Numerical solutions of classical equations of motion

Newton's laws govern the dynamics of

- ➤ Solar systems, galaxies,...
- ➤ Molecules in liquids, gases; often good approximation
 - quantum mechanics gives potentials
 - large (and even rather small) molecules move almost classically if the density is not too high
- "Everything that moves"

Almost no "real" systems can be solved analytically

> Numerical integration of equations of motion

One-dimensional motion

> A single "point particle" at x(t)

Equation of motion

$$\ddot{x}(t) = \frac{1}{m} F[x(t), \dot{x}(t), t]$$

Notation: velocity: $v(t) = \dot{x}(t)$

acceleration: $a(t) = \ddot{x}(t)$

Forces from: potential, damping (friction), driving (can be mix)

Rewrite second-order diff. eqv. as coupled first-order:

$$\dot{x}(t) = v(t)$$

$$\dot{v}(t) = a[x(t), v(t), t)]$$

Discretized time axis

$$t = t_0, t_1, \dots, t_N, \quad t_{n+1} - t_n = \Delta_t$$

Start from given initial conditions: $v = v_0$, $x = x_0$

Simplest integration method: Euler forward algorithm

$$x_{n+1} = x_n + \Delta_t v_n$$

 $v_{n+1} = v_n + \Delta_t a_n$ Step error: $O(\Delta_t^2)$

Fortran 90 implementations:

```
do i=1,nt

t0=dt*(i-1)

x1=x0+dt*v0

v1=v0+dt*acc(x0,v0,t0)

x0=x1; v0=v1

enddo
do i=1,nt

t=dt*(i-1)

a=acc(x,v,t)

v=x+dt*v

v=v+dt*a


enddo
```

- Euler is not a very good algorithm in practice
- > Energy error unbounded (can diverge)
- ➤ Algorithms with better precision almost as simple

Illustration of Euler algorithm: Harmonic oscillator

$$E = \frac{1}{2}kx^2 + \frac{1}{2}mv^2$$
 (F = -kx)

Integrated equations of motion for k=m=1; $\Delta_t = 0.01, 0.001$

Leapfrog algorithm (no damping)

Taylor expand x(t) to second order in time step

$$x(t_n + \Delta_t) = x(t_n) + \Delta_t v(t_n) + \frac{1}{2} \Delta_t^2 a(x_n, t_n) + O(\Delta_t^3).$$

Contains velocity at "half step": $v(t_n) + \frac{1}{2}\Delta_t a(x_n, t_n) = v(t_{n+1/2})$ Substituting this gives

$$x(t_n + \Delta_t) = x(t_n) + \Delta_t v(t_n + \Delta_t/2) + O(\Delta_t^3)$$

Use similar form for v propagation: Leapfrog algorithm

$$v_{n+1/2} = v_{n-1/2} + \Delta_t a_n$$
 do i=1,nt t=dt*(i-1) a=acc(x,t) v=v+dt*a x=x+dt*v initial values enddo

Starting velocity from: $v_{-1/2} = v_0 - a_0 \Delta_t/2$

What is the step error in the leapfrog algorithm?

- \triangleright Might expect: $O(\Delta_t^3)$
- \triangleright Actually: $O(\Delta_t^4)$
- Can be easily seen in a different derivation

The Verlet algorithm

Start from two Taylor expansions: $x(t_n \pm \Delta_t)$

$$x_{n+1} = x_n + \Delta_t v_n + \frac{1}{2} \Delta_t^2 a_n + \frac{1}{6} \Delta_t^3 \dot{a}_n + O(\Delta_t^4)$$
$$x_{n-1} = x_n - \Delta_t v_n + \frac{1}{2} \Delta_t^2 a_n - \frac{1}{6} \Delta_t^3 \dot{a}_n + O(\Delta_t^4)$$

Adding these gives the so-called Verlet algorithm

$$x_{n+1} = 2x_n - x_{n-1} + \Delta_t^2 a_n + O(\Delta_t^4)$$

Velocity defined by: $v_{n-1/2} = (x_n - x_{n-1})/\Delta_t$

$$x_{n+1} = x_n + \Delta_t(v_{n-1/2} + \Delta_t a_n) + O(\Delta_t^4)$$

Same as leapfrog, since $v_{n-1/2} + \Delta_t a_n = v_{n+1/2}$

Properties of Verlet/leapfrog algorithm

- Time reversal symmetry (check for round-off errors)
- > Errors bounded for periodic motion (time-reversal)
- ➤ High accuracy with little computational effort

Illustration: Harmonic oscillator (k=m=1), $\Delta_t = 0.1, 0.01$

Code almost identical to Euler (swicth 2lines!)

Remember, initialize v at the half-step -dt/2!

Two equivalent Verlet/leapfrog methods

Verlet:

$$x_{n+1} = 2x_n - x_{n-1} + \Delta_t^2 a_n + O(\Delta_t^4)$$

Leapfrog:

$$v_{n+1/2} = v_{n-1/2} + \Delta_t a_n$$
$$x_{n+1} = x_n + \Delta_t v_{n+1/2}$$

Error build-up in Verlet/leapfrog method

Error in x after N steps, time $T = t_N - t_0 = N\Delta_t$

Difference between numerical and exact solution: $x_n = x_n^{\text{ex}} + \delta_n$

Inserting this in Verlet equation

$$x_{n+1} = 2x_n - x_{n-1} + \Delta_t^2 a_n + O(\Delta_t^4)$$

gives

$$\delta_{n-1} - 2\delta_n + \delta_{n+1} = -(x_{n-1}^{\text{ex}} - 2x_n^{\text{ex}} + x_{n+1}^{\text{ex}}) + \Delta_t^2 a_n + O(\Delta_t^4).$$

Discretized second derivative:

$$\frac{d^2 f(t_n)}{dt^2} = \frac{d}{dt} \frac{1}{\Delta_t} [f(t_{n+1/2}) - f(t_{n-1/2})] = \frac{1}{\Delta_t^2} (f_{n-1} - 2f_n + f_{n+1})$$

The equation of motion for the error is thus:

$$\ddot{\delta}(t_n) = -\ddot{x}^{\text{ex}}(t_n) + a(t_n) + O(\Delta_t^2)$$

$$\ddot{\delta}(t_n) = -\ddot{x}^{\text{ex}}(t_n) + a(t_n) + O(\Delta_t^2)$$

Assume smoothness on scale of time-step, use continuum derivative (imagine a high-order interpolating polynomial between points)

Exact solution satisfies: $\ddot{x}^{ex}(t_n) = a(t_n)$

We are thus left with: $\ddot{\delta}(t_n) \sim \Delta_t^2$

Integrate to obtain error after time T:

Worst case: no error cancellations (same sign for all n):

$$\delta(T) = \int_0^T dt \dot{\delta}(t) = \int_0^T dt \int_0^t dt' \ddot{\delta}(t') \sim T^2 \Delta_t^2$$

Verlet/leapfrog methods for damped systems

We assumed velocity-independent forces in leapfrog method;

$$v_{n+1/2} = v_{n-1/2} + \Delta_t a_n$$
$$x_{n+1} = x_n + \Delta_t v_{n+1/2}$$

With velocity dependent a(x, v, t) = F(x, v, x)/m we need v_n but have only $v_{n+1/2}$

To study this problem, separate damping from rest of force

$$a(x, v, t) = \frac{1}{m} [F(x, t) - G(v)]$$

Consider approximation: $a(x_n, v_n, t_n) \approx [F(x_n, t_n) - G(v_{n-1/2})]/m$

$$\hat{v}_{n+1/2} = v_{n-1/2} + \Delta_t [F(x_n, t_n) - G(v_{n-1/2})]/m$$

$$\hat{x}_{n+1} = x_n + \Delta_t \hat{v}_{n+1/2}$$

The error made in a is $\sim \Delta_t$ which gives x-error $\sim \Delta_t^3$

We can do a second step using $v_n = (\hat{x}_{n+1} - x_{n-1})/(2\Delta_t)$

This renders the error in $x \sim O(\Delta_t^4)$

Summary; leapfrog algorithm with damping:

$$\begin{split} \hat{v}_{n+1/2} &= v_{n-1/2} + \Delta_t [F(x_n,t_n) - G(v_{n-1/2})]/m \\ \hat{x}_{n+1} &= x_n + \Delta_t \hat{v}_{n+1/2} \\ v_n &= (\hat{x}_{n+1} - x_{n-1})/(2\Delta_t) \\ v_{n+1/2} &= v_{n-1/2} + \Delta_t a_n \qquad \text{v}_{\text{n}} \text{ used here in a}_{\text{n}} \\ x_{n+1} &= x_n + \Delta_t v_{n+1/2} \end{split}$$

Requires more work than standard leapfrog:

$$v_{n+1/2} = v_{n-1/2} + \Delta_t a_n$$
$$x_{n+1} = x_n + \Delta_t v_{n+1/2}$$

Runge-Kutta method

Classic high-order scheme; error $O(\Delta_t^5)$ (4th order)

Consider first single first-order equation: $\dot{x}(t) = f[x(t), t]$

Warm-up: 2nd order Runge-Kutta

Use mid-point rule:

$$\int_{t_n}^{t_{n+1}} f[x(t), t] dt = \Delta_t f[x(t_{n+1/2}), t_{n+1/2}] + O(\Delta_t^3)$$

But we don't know $x(t_{n+1/2}) = x_{n+1/2}$

Approximate it using Euler formula;

$$\hat{x}_{n+1/2} = x_n + \frac{\Delta_t}{2} f(x_n, t_n) + O(\Delta_t^2)$$

Sufficient accuracy for $O(\Delta_t^3)$ formula:

$$x_{n+1} = x_n + \Delta_t f(\hat{x}_{n+1/2}, t_{n+1/2}) + O(\Delta_t^3)$$

4th-order Runga-Kutta (the real thing)

Uses Simpson's formula: $x_{n+1} = x_n + \frac{\Delta_t}{6}(f_n + 4f_{n+1/2} + f_{n+1})$

Need to find $O(\Delta_t^4)$ approximations for $f_{n+1/2}, f_{n+1}$

Somewhat obscure scheme accomplishes this (can be proven correct using Taylor expansion)

$$\hat{x}_{n+1/2} = x_n + \Delta_t f(x_n, t_n)/2 \qquad \mathbf{x}$$

$$\hat{x}'_{n+1/2} = x_n + \Delta_t f(\hat{x}_{n+1/2}, t_{n+1/2})/2$$

$$k_1 = \Delta_t f(x_n, t_n)$$

$$k_2 = \Delta_t f(x_n + k_1/2, t_{n+1/2}),$$

$$k_3 = \Delta_t f(x_n + k_2/2, t_{n+1/2})$$

$$k_4 = \Delta_t f(x_n + k_3, t_{n+1})$$

$$x_{n+1} = x_n + \frac{1}{6}(k1 + 2k_2 + 2k_3 + k_4)$$

Runge-Kutta for two coupled equations

$$\dot{x}(t) = f(x, y, t) \quad \dot{y}(t) = g(x, y, t)$$

$$k_1 = \Delta_t f(x_n, y_n, t_n),$$

$$l_1 = \Delta_t g(x_n, y_n, t_n),$$

$$k_2 = \Delta_t f(x_n + k_1/2, y_n + l_1/2, t_{n+1/2}),$$

$$j_2 = \Delta_t g(x_n + k_1/2, y_n + l_1/2, t_{n+1/2}),$$

$$k_3 = \Delta_t f(x_n + k_2/2, y_n + l_2/2, t_{n+1/2}),$$

$$l_3 = \Delta_t g(x_n + k_2/2, y_n + l_2/2, t_{n+1/2}),$$

$$k_4 = \Delta_t f(x_n + k_3, y_n + l_3, t_{n+1}),$$

$$l_4 = \Delta_t g(x_n + k_3, y_n + l_3, t_{n+1}),$$

$$k_{n+1} = x_n + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4),$$

$$y_{n+1} = y_n + \frac{1}{6}(l_1 + 2l_2 + 2l_3 + l_4),$$

Equations of motion, Runge-Kutta algorithm

$$egin{array}{lll} k_1&=&\Delta_t a(x_n,v_n,t_n),\ l_1&=&\Delta_t v_n,\ k_2&=&\Delta_t a(x_n+l_1/2,v_n+k_1/2,t_{n+1/2}),\ l_2&=&\Delta_t (v_n+k_1/2),\ k_3&=&\Delta_t a(x_n+l_2/2,v_n+k_2/2,t_{n+1/2}),\ l_3&=&\Delta_t (v_n+k_2/2),\ k_4&=&\Delta_t a(x_n+l_3,v_n+k_3,t_{n+1}),\ l_4&=&\Delta_t (v_n+k_3),\ v_{n+1}&=&y_n+rac{1}{6}(k_1+2k_2+2k_3+k_4),\ x_{n+1}&=&x_n+rac{1}{6}(l_1+2l_2+2l_3+l_4). \end{array}$$

Including damping is no problem here

The RK method does not have time-reversal symmetry

- > Errors not bounded for periodic motion
- > Time-reversibility important in some applications

Advantages of RK relative to leapfrog:

- ➤ Variable time-step can be used (uses only n-data for n+1)
- ➤ Better error scaling (but more computations for each step)

What algorithm to use?

Recommendation

In the case of energy-conserving systems (no damping or external driving forces)

- Use the Verlet/leapfrog algorithm
 - good energy-conserving property (no divergence)

In the case of non-energy-conserving systems (including damping and/or external driving forces)

- Energy is not conserved, so no advantage for Verlet
- Use the Runge-Kutta algorithm
 - smaller discretization error for given integration time T