ODE: Introduction

- ✓ Blue: Euler Forward, Green: Euler Backward, Red: Trapezoidal
- ✓ Explicit vs. Implicit methods!

$$y_{n+1} = y_n + hf(y_n, t_n)$$
 $y_{n+1} = y_n + hf(y_{n+1}, t_{n+1})$

Ordinary Differential Equation

- ✓ The methods for Initial Value Problems (IVPs):
 - ✓ Multi-step Methods
 - ✓ Explicit: Euler Forward, Adams-Bashforth
 - ✓ Implicit: Euler Backward, Trapezoidal and Adams-Moulton
 - ✓ Backward Difference Formulae (BDF)
 - ✓ Runge-Kutta Methods
- ✓ Applications, Startup, Combination Methods (Predictor-Corrector)
- ✓ Consistency, Stability, Convergence
- ✓ Application to Systems of ODE
- ✓ Boundary Value Problems (BVPs)
 - ✓ Shooting Method
 - ✓ Direct Methods

General form of multi-step or Adams-Bashforth methods:

$$y_{n+1} \approx \tilde{y}_{n+1} = y_n + h \sum_{i=0}^{\kappa} \alpha_i f_{n-i}$$

k = 0, 1, 2,, n and h is the uniform time step size

✓ Example:
$$k = 3$$

 $y_{n+1} = y_n + h(\alpha_0 f_n + \alpha_1 f_{n-1} + \alpha_2 f_{n-2})$

$$\frac{dy}{dt} = y' = f \implies y_{n+1} = y_n + h(\alpha_0 y'_n + \alpha_1 y'_{n-1} + \alpha_2 y'_{n-2})$$

Let's expand all the terms in Taylor's series and equate LHS with RHS!

$$y_{n+1} = y_n + h(\alpha_0 y'_n + \alpha_1 y'_{n-1} + \alpha_2 y'_{n-2})$$

Expanding all the terms in Taylor's series:

$$LHS = y_{n+1} = y_n + hy'_n + \frac{h^2}{2!}y''_n + \frac{h^3}{3!}y'''_n + \frac{h^4}{4!}y_n^{IV} + o(h^5)$$

$$y'_{n-1} = y'_n - hy''_n + \frac{h^2}{2!}y'''_n - \frac{h^3}{3!}y_n^{IV} + o(h^4)$$

$$y'_{n-2} = y'_n - (2h)y''_n + \frac{(2h)^2}{2!}y'''_n - \frac{(2h)^3}{3!}y_n^{IV} + o(h^4)$$

Put these in the original equation!

$$\begin{aligned} & \text{RHS} = y_{n+1} \approx \tilde{y}_{n+1} \\ &= y_n + h\alpha_0 {y'}_n + h\alpha_1 \left({y'}_n - h{y''}_n + \frac{h^2}{2!} {y'''}_n - \frac{h^3}{3!} y_n^{IV} + o(h^4) \right) \\ &+ h\alpha_2 \left({y'}_n - (2h){y''}_n + \frac{(2h)^2}{2!} {y'''}_n - \frac{(2h)^3}{3!} y_n^{IV} + o(h^4) \right) \end{aligned}$$

$$y_{n+1} = y_n + h(\alpha_0 y'_n + \alpha_1 y'_{n-1} + \alpha_2 y'_{n-2})$$

$$y_n + hy'_n + \frac{h^2}{2!}y''_n + \frac{h^3}{3!}y'''_n + \frac{h^4}{4!}y_n^{IV} + o(h^5) = y_n + h\alpha_0y'_n + h\alpha_1\left(y'_n - hy''_n + \frac{h^2}{2!}y'''_n - \frac{h^3}{3!}y_n^{IV} + o(h^4)\right) + h\alpha_2\left(y'_n - (2h)y''_n + \frac{(2h)^2}{2!}y'''_n - \frac{(2h)^3}{3!}y_n^{IV} + o(h^4)\right)$$

Grouping Terms:

$$y_n + hy'_n + \frac{h^2}{2!}y''_n + \frac{h^3}{3!}y'''_n + \frac{h^4}{4!}y_n^{IV} + o(h^5) = y_n + h(\alpha_0 + \alpha_1 + \alpha_2)y'_n + h^2(-\alpha_1 - 2\alpha_2)y''_n + h^3\left(\frac{\alpha_1}{2} + 2\alpha_2\right)y''' + h^4\left(-\frac{\alpha_1}{6} - \frac{4\alpha_2}{3}\right)y_n^{IV} + o(h^5)$$

$$y_{n+1} = y_n + h(\alpha_0 f_n + \alpha_1 f_{n-1} + \alpha_2 f_{n-2})$$

$$y_n + hy'_n + \frac{h^2}{2!}y''_n + \frac{h^3}{3!}y'''_n + \frac{h^4}{4!}y_n^{IV} + o(h^5) = y_n + h(\alpha_0 + \alpha_1 + \alpha_2)y'_n + h^2(-\alpha_1 - 2\alpha_2)y''_n + h^3(\frac{\alpha_1}{2} + 2\alpha_2)y''' + h^4(-\frac{\alpha_1}{6} - \frac{4\alpha_2}{3})y_n^{IV} + o(h^5)$$

Equating both sides:

$$\alpha_0 + \alpha_1 + \alpha_2 = 1;$$
 $\alpha_1 + 2\alpha_2 = -\frac{1}{2};$ $\frac{\alpha_1}{2} + 2\alpha_2 = \frac{1}{6}$ $\alpha_0 = \frac{23}{12}, \alpha_1 = -\frac{4}{3} \text{ and } \alpha_2 = \frac{5}{12}$

$$y_{n+1} = y_n + h\left(\frac{23}{12}f_n - \frac{4}{3}f_{n-1} + \frac{5}{12}f_{n-2}\right)$$

Effective approximation is:

$$y_{n+1} \approx \tilde{y}_{n+1} = y_n + h\left(\frac{23}{12}f_n - \frac{4}{3}f_{n-1} + \frac{5}{12}f_{n-2}\right)$$

$$\alpha_0 = \frac{23}{12}$$
, $\alpha_1 = -\frac{4}{3}$ and $\alpha_2 = \frac{5}{12}$

We already have:

$$\begin{aligned} y_{n+1} &= y_n + h y'_n + \frac{h^2}{2!} y''_n + \frac{h^3}{3!} y'''_n + \frac{h^4}{4!} y_n^{IV} + o(h^5) \\ \tilde{y}_{n+1} &= y_n + h(\alpha_0 + \alpha_1 + \alpha_2) y'_n + h^2 (-\alpha_1 - 2\alpha_2) y''_n + h^3 \left(\frac{\alpha_1}{2} + 2\alpha_2\right) y''' \\ &+ h^4 \left(-\frac{\alpha_1}{6} - \frac{4\alpha_2}{3}\right) y_n^{IV} + o(h^5) = y_n + h y'_n + \frac{h^2}{2} y''_n + \frac{h^3}{6} y'''_n - \frac{h^4}{3} y_n^{IV} + o(h^5) \\ &y_n + h y'_n + \frac{h^2}{2} y''_n + \frac{h^3}{6} y'''_n = \tilde{y}_{n+1} + \frac{h^4}{3} y_n^{IV} + o(h^5) \end{aligned}$$

Effective approximation is:

$$\begin{aligned} y_{n+1} &\approx \tilde{y}_{n+1} = y_n + h \left(\frac{23}{12} f_n - \frac{4}{3} f_{n-1} + \frac{5}{12} f_{n-2} \right) \\ y_{n+1} &= y_n + h y'_n + \frac{h^2}{2!} y''_n + \frac{h^3}{3!} y'''_n + \frac{h^4}{4!} y_n^{IV} + o(h^5) \\ y_n + h y'_n + \frac{h^2}{2} y''_n + \frac{h^3}{6} y'''_n &= \tilde{y}_{n+1} + \frac{h^4}{3} y_n^{IV} + o(h^5) \\ y_{n+1} &= \tilde{y}_{n+1} + \frac{h^4}{3} y_n^{IV} + o(h^5) + \frac{h^4}{4!} y_n^{IV} + o(h^5) = \tilde{y}_{n+1} + \frac{3h^4}{8} y_n^{IV} + o(h^5) \\ y_{n+1} &= y_n + h \left(\frac{23}{12} f_n - \frac{4}{3} f_{n-1} + \frac{5}{12} f_{n-2} \right) + \frac{3h^4}{8} y_n^{IV} + o(h^5) \end{aligned}$$

- ✓ Local truncation error (LTE) of this method is $O(h^4)$!
- ✓ The method is non-self starting, or cannot be started with the given initial condition $y = y_0$ at $t = t_0$ or 0.

$$y_{n+1} = y_n + h\left(\frac{23}{12}f_n - \frac{4}{3}f_{n-1} + \frac{5}{12}f_{n-2}\right) + \frac{3h^4}{8}y_n^{IV} + HOT$$

Let us assume that we have obtained y_1 at $t_1 = t_0 + h$ and y_2 at $t_2 = t_0 + 2h$ using another method and then applying this method for subsequent time steps:

$$y_{3} = y_{2} + h\left(\frac{23}{12}f_{2} - \frac{4}{3}f_{1} + \frac{5}{12}f_{0}\right) + \frac{3h^{4}}{8}y_{2}^{IV} + HOT$$

$$y_{4} = y_{3} + h\left(\frac{23}{12}f_{3} - \frac{4}{3}f_{2} + \frac{5}{12}f_{1}\right) + \frac{3h^{4}}{8}y_{3}^{IV} + HOT$$

$$= y_{2} + h\left[\frac{23}{12}(f_{2} + f_{3}) - \frac{4}{3}(f_{1} + f_{2}) + \frac{5}{12}(f_{0} + f_{1})\right] + \frac{3h^{4}}{8}(y_{2}^{IV} + y_{3}^{IV})$$

$$+ HOT$$

This way, if we apply the method for n time steps,

$$y_{n+2} = y_2 + h \left| \frac{23}{12} \sum_{k=2}^{n+1} f_k - \frac{4}{3} \sum_{k=1}^{n} f_k + \frac{5}{12} \sum_{k=0}^{n-1} f_k \right| + \frac{3h^4}{8} \sum_{k=2}^{n+1} y_k^{IV} + HOT$$

$$y_{n+2} = y_2 + h \left[\frac{23}{12} \sum_{k=2}^{n+1} f_k - \frac{4}{3} \sum_{k=1}^{n} f_k + \frac{5}{12} \sum_{k=0}^{n-1} f_k \right] + \frac{3h^4}{8} \sum_{k=2}^{n+1} y_k^{IV} + HOT$$

Applying the first mean value theorem for integrals:

$$\sum_{k=2}^{n+1} y^{IV}(t_k) = ny^{IV}(\eta) = \frac{t_{n+1} - t_2}{h} f^{IV}(\eta); \qquad \eta \in [t_{n+1}, t_2]$$

Therefore,

 y_{n+2}

$$= y_2 + h \left[\frac{23}{12} \sum_{k=2}^{n+1} f_k - \frac{4}{3} \sum_{k=1}^{n} f_k + \frac{5}{12} \sum_{k=0}^{n-1} f_k \right] + \frac{3h^3}{8} (t_{n+1} - t_2) f^{IV}(\eta) + HOT$$

Global truncation error (GTE) of this method is $O(h^3)$!

A method is always referred to with it's order of accuracy of GTE!

Therefore, this is *3rd order Adams-Bashforth* method!

$$y_{n+1} = y_n + h \sum_{i=0}^{k} \alpha_i f_{n-i}$$

Some commonly used explicit methods:

Name	k	Method	GTE Order
Euler Forward	0	$y_{n+1} = y_n + hf_n$	h
Adams- Bashforth	1	$y_{n+1} = y_n + h\left(\frac{3}{2}f_n - \frac{1}{2}f_{n-1}\right)$	h^2
	2	$y_{n+1} = y_n + h\left(\frac{23}{12}f_n - \frac{4}{3}f_{n-1} + \frac{5}{12}f_{n-2}\right)$	h^3
	3	$y_{n+1} = y_n + h\left(\frac{55}{24}f_n - \frac{59}{24}f_{n-1} + \frac{37}{24}f_{n-2} - \frac{3}{8}f_{n-3}\right)$	h^4

General form of multi-step implicit methods:

$$y_{n+1} \approx \tilde{y}_{n+1} = y_n + h \sum_{i=0}^{\kappa} \beta_i f_{n+1-i}$$

 $k = 0, 1, 2, \dots, (n + 1)$ and h is the uniform time step size

$$y_{n+1} = y_n + h(\beta_0 f_{n+1} + \beta_1 f_n + \beta_2 f_{n-1})$$

✓ Example: k = 2

$$y_{n+1} = y_n + h(\beta_0 f_{n+1} + \beta_1 f_n + \beta_2 f_{n-1})$$

$$\frac{dy}{dt} = y' = f \implies y_{n+1} = y_n + h(\beta_0 y'_{n+1} + \beta_1 y'_n + \beta_2 y'_{n-1})$$

Let's expand all the terms in Taylor's series and equate LHS with RHS!

$$y_{n+1} = y_n + h(\beta_0 y'_{n+1} + \beta_1 y'_n + \beta_2 y'_{n-1})$$

Expanding all the terms in Taylor's series:

$$LHS = y_{n+1} = y_n + hy'_n + \frac{h^2}{2!}y''_n + \frac{h^3}{3!}y'''_n + \frac{h^4}{4!}y_n^{IV} + o(h^5)$$

$$y'_{n-1} = y'_n - hy''_n + \frac{h^2}{2!}y'''_n - \frac{h^3}{3!}y_n^{IV} + o(h^4)$$

$$y'_{n+1} = y'_n + hy''_n + \frac{h^2}{2!}y'''_n + \frac{h^3}{3!}y_n^{IV} + o(h^4)$$

Put these in the original equation!

$$\begin{aligned} & \text{RHS} = y_{n+1} \approx \tilde{y}_{n+1} \\ &= y_n + h\beta_0 \left(y_n' + hy_n'' + \frac{h^2}{2!} y_n''' + \frac{h^3}{3!} y_n^{IV} + o(h^4) \right) + h\beta_1 y_n' \\ &+ h\beta_2 \left(y_n' - hy_n'' + \frac{h^2}{2!} y_n''' - \frac{h^3}{3!} y_n^{IV} + o(h^4) \right) \end{aligned}$$

$$LHS = y_{n+1} = y_n + hy'_n + \frac{h^2}{2!}y''_n + \frac{h^3}{3!}y'''_n + \frac{h^4}{4!}y^{IV}_n + o(h^5)$$

$$RHS = y_{n+1} \approx \tilde{y}_{n+1}$$

$$= y_n + h\beta_0 \left(y'_n + hy''_n + \frac{h^2}{2!}y'''_n + \frac{h^3}{3!}y^{IV}_n + o(h^4) \right) + h\beta_1 y'_n$$

$$+ h\beta_2 \left(y'_n - hy''_n + \frac{h^2}{2!}y'''_n - \frac{h^3}{3!}y^{IV}_n + o(h^4) \right)$$

$$= y_n + h(\beta_0 + \beta_1 + \beta_2)y'_n + h^2(\beta_0 - \beta_2)y''_n + h^3\left(\frac{\beta_0}{2} + \frac{\beta_2}{2}\right)y'''_n$$

$$+ h^4\left(\frac{\beta_0}{6} - \frac{\beta_2}{6}\right)y^{IV}_n + o(h^5)$$

Comparing two sides:

$$\beta_0 + \beta_1 + \beta_2 = 1;$$
 $\beta_0 - \beta_2 = \frac{1}{2};$ $\beta_0 + \beta_2 = \frac{1}{3}$

$$\beta_0 + \beta_1 + \beta_2 = 1;$$
 $\beta_0 - \beta_2 = \frac{1}{2};$ $\beta_0 + \beta_2 = \frac{1}{3}$

$$\beta_0 = \frac{5}{12},$$
 $\beta_1 = \frac{2}{3},$ $\beta_2 = -\frac{1}{12}$

The method is:

$$y_{n+1} = y_n + h\left(\frac{5}{12}f_{n+1} + \frac{2}{3}f_n - \frac{1}{12}f_{n-1}\right)$$

$$LHS = y_{n+1} = y_n + hy'_n + \frac{h^2}{2!}y''_n + \frac{h^3}{3!}y'''_n + \frac{h^4}{4!}y^{IV}_n + o(h^5)$$

$$RHS = \tilde{y}_{n+1} = y_n + hy'_n + \frac{h^2}{2}y''_n + \frac{h^3}{6}y'''_n + \frac{h^4}{12}y^{IV}_n + o(h^5)$$

$$y_{n+1} = \tilde{y}_{n+1} - \frac{h^4}{12}y^{IV}_n + \frac{h^4}{4!}y^{IV}_n + o(h^5) = \tilde{y}_{n+1} - \frac{h^4}{24}y^{IV}_n o(h^5)$$

The LTE of the method is $O(h^4)$ and GTE is $O(h^3)$.

This is the 3rd order *Adams-Moulton* method!

$$y_{n+1} \approx \tilde{y}_{n+1} = y_n + h \sum_{i=0}^{k} \beta_i f_{n+1-i}$$

Some commonly used implicit methods:

Name	k	Method	GTE Order
Euler Forward	0	$y_{n+1} = y_n + hf_{n+1}$	h
Trapezoidal	1	$y_{n+1} = y_n + h\left(\frac{1}{2}f_{n+1} + \frac{1}{2}f_n\right)$	h^2
Adams- Moulton	2	$y_{n+1} = y_n + h\left(\frac{5}{12}f_{n+1} + \frac{2}{3}f_n - \frac{1}{12}f_{n-1}\right)$	h^3
	3	$y_{n+1} = y_n + h\left(\frac{3}{8}f_{n+1} + \frac{19}{24}f_n - \frac{5}{24}f_{n-1} + \frac{1}{24}f_{n-2}\right)$	h^4

Explicit multi-step methods:

$$\frac{dy}{dt} = f(y,t) \qquad \Longrightarrow \qquad \frac{y_{n+1} - y_n}{h} = \sum_{i=0}^{K} \alpha_i f_{n-i}$$

 $k = 0, 1, 2, \dots, n$ and h is the uniform time step size

Implicit multi-step methods:

$$\frac{dy}{dt} = f(y,t) \qquad \Longrightarrow \qquad \frac{y_{n+1} - y_n}{h} = \sum_{i=0}^{k} \beta_i f_{n+1-i}$$

 $k = 0, 1, 2, \dots, (n + 1)$ and h is the uniform time step size

All variations were in the evaluations of *f*.

What happens if we keep the f evaluation at only one point and use multi-point approximation of the derivative dy/dt?

Backward Difference Formulae or BDFs:

$$\sum_{i=0}^{k} \gamma_i \, y_{n+1-i} = h f_{n+1}$$

k = 0, 1, 2, ..., (n + 1) and h is the uniform time step size

✓ Example:
$$k = 2$$

$$\gamma_0 y_{n+1} + \gamma_1 y_n + \gamma_2 y_{n+1} = h f_{n+1}$$

$$\frac{dy}{dt} = y' = f \qquad \Longrightarrow \gamma_0 y_{n+1} + \gamma_1 y_n + \gamma_2 y_{n-1} = h y'_{n+1}$$

Let's expand all the terms in Taylor's series and equate LHS with RHS!

$$y_{0}y_{n+1} + \gamma_{1}y_{n} + \gamma_{2}y_{n-1} = hy'_{n+1}$$

$$y_{n+1} = y_{n} + hy'_{n} + \frac{h^{2}}{2!}y''_{n} + \frac{h^{3}}{3!}y'''_{n} + \frac{h^{4}}{4!}y_{n}^{IV} + o(h^{5})$$

$$y_{n-1} = y_{n} - hy'_{n} + \frac{h^{2}}{2!}y''_{n} - \frac{h^{3}}{3!}y'''_{n} + \frac{h^{4}}{4!}y_{n}^{IV} + o(h^{5})$$

$$y'_{n+1} = y'_{n} + hy''_{n} + \frac{h^{2}}{2!}y'''_{n} + \frac{h^{3}}{3!}y_{n}^{IV} + o(h^{4})$$

$$LHS =$$

$$= (\gamma_{0} + \gamma_{1} + \gamma_{2})y_{n} + h(\gamma_{0} - \gamma_{2})y'_{n} + \frac{h^{2}}{2!}(\gamma_{0} + \gamma_{2})y''_{n}$$

$$+ \frac{h^{3}}{3!}(\gamma_{0} - \gamma_{2})y'''_{n} + \frac{h^{4}}{4!}(\gamma_{0} + \gamma_{2})y_{n}^{IV} + o(h^{5})$$

$$RHS = hy'_{n} + h^{2}y''_{n} + \frac{h^{3}}{2!}y'''_{n} + \frac{h^{4}}{3!}y_{n}^{IV} + o(h^{5})$$

$$\gamma_{0} + \gamma_{1} + \gamma_{2} = 0$$

$$\gamma_{0} - \gamma_{2} = 1$$

$$\gamma_{0} + \gamma_{2} = 2$$

$$\gamma_0 y_{n+1} + \gamma_1 y_n + \gamma_2 y_{n-1} = h f_{n+1}$$

$$\gamma_0 + \gamma_1 + \gamma_2 = 0 \qquad \gamma_0 - \gamma_2 = 1 \qquad \gamma_0 + \gamma_2 = 2$$

$$\gamma_0 = \frac{3}{2} \qquad \gamma_1 = -2 \qquad \gamma_2 = \frac{1}{2}$$

$$3y_{n+1} - 4y_n + y_{n-1} = 2h f_{n+1}$$

Comparing LHS and RHS, the truncation error term is:

$$TE = -\frac{h^4}{4!}(\gamma_0 + \gamma_2)y_n^{IV} + \frac{h^4}{3!}y_n^{IV} + o(h^5) = \frac{h^4}{12}y_n^{IV} + o(h^5)$$

The *LTE* of the method is $O(h^4)$ and the *GTE* is $O(h^3)$.

This is the 3^{rd} order BDF!

$$\sum_{i=0}^k \gamma_i \, y_{n+1-i} = h f_{n+1}$$

k	Method	GTE Order
1	$y_{n+1} - y_n = h f_{n+1}$	h
2	$\frac{3}{2}y_{n+1} - 2y_n + \frac{1}{2}y_{n-1} = hf_{n+1}$	h^2
3	$\frac{11}{6}y_{n+1} - 3y_n + \frac{3}{2}y_{n-1} - \frac{1}{3}y_{n-2} = hf_{n+1}$	h^3
4	$\frac{25}{12}y_{n+1} - 4y_n + 3y_{n-1} - \frac{4}{3}y_{n-2} + \frac{1}{4}y_{n-3} = hf_{n+1}$	h^4
5	$\frac{137}{60}y_{n+1} - 5y_n + 5y_{n-1} - \frac{10}{3}y_{n-2} + \frac{5}{4}y_{n-3} - \frac{1}{5}y_{n-4} = hf_{n+1}$	h^5
6	$\frac{49}{20}y_{n+1} - 6y_n + \frac{15}{2}y_{n-1} - \frac{20}{3}y_{n-2} + \frac{15}{4}y_{n-3} - \frac{6}{5}y_{n-4} + \frac{1}{6}y_{n-5} = hf_{n+1}$	h^6