}{\partial x^2} + \frac{\partial^2 u(x,y)}{\partial y^2} = (mx^2 + ny^2)e^{xy}, \qquad 0 < x < 2, \ 0 < y < 1$$

with boundary conditions

$$u(0, y) = m, \quad u(2, y) = e^{2y}, \quad 0 \le y \le 1$$

$$u(x,0) = n$$
, $u(x,1) = e^x$, $0 \le x \le 2$

with $\Delta x=2/3$, $\Delta y=1/3$ and find the error.

Homework Chapter 6

Problem 2: Approximate solution of the heat equation

$$\frac{\partial u(x,t)}{\partial t} = \frac{m}{5n} \frac{\partial^2 u(x,t)}{\partial x^2} \qquad 0 < x < 1, \quad t > 0$$

with boundary conditions

$$u(0,t) = u(1,t) = 0, t > 0$$

and initial condition

$$u(x,0) = 2\sin(2\pi x), \qquad 0 \le x \le 1$$

at the time t=0.1 and t=0.2 with Δx =0.2, Δt =0.1 using

- a) explicit method and
- b) implicit Crank-Nicholson method

Homework Chapter 6: Problem 3

Determine the steady state temperature at all points of a heated sheet of metal. The edges of the sheet are kept at a constant temperature: 300, 150, 100, and 0 degrees as in Figure below.

The sheet is divided to 5X5 grids.

100

Deadline: 2 weeks

MAFE208IU-L14