Lab 6

Problem 1. Round-off errors

Problem 2. The logistic map: from order to chaos

The map x->lambda*x(1-x) is called the logistic map. We would like to study the sequences defined by x(k+1)=lambda*x(k)*(1-x(k)), for any natural k, when the initial value x(0) is given.

We will take different values from x(0) in the interval (0,1).

We will take different values for lambda in the inteval [1,4].

It can be proved very easy, that, in these situations, x(k) is in the interval (0,1] for any natural k.

lambda=1

> solve
$$(x*(1-x)=x,x)$$
; It has only one fixed point, 0.
0, 0 (2)

> x:=0.5; We set the initial value.

$$x := 0.5 \tag{3}$$

- > for i from 1 to 100 do x:=x*(1-x); f[i]:=x: od: We compute the first 100 terms of the sequence defined by x(k+1)=x(k)*(1-x(k)) when starting from x(0)=0.5. We do not want to see the values, but we asked Maple to save them in the vector f with 100 components.
- > points:=[[k,f[k]]\$k=1..100]:with (plots):pointplot (points, symbol=circle); The first 100 values of the sequence are seen on the vertical, represented as the rank k is increasing to the right. It seems that this sequence is monotonically decreasing to 0.

> It can be proved that, when lambda=1, for any initial value x(0) in the interval (0,1), the sequence converges to 0

lambda=2

> restart: We want to use the same letters to denote our variables, that is why we prefer to clear the memory.

> solve (2*x*(1-x)=x,x); It has two fixed points, 0 and 1/2.

$$0, \frac{1}{2}$$
 (5)

> x:=0.5; We set the initial value.

$$x := 0.5$$
 (6)

> for i from 1 to 100 do x:=2*x*(1-x); f[i]:=x: od: We compute the first 100 terms of the sequence defined by x(k+1)=2*x(k)*(1-x(k)) when starting from x(0)=0.5. We do not want to see the values, but we asked Maple to save them in the vector f with 100 components.

> points:=[[k,f[k]]\$k=1..100]:with(plots):pointplot(points, symbol=circle); Now 0.5 is a fixed point, hence the sequence that starts with 0.5 is constant.

> It can be proved that, when lambda = 2, for any initial value x(0) in the interval (0, 1), the sequence converges to 0.5

> for i from 1 to 100 do x:=3.1*x*(1-x); f[i]:=x: od:
> points:=[[k,f[k]]\$k=1..100]:with(plots):pointplot(points,symbol=circle); It seems that limit points of this new the sequence are the same as the limit points of the previous sequence.

It can be proved that, when lambda=3.1, for almost any initial value x(0) in the interval (0,1), the sequence has 2 convergent subsequences, whose limits do not depend on the initial value.

It can be proved that, when lambda=3.5, for almost any initial value x(0) in the interval (0,1), the sequence has 4 convergent subsequences, whose limits do not depend on the initial value.

It can be proved that, when lambda=3.55, for almost any initial value x(0) in the interval (0,1), the sequence has 8 convergent subsequences, whose limits do not depend on the initial value.


```
> x:=0.2;

x:=0.2


> for i from 1 to 200 do x:=3.6*x*(1-x); f[i]:=x: od:
```

> for 1 from 1 to 200 do x:=3.6*x*(1-x); f[i]:=x: od:
> points:=[[k,f[k]]\$k=1..200]:with(plots):pointplot(points,symbol=circle);

> for 1 from 1 to 200 do x:=3.8*x*(1-x); f[i]:=x: od:
> points:=[[k,f[k]]\$k=1..200]:with(plots):pointplot(points,symbol=circle);

x := 0.78; x := 0.78 (26)

> for i from 1 to 200 do x:=3.8*x*(1-x); f[i]:=x: od:
> points:=[[k,f[k]]\$k=1..200]:with(plots):pointplot(points,symbol=circle);

Problem 3: lambda=4 or Can we trust Maple?

```
> restart:

> x:=0.67; y:=0.67; z:=0.67; We take the same initial value for three sequences defined by the same formula (so, the same sequence, in fact!)

x:=0.67

y:=0.67

z:=0.67

z:=0.67

print(i,x,y,z); od:

1,0.8844,0.8844,0.8844

2,0.40894656,0.40894656,0.40894656

3,0.9668370844,0.9668370843,0.9668370843

4,0.1282525465,0.1282525471,0.128252547

5,0.4472153232,0.4472153251,0.4472153248

6,0.9888551116,0.9888551126,0.9888551121
```

```
7, 0.04408271944, 0.04408271593, 0.044082717
 8, 0.1685577332, 0.1685577203, 0.1685577242
 9, 0.5605840952, 0.5605840609, 0.5605840713
  10, 0.9853182696, 0.9853182860, 0.985318281
 11, 0.05786470876, 0.05786464510, 0.057864665
 12, 0.2180655370, 0.2180653118, 0.2180653822
 13, 0.6820518344, 0.6820513264, 0.6820514851
 14, 0.8674285184, 0.8674292580, 0.867429027
 15, 0.4599851356, 0.4599829615, 0.459983640
 16, 0.9935952424, 0.9935945465, 0.9935947637
 17, 0.02545494672, 0.02545769466, 0.025456837
18, 0.09922796964, 0.09923840176, 0.09923514580
 19, 0.3575271188, 0.3575605655, 0.3575501266
 20, 0.9188059124, 0.9188440300, 0.9188321340
 21, 0.2984064310, 0.2982787141, 0.298318574
 22, 0.8374401316, 0.8372340914, 0.8372984096
 23, 0.5445366304, 0.5450926701, 0.544919131
 24, 0.9920659544, 0.9918666046, 0.991929087
25, 0.03148438608, 0.03226897351, 0.032023093
 26, 0.1219724780, 0.1249107474, 0.1239904581
 27, 0.4283807704, 0.4372322103, 0.4344672976
 28, 0.9794827440, 0.9842408184, 0.9828218594
29, 0.08038519284, 0.06204331879, 0.067532208
 30, 0.2956936545, 0.2327757815, 0.2518864355
 31, 0.8330356688, 0.7143648682, 0.7537586364
 32, 0.5563489732, 0.8161908130, 0.742426218
 33, 0.9872991728, 0.6000934791, 0.764918115
 34, 0.05015806476, 0.9599251820, 0.719273569
 35, 0.1905689332, 0.1538753078, 0.807676408
 36, 0.6170096596, 0.5207907898, 0.621340912
  37, 0.9452349584, 0.9982709723, 0.941105532
38, 0.2070633273, 0.006904152853, 0.221703639
39, 0.6567524232, 0.02742594211, 0.6902045418
 40, 0.9017147112, 0.1066950392, 0.855288929
 (28)
```

> This is because the round — offerrors are different when using a different operations order and, more important, they are magnified due to the fact that the map $x \rightarrow 4 x (1 - x)$ is chaotic . Moreover, last year I obtained other values. Try yourself and compare what you obtained with the values above. The logisitic map is very well studied . There are books dedicated to this map. Ask Google about the logistic map and you can learn more interesting facts.

(a) Euler's method with step size h=0.1; (b) the improved Euler's method with step size h=0.1;

to find approximate values of the solution in the interval [0,1]. Compute and write in your notebooks the absolute value of the

difference between the correct value and the approximate one at x=0.5 and, respectively, x=1. Formulate a conclusion.

```
> restart:f:=(x,y)->2*x*y;sol4:=dsolve({diff(y(x),x)=f(x,y(x)),y(0)}
  =1}, {y(x)}); phi:=unapply(rhs(sol4),x);
 f := (x, y) \rightarrow 2 x y
 sol4 := v(x) = e^{x^2}
 (29)
> h:=0.1; x:=0; y:=1;
 h := 0.1
 x := 0
 v := 1
 (30)
> for i from 1 to 10 do y:=evalf(y+h*f(x,y)): x:=x+h: print(x,y,phi
 (x), abs(y-phi(x)); od:
 0.1, 1., 1.010050167, 0.010050167
 0.2, 1.02, 1.040810774, 0.020810774
 0.3, 1.0608, 1.094174284, 0.033374284
 0.4, 1.124448, 1.173510871, 0.049062871
 0.5, 1.21440384, 1.284025417, 0.069621577
 0.6, 1.335844224, 1.433329415, 0.097485191
 0.7, 1.496145531, 1.632316220, 0.136170689
 0.8, 1.705605905, 1.896480879, 0.190874974
 0.9, 1.978502850, 2.247907987, 0.269405137
 1.0, 2.334633363, 2.718281828, 0.383648465
 (31)
```

from above, the absolute value of the difference between the correct value and the approximate one at x=0.5 is 0.069621577,

while the absolute value of the difference between the correct value and the approximate one at x=1 is 0.383648465.

```
0.1, 1.010000000, 1.010050167, 0.000050167

0.2, 1.040704000, 1.040810774, 0.000106774

0.3, 1.093988045, 1.094174284, 0.000186239

0.4, 1.173192779, 1.173510871, 0.000318092

0.5, 1.283472900, 1.284025417, 0.000552517

0.6, 1.432355756, 1.433329415, 0.000973659

0.7, 1.630593792, 1.632316220, 0.001722428

0.8, 1.893445511, 1.896480879, 0.003035368

0.9, 2.242596863, 2.247907987, 0.005311124

1.0, 2.709057011, 2.718281828, 0.009224817
```

from above, the absolute value of the difference between the correct value and the approximate one at x=0.5 is 0.000552517,

while the absolute value of the difference between the correct value and the approximate one at x=1 is 0.009224817.

Conclusion: it seems that the improved Euler's method is better than the Euler's method. It also seems that the errors increase as x increases.

Problem 5. For the IVP $y'=x^2+y^2$, y(0)=0, apply both methods in the interval [0,2] with step size h= 0.1.

Use DEplot to represent the direction field of the differential equation and the graph of the solution of the IVP. Note that this is the graph of an approximate solution, which is found with a Runge-Kutta type numerical method.

For what reason are these results so different when you approach 2?

It seems that on the intervals [0, 1], or even [0, 1.5] the approximations are quite good!

> restart: with (DEtools): f:=(x,y)->y^2+x^2; dsolve({diff(y(x),x)=y(x)^2+x^2,y(0)=0});

$$f:=(x,y)\to y^2+x^2$$

$$0 x=0$$

$$y(x) = \begin{cases} \frac{1}{2} \left(\frac{3}{4}, \frac{1}{2}x^2\right) - \text{BesselY}\left(-\frac{3}{4}, \frac{1}{2}x^2\right) x \\ -\frac{1}{2} \left(\frac{1}{4}, \frac{1}{2}x^2\right) - \text{BesselY}\left(\frac{1}{4}, \frac{1}{2}x^2\right) x \end{cases} otherwise$$
(35)

> DEplot (diff (y(x), x) = f(x, y(x)), y(x), x=0...2, [[y(0)=0]], y=0...100); It seems that y(2) is greater than 100.

> DEplot(diff(y(x),x)=f(x,y(x)),y(x),x=0..1,[[y(0)=0]],y=0..0.4); It seems that y(1) is around 0.35.


```
1.3, 0.7111529972
 1.4, 0.9307268557
 1.5, 1.213352104
 1.6, 1.585574437
 1.7, 2.092979066
 1.8, 2.820035203
 1.9, 3.939295058
 2.0, 5.852099613
 (37)
> h:=0.1; x:=0; y:=0;
 h := 0.1
 x := 0
 v := 0
 (38)
> for i from 1 to 20 do y:=y+h/2*f(x,y)+h/2*f(x+h,y+h*f(x,y)): x:=
  x+h: print(x,y); od: This method gives that y(1) is 0.3518301326, and y(2) is
  23.42048639.
 0.1, 0.0005000000000
 0.2, 0.003000125004
 0.3, 0.009503025760
 0.4, 0.02202467595
 0.5, 0.04262140864
 0.6, 0.07344210066
 0.7, 0.1168165840
 0.8, 0.1753963673
 0.9, 0.2523742135
 1.0, 0.3518301326
 1.1, 0.4792938348
 1.2, 0.6427029949
 1.3, 0.8541363558
 1.4, 1.133184603
 1.5, 1.514119178
 1.6, 2.062972003
 1.7, 2.924894430
 1.8, 4.487143656
 1.9, 8.165117641
 2.0, 23.42048639
 (39)
```

So, we obtain for y(1) the values 0.2925421046 (Euler's method), 0.3518301326 (improved Euler's method), around 0.35 (the method behind DEplot).

Also, we obtain for y(2) the values 5.852099613 (Euler's method), 23.42048639 (improved Euler's method), greater than 100 (the method behind DEplot).

We mention that the Runge-Kutta method behind DEplot is more advanced than the other two. If we look at the direction field and at the approximate graph plotted with DEplot, we see just before the value x=2, a sudden change of direction to the left with almost 90 degrees. This is a very difficult manoeuvre for the first two methods when using the stepsize h=0.1 (maybe it is not small enough). You can try with

a smaller stepsize.

Problem 6. For the IVP y'=-250y, y(0)=1, apply both methods in the interval [0,1] with step size h=0.1. Compare the approximate values of the solution with the exact one. Write the error in each case in your notebook. Have you ever seen such a huge error?

```
> restart; f:=(x,y) \rightarrow -250*y; sol6:=dsolve({diff(y(x),x)=f(x,y(x)),y}
 (0)=1}); phi:=unapply(rhs(sol6),x);
 f := (x, y) \rightarrow -250 y
 sol6 := y(x) = e^{-250x}
 \phi := x \rightarrow e^{-250x}
 (40)
> h:=0.1; x:=0; y:=1;
 h := 0.1
 x := 0
 y := 1
 (41)
> for i from 1 to 10 do y:=y+h/2*f(x,y)+h/2*f(x+h,y+h*f(x,y)): x:=
 x+h: print(x,y,phi(x),abs(y-phi(x))); od: The errors are on the last column.
 0.1, 288.5000000, 1.388794386 \, 10^{-11}, 288.5000000
 0.2, 83232.25000, 1.928749848 10<sup>-22</sup>, 83232.25000
 0.3, 2.401250412 \, 10^7, 2.678636962 \, 10^{-33}, 2.401250412 \, 10^7
 0.4, 6.927607438 \ 10^9, 3.720075976 \ 10^{-44}, 6.927607438 \ 10^9
 0.5, 1.998614746 \ 10^{12}, 5.166420633 \ 10^{-55}, 1.998614746 \ 10^{12}
 0.6, 5.766003544 \ 10^{14}, 7.175095973 \ 10^{-66}, 5.766003544 \ 10^{14}
 0.7, 1.663492023 \ 10^{17}, 9.964733010 \ 10^{-77}, 1.663492023 \ 10^{17}
 0.8, 4.799174487 \ 10^{19}, 1.383896527 \ 10^{-87}, 4.799174487 \ 10^{19}
 0.9, 1.384561839 \, 10^{22}, 1.921947728 \, 10^{-98}, 1.384561839 \, 10^{22}
 1.0, 3.994460906 \, 10^{24}, 2.669190216 \, 10^{-109}, 3.994460906 \, 10^{24}
 (42)
 3.994460906 \cdot 10^{24}
 (43)
  evalf(abs(y-exp(-250)));
 3.994460906 \cdot 10^{24}
 (44)
> h:=0.0000001; x:=0; y:=1;
 h := 1.10^{-7}
 x := 0
 (45)
 v := 1
  for i from 1 to 10<sup>7</sup> do y:=y+h/2*f(x,y)+h/2*f(x+h,y+h*f(x,y)):
 x := x+h : od:
 2.669190520 10<sup>-109</sup>
 (46)
> evalf(abs(y-exp(-250)));
 (47)
```

3.04 10⁻¹¹⁶ **(47)**

3.04 10^{-116} Conclusion: the stepsize must be adapted to each problem. In this case, the error in x=1 when using the stepsize h=0.1 is 3.994460906 $\cdot 10^{24}$ while when using the stepsize h= $10^{(-7)}$, is 3.04 $\cdot 10^{-116}$