MATH 151B Applied Numerical Methods, Homework 2

Question 1: Consider the IVP

$$\frac{\mathrm{d}y}{\mathrm{d}t} = t^2 - 1$$

with $0 \le t \le 1$ and y(0) = 0.

- (a) Write the Taylor Method of order 4 for this IVP (i.e. truncate the Taylor series at the quartic term).
- (b) Use your method to approximate y(1) by setting h = 1. Find the exact solution of the IVP and calculate the error in your approximation. Explain your results.

Question 2: In this question we investigate an alternative to the Taylor method of order 2 using two separate evaluations of f(t, y).

- (a) Pick the coefficients a_1 , a_2 , α and β so that $a_1 f(t,y) + a_2 f(t+\alpha, y+\beta f(t,y))$ approximates $T^{(2)}(t,y) = f(t,y) + h f_t(t,y)/2 + h f(t,y) f_y(t,y)/2$ (f_{ξ} refers to a partial derivative of f with respect to the variable ξ).
- (b) You should find the solution is non-unique. Set $a_1 = 1/2$, which gives the Modified Euler Method.
- (c) Find the truncation error of the Modified Euler Method. What is the order of this method?
- (d) For the IVP from question 1, approximate y(1) with h=0.5 using the Modified Euler Method by hand (include your calculations).

Question 3: Heun's Method has error proportional to h^3 , and the iterative step is,

$$w_{i+1} = w_i + \frac{h}{4} \left[f(t_i, w_i) + 3 \left\{ f\left(t_i + \frac{2h}{3}, w_i + \frac{2h}{3} f\left(t_i + \frac{h}{3}, w_i + \frac{h}{3} f(t_i, w_i)\right) \right) \right\} \right].$$

- (a) Write code to implement Heun's Method. Include the code with your homework submission.
- (b) Verify numerically that Heun's Method has error proportional to h^3 by comparing the error in to Euler's Method and the Modified Euler Method and produce a plot showing the errors in each as h is varied.