Introdução à Física Computacional

Prof. Gerson – UFU – 2019

Atendimento:

- → Sala 1A225
- → Email: gersonjferreira@ufu.br
- → Webpage: http://gjferreira.wordpress.com
- → Horário: sextas-feiras 16:00 16:50

Ordinary differential equations

→ initial value problems

Example: free fall and terminal velocity

Forces:

- → gravity
- \rightarrow drag

$$F = mg - bv^2$$

Applying Newton's 2nd law:

$$\frac{\partial v}{\partial t} = g - \gamma v^2$$

+ initial condition: v(0) = 0

Terminal velocity:

$$v = \sqrt{g/\gamma}$$

Full solution:

$$v(t) = \sqrt{\frac{g}{\gamma}} \tanh\left[\sqrt{g\gamma}t\right]$$

Ordinary differential equations

- → How to solve it numerically?
- 1) Euler's method → the "worst"... but very intuitive method

Problem prototype:
$$\frac{dy}{dt} = f(t,y) \stackrel{\rightarrow}{\rightarrow} \text{y} = \text{y(t)}$$
 is the unknown function $f(t,y)$ is a given function that defines the problem

Taylor expansion of y(t + Δt) for $\Delta t \rightarrow 0$

$$y(t + \Delta t) \approx y(t) + \Delta t \ y'(t) + \frac{\Delta t^2}{2} y''(t) + \cdots$$

$$y(t + \Delta t) \approx y(t) + \Delta t \ y'(t) + \mathcal{O}(\Delta t^2)$$

$$y'(t)pprox rac{y(t+\Delta t)-y(t)}{\Delta t}+\mathcal{O}(\Delta t)$$
 Replace the derivative by its forward finite differences steri

forward finite differences stencil

1) The Euler method – how to apply

Given the problem

... and the initial condition

$$\frac{dy}{dt} = f(t, y)$$

$$y(0) = y_0$$

Apply Euler's recursion successively

$$y(t + \Delta t) \approx y(t) + \Delta t \ f(t, y(t))$$

initial condition $o y(0) = y_0$

From t=0 to
$$\Delta$$
t $\rightarrow y(\Delta t) \approx y(0) + \Delta t \ f(0,y(0))$

From t=
$$\Delta t$$
 to 2 Δt \rightarrow $y(2\Delta t) \approx y(\Delta t) + \Delta t \; f(\Delta t, y(\Delta t))$

From t=2
$$\Delta t$$
 to 3 Δt \rightarrow $y(3 \Delta t) \approx y(2 \Delta t) + \Delta t \; f(2 \Delta t, y(2 \Delta t))$

. . .

Plot the data:

t	y(t)
0	\mathbf{y}_{0}
Δt	y ₁
2∆t	y ₂
3∆t	y ₃

2) The Runge-Kutta methods

- → Derivation of the RK2 method on my book
- → Derivation of the RK4 method on Numerical Calculus books

It's a "simple" variation of Euler's recursion

Problem prototype:
$$\frac{dy}{dt} = f(t,y) \xrightarrow{\rightarrow} y = y(t)$$
 is the unknown function $f(t,y)$ is a given function that defines the problem

Jumping from $t = n \Delta t \rightarrow t = (n+1) \Delta t$

$$egin{aligned} & m{k}_1 = m{f}(m{y}_n, t_n), \ & m{k}_2 = m{f}\Big(m{y}_n + rac{ au}{2}m{k}_1, t_n + rac{ au}{2}\Big), \ & m{k}_3 = m{f}\Big(m{y}_n + rac{ au}{2}m{k}_2, t_n + rac{ au}{2}\Big), \ & m{k}_4 = m{f}\Big(m{y}_n + au m{k}_3, t_n + au\Big), \ & m{y}_{n+1} = m{y}_n + rac{ au}{6}\Big(m{k}_1 + 2m{k}_2 + 2m{k}_3 + m{k}_4\Big). \end{aligned}$$

Higher precision:

- → while Euler's is a 2nd order method
- → RK4 is a 4th order method
- Consequently, the time step

Δt on RK4 can be larger than in Euler

Pendulum: reduction of order

The 2nd order oscillator equation → can be solved using Verlet's method, but let's try it with Euler and RK4 first

$$\frac{d^2x}{dt^2} = a(t,x)$$

Pendulum
$$\rightarrow a(t,x) = -\omega^2 \sin(x)$$

initial conditions:

$$x(0) = x_0$$
 $v(0) = v_0$

Reduction of order

$$\vec{y}(t) = egin{pmatrix} x(t) \\ v(t) \end{pmatrix}$$
 — $\boxed{\frac{d\vec{y}}{dt} = \vec{f}(t, \vec{y})}$ Now it has the form of our productions ... but now with vectors

Now it has the form of our prototype

with
$$v(t) = \frac{dx}{dt}$$

and
$$\vec{y}(0) = \begin{pmatrix} x_0 \\ v_0 \end{pmatrix}$$

$$\vec{f}(t, \vec{y}) = \begin{pmatrix} v \\ a(t, x) \end{pmatrix} = \begin{pmatrix} y_1 \\ a(t, y_0) \end{pmatrix}$$

Written in terms of the components of y

Your code is good... but better use scipy!!!

→ the python way... always use a library!

SciPy has methods that implement the adaptive RK4.5

- → solves using RK4
- → uses RK5 to check the error and define the optimal time step
- → scipy.integrate.solve_ivp [link]

Read the docs... check the examples... try to implement the pendulum ... and plot the results.

Tip: consider large initial angles $\rightarrow x_0 = 0.98\pi$, and $v_0 = 0$

Later, change the acceleration to consider damping:

$$a(t, x, v) = -\omega^2 \sin(x) - \gamma v$$