MÉTHODES NUMÉRIQUES DE RÉSOLUTION D'ÉQUATIONS DIFFÉRENTIELLES

1 Motivation

1.1 Quelques exemples de problèmes différentiels

Modèle malthusien de croissance de population

Modélisation de l'évolution d'une population "fermée"

- -P(t): taille de la population à l'instant t t
- -P'(t): variations de la taille de la population
- On suppose que les nombres de naissances et de décès sont proportionnels à la taille de la population, avec un taux de natalité α et un taux de mortalité β .

$$P'(t) = \alpha P(t) - \beta P(t) = (\alpha - \beta)P(t)$$

- Taille initiale de la population : $P(t_0) = P_0$

Solution

$$P(t) = P_0 \exp((\alpha - \beta)(t - t_0)).$$

Modèle dit "de croissance logistique"

Ajout d'un terme de compétition entre les individus

$$\begin{cases} P'(t) = aP(t) - bP(t)^2 \\ P(0) = P_0 \end{cases}$$

→ Equation différentielle non linéaire

Calcul de la solution par séparation des variables

$$\frac{P'(t)}{aP(t) - bP(t)^2} = 1$$

$$\frac{1}{aP - bP^2} = \frac{1/a}{P} + \frac{b/a}{a - bP} \Longrightarrow \frac{P'}{aP - bP^2} = \frac{1}{a} \left(\frac{P'}{P} + \frac{bP'}{a - bP}\right)$$

$$\int \frac{P'}{P} = \left[\ln|P|\right] \text{ et } \int \frac{bP'}{a - bP} = \left[-\ln|a - bP|\right]$$

Solution obtenue

$$P(t) = \frac{aP_0}{bP_0 + (a - bP_0)e^{-a(t - t_0)}}$$

Pendule pesant non amorti

- Pendule de masse m, suspendu en O
- Fil (OM) non pesant et de longueur l.

 $\theta(t)$: position par rapport à la position d'équilibre (angle signé).

Mouvement du pendule gouverné par la

loi fondamentale de la dynamique.

Equation du mouvement :

 $\theta(t)$ est solution du problème différentiel :

$$\begin{cases} \theta''(t) = -\frac{g}{l}\sin(\theta(t)) \\ \theta(0) = \theta_0, \quad \theta'(0) = 0 \text{ (par exemple)} \end{cases}$$

→ équation différentielle d'ordre 2 non linéaire

Pendule pesant non amorti: transformation

 $\theta(t)$ est solution du problème différentiel :

$$\left\{ \begin{array}{l} \theta^{\prime\prime}(t)=-\omega^2\sin(\theta(t))\\ \\ \theta(0)=\theta_0,\quad \theta^\prime(0)=0 \text{ par exemple} \end{array} \right.$$

Posons :
$$x(t) = \theta(t)$$
, $y(t) = \theta'(t)$ et $Y(t) = \begin{pmatrix} x(t) \\ y(t) \end{pmatrix}$.

On a alors

$$Y'(t) = \begin{pmatrix} x'(t) \\ y'(t) \end{pmatrix} = \begin{pmatrix} \theta'(t) \\ \theta''(t) \end{pmatrix} = \begin{pmatrix} \theta'(t) \\ -\omega^2 \sin(\theta(t)) \end{pmatrix} = \begin{pmatrix} y(t) \\ -\omega^2 \sin(x(t)) \end{pmatrix}.$$

Pendule pesant non amorti: transformation

 $Y(t) = \begin{pmatrix} \theta(t) \\ \theta'(t) \end{pmatrix}$ est solution du problème différentiel :

$$\left\{ \begin{array}{l} Y'(t) = F(t, Y(t)) \\ Y(0) = Y_0 \end{array} \right.$$

avec

$$F\left(t, \left(\begin{array}{c} x \\ y \end{array}\right)\right) = \left(\begin{array}{c} y \\ -\omega^2 \sin(x) \end{array}\right)$$

et

$$Y_0 = \left(\begin{array}{c} \theta_0 \\ 0 \end{array}\right).$$

1.2 Forme générale d'une équation différentielle

Equation différentielle, problème de Cauchy

- On s'intéresse aux équations différentielles du premier ordre de la forme

$$y'(t) = F(t, y(t))$$

avec $F: I \times \mathbb{R}^p \to \mathbb{R}^p$ (I, intervalle de \mathbb{R}) une fonction continue.

- Si p > 1, il s'agit en pratique d'un système différentiel.
- Le problème avec condition initiale est appelé problème de Cauchy :

$$\begin{cases} y'(t) = F(t, y(t)) \\ y(t_0) = y_0, \ t_0 \in I, \ y_0 \in \mathbb{R}^p \ , \end{cases}$$

Notion de solution

Problème de Cauchy

$$\begin{cases} y'(t) = F(t, y(t)) \\ y(t_0) = y_0, \ t_0 \in I, \ y_0 \in \mathbb{R}^p \ , \end{cases}$$

Solution

Une solution du problème de Cauchy est la donnée d'un intervalle \tilde{I} et d'une fonction $\varphi \in \mathcal{C}^1(\tilde{I}, \mathbb{R}^p)$ tels que

$$-t_0 \in \tilde{I}, \ \tilde{I} \subset I,$$

$$-\varphi'(t) = F(t, \varphi(t)) \ \forall t \in \tilde{I},$$

$$-\varphi(t_0) = y_0.$$

Remarque

On utilise souvent la même notation pour l'inconnue dans l'équation y et la solution φ , notée y...

Un résultat théorique fondamental

Le théorème de Cauchy-Lipschitz

Théorème

Considérons le problème de Cauchy:

(*)
$$\begin{cases} y'(t) = F(t, y(t)) \\ y(t_0) = y_0, \ t_0 \in I, \ y_0 \in \mathbb{R}^p \end{cases}$$

- avec $F:(t,y)\in I\times\mathbb{R}^p\to F(t,y)\in\mathbb{R}^p$. Supposons que -F est continue sur $I\times\mathbb{R}^p$, -F est lipschitzienne en y, uniformément en t:

$$\forall t \in I, \ \forall y_1, y_2 \in \mathcal{V}_{\mathbb{R}^p}(y_0) \ ||F(t, y_1) - F(t, y_2)|| \le L \ ||y_1 - y_2||.$$

Alors, le problème de Cauchy (*) possède une unique solution. Cette solution est définie sur un intervalle contenant t_0 .

Et le calcul effectif de la solution?

– Modèle malthusien : OK

équa diff linéaire d'ordre 1 à coeffs constants

- Modèle de croissance logistique : OK

équa diff d'ordre 1, non linéaire mais à variables séparables

- Pendule pesant?

$$\left\{ \begin{array}{l} Y'(t) = F(t,Y(t)) \\ Y(0) = Y_0 \end{array} \right. \quad \text{avec} \qquad F(t,\left(\begin{array}{c} x \\ y \end{array} \right)) = \left(\begin{array}{c} y \\ -\omega^2 \sin(x) \end{array} \right),$$

- \implies Il s'agit d'un système différentiel $2\times 2.$
- Le système est bien d'ordre 1... mais il est non linéaire.

Calcul numérique d'une solution approchée

Pas d'expression explicite de la solution $\downarrow \downarrow$ Calcul numérique d'une solution approchée

2 Mise au point de méthodes numériques et convergence

2.1 Principe

But

On suppose que le problème de Cauchy

$$\begin{cases} y'(t) = F(t, y(t)) \\ y(t_0) = y_0, \ t_0 \in \mathbb{R}, \ y_0 \in \mathbb{R}^p \ , \end{cases}$$

admet une unique solution y définie sur $I = [t_0, t_0 + T]$.

Subdivision de l'intervalle de temps

$$t_0 \quad t_1 \qquad t_n \quad t_{n+1} \qquad \qquad t_N = t_0 + T$$

$$\Delta t_n = t_{n+1} - t_n, \quad \Delta t = \max_{0 \le n \le N} \Delta t_n.$$

L'objectif est de calculer des valeurs $(Y_n)_{0 \le n \le N}$, qui soient de "bonnes" approximations de $(y(t_n))_{0 \le n \le N}$.

Lien avec l'intégration numérique

Intégration de l'équation

$$\int_{t_n}^{t_{n+1}} y'(t) = F(t, y(t))$$

$$y(t_{n+1}) - y(t_n) = \int_{t_n}^{t_{n+1}} F(t, y(t)) dt$$

Approximation

$$-y(t_{n+1})-y(t_n) \longrightarrow Y_{n+1}-Y_n$$

$$-\int_{t}^{t_{n+1}} F(t,y(t))dt$$
 \rightarrow Formule de quadrature :

$$RAG \approx (t_{n+1} - t_n)F(t_n, y(t_n))$$

RAD
$$\approx (t_{n+1} - t_n) F(t_{n+1}, y(t_{n+1}))$$

Trapèzes
$$\approx (t_{n+1} - t_n) \frac{F(t_n, y(t_n)) + F(t_{n+1}, y(t_{n+1}))}{2}$$

Méthodes numériques correspondantes

Méthode d'Euler explicite

→ schéma explicite

$$\begin{cases} Y_{n+1} = Y_n + (t_{n+1} - t_n)F(t_n, Y_n) \\ Y_0 = y_0 \end{cases}$$

Méthode d'Euler implicite

→ schéma implicite

$$\begin{cases} Y_{n+1} = Y_n + (t_{n+1} - t_n)F(t_{n+1}, Y_{n+1}) \\ Y_0 = y_0 \end{cases}$$

Méthode de Crank-Nicolson

→ schéma implicite

$$\begin{cases} Y_{n+1} = Y_n + (t_{n+1} - t_n) \frac{F(t_n, Y_n) + F(t_{n+1}, Y_{n+1})}{2} \\ Y_0 = y_0 \end{cases}$$

2.2 Notion de convergence

Introduction des notions d'erreur locale/erreur globale

- -y(t) solution exacte de l'équation différentielle,
- $-(Y_n)_{0 \le n \le N}$ valeurs données par le schéma numérique
 - $\rightarrow y_{app}$ reconstruction d'une solution approchée affine par mx

Erreur locale $e_n = y(t_n) - Y_n$

Erreur globale $\mathcal{E}(\Delta t) = \max_{0 \le n \le N} |e_n|$ ($\underline{\bigwedge}: N$ dépend de Δt)

Définition de la convergence

La méthode numérique est dite convergente si

$$\mathcal{E}(\Delta t) = \max_{0 \le n \le N} |e_n| \longrightarrow 0$$
$$\Delta t \to 0$$

2.3 Convergence de la méthode d'Euler explicite

Erreur de consistance

Problème de Cauchy

Méthode d'Euler explicite

$$\begin{cases} y'(t) = F(t, y(t)) \\ y(t_0) = y_0 \end{cases}$$

$$\left\{ \begin{array}{l} Y_{n+1} = Y_n + \Delta t F(t_n, Y_n) \\ Y_0 = y_0 \end{array} \right.$$

 \rightarrow solution exacte: y

 \rightarrow schéma numérique : (Y_n)

Définition

L'erreur de consistance (locale) à l'instant n est définie comme l'erreur commise par la solution exacte dans le schéma numérique :

$$\varepsilon_n = y(t_{n+1}) - y(t_n) - \Delta t F(t_n, y(t_n)).$$

Estimation de l'erreur de consistance

Problème de Cauchy

Méthode d'Euler explicite

$$\begin{cases} y'(t) = F(t, y(t)) \\ y(t_0) = y_0 \end{cases}$$

$$\begin{cases} Y_{n+1} = Y_n + \Delta t F(t_n, Y_n) \\ Y_0 = y_0 \end{cases}$$

 \longrightarrow on suppose que la solution exacte vérifie $y \in \mathcal{C}^2(\underbrace{[t_0,t_0+T]},\mathbb{R})$

$$\varepsilon_n = y(t_{n+1}) - y(t_n) - \Delta t F(t_n, y(t_n))$$

Mais,

$$-y(t_{n+1}) = y(t_n) + \Delta t y'(t_n) + \frac{\Delta t^2}{2} y''(\xi_n) -y'(t_n) = F(t_n, y(t_n))$$

D'où.

$$\varepsilon_n = \frac{\Delta t^2}{2} y''(\xi_n).$$

Majoration de l'erreur de consistance

$$\varepsilon_n = \frac{\Delta t^2}{2} y''(\xi_n).$$

Majoration

$$M_2 = \sup_{[t_0, t_0 + T]} |y''(t)| \Longrightarrow |\varepsilon_n| \le \frac{M_2}{2} \Delta t^2.$$

Remarque : lien entre y'' and F

$$\begin{split} y'(t) &= F(t, y(t)), \\ y''(t) &= \frac{\partial F}{\partial t}(t, y(t)) &+ \frac{\partial F}{\partial y}(t, y(t))y'(t) \\ &= \frac{\partial F}{\partial t}(t, y(t)) &+ \frac{\partial F}{\partial y}(t, y(t))F(t, y(t)). \end{split}$$

Erreur due au schéma numérique

- La solution exacte et le schéma numérique vérifient :

$$y(t_{n+1}) = y(t_n) + \Delta t \ F(t_n, y(t_n)) + \varepsilon_n$$

$$Y_{n+1} = Y_n + \Delta t \ F(t_n, Y_n)$$

– Alors, comme $e_n = y(t_n) - Y_n$, on obtient

$$e_{n+1} = e_n + \Delta t \big(F(t_n, y(t_n)) - F(t_n, Y_n) \big) + \varepsilon_n.$$

– Si F est localement lipschitzienne en y uniformément en t (hypothèse du thm de Cauchy-Lipschitz), on a

$$\left| F(t_n, y(t_n)) - F(t_n, Y_n) \right| \le L|e_n|$$

et

$$|e_{n+1}| \le |e_n|(1 + L\Delta t) + |\varepsilon_n|.$$

Deux lemmes intermédiaires

Lemme 1

Soit $(\theta_n)_{n\geq 0}$ une suite positive vérifiant

$$\forall 0 \le n \le N, \ \theta_{n+1} \le a\theta_n + \alpha, \ \text{avec} \ a \ge 0 \ \text{et} \ \alpha \ge 0.$$

Alors, $\forall 1 \le n \le N+1$,

$$\theta_n \le a^n \theta_0 + \alpha \sum_{i=0}^{n-1} a^i = a^n \theta_0 + \alpha \frac{1 - a^n}{1 - a}$$

Lemme 2

De plus, si $a = 1 + \rho$ avec $\rho > 0$, comme $(1 + \rho)^n \le e^{n\rho}$, on a

$$\theta_n \le e^{n\rho}\theta_0 + \frac{\alpha}{\rho}(e^{n\rho} - 1), \forall 1 \le n \le N + 1.$$

Fin de la preuve de convergence

– On a, pour tout $0 \le n \le N-1$

$$|e_{n+1}| \leq |e_n|(1+L\Delta t) + |\varepsilon_n|,$$

$$\leq |e_n|(1+L\Delta t) + \frac{M_2}{2}\Delta t^2.$$

– On applique le Lemme 2 avec $\rho = L\Delta t$ et $\alpha = \frac{M_2}{2}\Delta t^2$:

$$|e_n| \le e^{nL\Delta t}|e_0| + \frac{M_2}{2L}\Delta t(e^{nL\Delta t} - 1), \forall 1 \le n \le N.$$

– Mais, pour $1 \le n \le N$, $n\Delta t \le N\Delta t = T$ et

$$|e_n| \le e^{LT}|e_0| + \frac{M_2}{2} \frac{e^{LT} - 1}{L} \Delta t, \ \forall 1 \le n \le N.$$

– Ainsi, si $e_0 = 0$, $\mathcal{E}(\Delta t) \le \frac{M_2}{2} \frac{e^{LT} - 1}{L} \Delta t$ et

$$\lim_{\Delta t \to 0} \mathcal{E}(\Delta t) = 0.$$

Convergence du schéma d'Euler explicite

- Soit $F \in \mathcal{C}^1(I \times \mathbb{R})$, t_0 , T tels que $[t_0, t_0 + T] \in I$, $y_0 \in \mathbb{R}$. On suppose qu'il existe L > 0 tel que

$$|F(t,z_1) - F(t,z_2)| \le L|z_1 - z_2| \quad \forall t \in [t_0, t_0 + T], \forall z_1, z_2 \in \mathbb{R}.$$

-y est la solution exacte du problème de Cauchy et $(Y_n)_{0 \le n \le N}$ la suite obtenue par le schéma d'Euler

Alors, l'erreur locale définie par $e_n = y(t_n) - Y_n$ vérifie

$$|e_n| \le e^{LT} |e_0| + \frac{M_2}{2} \frac{e^{LT} - 1}{L} \Delta t, \ \forall 1 \le n \le N.$$

si $e_0 = 0$, le schéma est convergent :

$$\lim_{\Delta t \to 0} \mathcal{E}(\Delta t) = 0 \quad (\mathcal{E}(\Delta t) = \max_{0 \le n \le N} |e_n|).$$

2.4 Cadre général des méthodes à un pas

Définition

– On limite la présentation au cas où la subdivision $(t_n)_{0 \le n \le N}$ est régulière :

$$t_n = t_0 + n\Delta t \text{ avec } \Delta t = \frac{T}{N}.$$

- Une méthode à un pas, pour l'approximation du problème de Cauchy sur une subdivision régulière, est de la forme :

$$\left\{ \begin{array}{l} Y_{n+1} = Y_n + \Delta t \, \Phi_F(t_n, Y_n, \Delta t), \ \forall 0 \leq n \leq N-1 \\ Y_0 = y_0 \ (\text{ou une valeur approchée} \ \tilde{y}_0 \ \text{de} \ y_0) \end{array} \right.$$

avec $\Phi_F: [t_0, t_0 + T] \times \mathbb{R}^p \times [0, k^*] \to \mathbb{R}^p$ une fonction continue.

- Exemple: $\Phi_F(t, Y, k) = F(t, Y) \implies$ méthode d'Euler explicite.

Notion de consistance

Problème de Cauchy

$$\begin{cases} y'(t) = F(t, y(t)) \\ y(t_0) = y_0 \end{cases}$$

$$\left\{ \begin{array}{l} Y_{n+1} = Y_n + \Delta t \Phi_F(t_n, Y_n, \Delta t) \\ Y_0 = y_0 \end{array} \right.$$

$$\rightarrow$$
 hyp: $y \in \mathcal{C}^2$

$$\rightarrow$$
 hypothèse : $\Phi_F \in \mathcal{C}^1$

L'erreur de consistance de la méthode à un pas est définie par

$$\varepsilon_n = y(t_{n+1}) - y(t_n) - \Delta t \Phi_F(t_n, y(t_n), \Delta t)$$

La méthode est dite consistante si pour toute solution du problème de Cauchy on a

$$\lim_{\Delta t \to 0} \sum_{n=0}^{N} |\varepsilon_n| = 0.$$

Consistance et ordre

La méthode est dite d'ordre p si, pour toute solution du problème de Cauchy, il existe un réel K indépendant de Δt tel que

$$\sum_{n=0}^{N} |\varepsilon_n| \le \mathcal{K} \ \Delta t^p.$$

- En pratique, on obtient l'ordre p en montrant :

$$|\varepsilon_n| \le K \ \Delta t^{p+1} \quad \forall 0 \le n \le N.$$

 $-p \ge 1 \Longrightarrow$ consistance.

Condition nécessaire et suffisante de consistance

Développement de ε_n en puissances de Δt

$$-y(t_{n+1}) = y(t_n) + \Delta t y'(t_n) + \frac{\Delta t^2}{2} y''(\xi_n)$$

$$-y'(t_n) = F(t_n, y(t_n))$$

$$-\Phi_F(t_n, y(t_n), \Delta t) = \Phi_F(t_n, y(t_n), 0) + \Delta t \frac{\partial \Phi_F}{\partial k}(t_n, y(t_n), \zeta)$$
$$\varepsilon_n = \Delta t \Big(F(t_n, y(t_n)) - \Phi_F(t_n, y(t_n), 0) \Big) + \Delta t^2 \left(\frac{y''(\xi_n)}{2} - \frac{\partial \Phi_F}{\partial k}(t_n, y(t_n), \zeta) \right)$$

Théorème

Une méthode à un pas est consistante si et seulement si

$$\forall (t,z) \in [t_0, t_0 + T] \times \mathbb{R} \quad \Phi_F(t,z,0) = F(t,z). \quad (*)$$

En effet, si (*) est satisfaite, on a $\varepsilon_n = O(\Delta t^2)$.

Erreur due au schéma numérique

- La solution exacte et le schéma numérique vérifient :

$$y(t_{n+1}) = y(t_n) + \Delta t \Phi_F(t_n, y(t_n), \Delta t) + \varepsilon_n$$

$$Y_{n+1} = Y_n + \Delta t \Phi_F(t_n, Y_n, \Delta t)$$

– Alors, comme $e_n = y(t_n) - Y_n$, on obtient :

$$e_{n+1} = e_n + \Delta t \left(\Phi_F(t_n, y(t_n), \Delta t) - \Phi_F(t_n, Y_n, \Delta t) \right) + \varepsilon_n.$$

- Si on a

$$|\Phi_F(t_n, y(t_n), \Delta t) - \Phi_F(t_n, Y_n, \Delta t)| \le \Lambda |y(t_n) - Y_n|,$$

alors

$$|e_{n+1}| \le |e_n|(1 + \Lambda \Delta t) + |\varepsilon_n|.$$

→ idem schéma d'Euler explicite

Stabilité d'une méthode à un pas

Définition

S'il existe $\Lambda > 0$ tel que $\forall t \in [t_0, t_0 + T], \forall z_1, z_2 \in \mathbb{R}, \forall k \in [0, k^*],$

$$|\Phi_F(t, z_1, k) - \Phi_F(t, z_2, k)| \le \Lambda |z_1 - z_2|$$

alors la méthode à un pas est dite stable.

Par conséquent,

- si la méthode à un pas est stable, on a

$$|e_{n+1}| \le |e_n|(1 + \Lambda \Delta t) + |\varepsilon_n|.$$

 si elle est également consistante, on prouve sa convergence de la même façon que pour le schéma d'Euler explicite.

→ stabilité + consistance ⇒ convergence

Ordre et vitesse de convergence

- La stabilité nous donne :

$$|e_{n+1}| \le |e_n|(1 + \Lambda \Delta t) + |\varepsilon_n|.$$

– Si $|\varepsilon_n| \leq K\Delta t^{p+1}$, on obtient grâce au Lemme 2 :

$$|e_n| \le e^{\Lambda T} |e_0| + K \frac{e^{\Lambda T} - 1}{\Lambda} \Delta t^p \quad \forall 0 \le n \le N.$$

- Si $|e_0| = 0$, on a donc

$$\mathcal{E}(\Delta t) \leq C \Delta t^p$$
.

→ la méthode numérique est d'autant plus précise qu'elle est d'ordre élevé.

3 Les méthodes de Runge-Kutta

Premiers exemples

Les méthodes de Runge-Kutta sont des méthodes à un pas où la fonction F est évaluée plusieurs fois par intervalle de la subdivision. L'objectif est bien sûr de gagner en précision (en ordre...).

Avec la méthode des trapèzes

$$y(t_{n+1}) - y(t_n) = \int_{t_n}^{t_{n+1}} F(t, y(t)) dt$$

$$\approx \frac{\Delta t}{2} \Big(F(t_n, y(t_n)) + F(t_{n+1}, y(t_{n+1})) \Big)$$

Méthode de Heun

$$\begin{cases} \begin{cases} Y_{n,1} = & Y_n \\ Y_{n,2} = & Y_n + \Delta t F(t_n, Y_{n,1}) \end{cases} \\ Y_{n+1} = Y_n + \frac{\Delta t}{2} \Big(F(t_n, Y_{n,1}) + F(t_{n+1}, Y_{n,2}) \Big). \end{cases}$$

Premiers exemples

Avec les rectangles aux points milieux

$$y(t_{n+1}) - y(t_n) = \int_{t_n}^{t_{n+1}} F(t, y(t)) dt$$
$$\approx \Delta t F(t_n + \frac{\Delta t}{2}, y(t_n + \frac{\Delta t}{2}))$$

Méthode d'Euler modifiée

$$\begin{cases} Y_{n,1} = Y_n \\ Y_{n,2} = Y_n + \frac{\Delta t}{2} F(t_n, Y_{n,1}) \\ Y_{n+1} = Y_n + \Delta t F(t_n + \frac{\Delta t}{2}, Y_{n,2}). \end{cases}$$

Méthodes de Runge-Kutta explicites

Forme générale

Notation avec le tableau de Butcher

Exemples

s = 1

Euler explicite

$$\begin{array}{c|c} 0 & 0 \\ \hline & 1 \end{array}$$

s = 2

Heum
$$\begin{array}{c|cccc}
0 & 0 & 0 \\
\hline
1 & 1 & 0 \\
\hline
& \frac{1}{2} & \frac{1}{2}
\end{array}$$

Euler modifié
$$\begin{array}{c|cc}
0 & 0 & 0 \\
\frac{1}{2} & \frac{1}{2} & 0 \\
\hline
& 0 & 1
\end{array}$$

Cas général $(\alpha \in]0,1]$)

$$\begin{array}{c|cccc}
0 & 0 & 0 \\
\alpha & \alpha & 0
\end{array}$$

$$1 - \frac{1}{2\alpha} & \frac{1}{2\alpha}$$

Le fameux schéma RK4

Comparaison de méthodes classiques

Cas test

$$\left\{ \begin{array}{ll} y'=2y-4t \\ y(0)=2 \end{array} \right. \implies y(t)=e^{2t}+2t+1.$$

Vitesse de convergence

