Introduction to Numerical Analysis for Engineers

		Mathews
•	Ordinary Differential Equations	9
	 Initial Value Problems 	9.1
	 Euler's Method 	9.2
	 Taylor Series Methods 	9.4
	Error analysis	
	 Runge-Kutta Methods 	9.5
	 Systems of differential equations 	9.7
	 Boundary Value Problems 	9.8
	 Shooting method 	9.8
	 Direct Finite Difference methods 	9.9

Ordinary Differential Equations Initial Value Problems

Differential Equation

$$y'(x) = f(x,y), x \in [a,b]$$

$$y(x_0) = y_0$$

Linear Differential Equation

$$f(x,y) = -p(x)y + q(x)$$

Non-Linear Differential Equation

$$f(x,y)$$
 non-linear in y

Linear differential equations can often be solved analytically

Non-linear equations require numerical solution

Ordinary Differential Equations Initial Value Problems

Euler's Method

Differential Equation

$$\frac{dy}{dx} = f(x,y) , y_0 = p$$

Example

$$f(x,y) = x (y = x^2/2 + p)$$

Discretization

$$x_n = nh$$

Finite Difference (forward)

$$\frac{dy}{dx}|_{x=x_n} \simeq \frac{y_{n+1} - y_n}{h}$$

Recurrence

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

Initial Value Problems **Taylor Series Methods**

Initial Value Problem

$$y' = f(x, y)$$
, $y(x_0) = y_0$

Taylor Series

$$y(x) = y_0 + (x - x_0)y'(x_0) + \frac{(x - x_0)^2}{2}y'' + \cdots$$

Derivatives

$$y' = f(x, y) \implies y'(x_0) = f(x_0, y_0)$$

$$y'' = \frac{df(x,y)}{dx} = f_x + f_y y' = f_x + f_y f$$

$$y''' = \frac{d^2 f(x, y)}{dx^2} = f_{xx} + f_{xy}f + f_{yx}f + f_yyf^2 + f_yf_x + f_y^2f$$

$$= f_{xx} + 2f_{xy} + f_{yy}f^2 + f_xf_y + f_y^2f$$

Partial Derivatives

$$f_x = \frac{\partial}{\partial x}$$

$$f_y = \frac{\partial}{\partial y}$$

Truncate series to k terms

$$y_1 = y(x_1) = y_0 + hy'(x_0) + \frac{h^2}{2!}y''(x_0) + \dots + \frac{h^k}{k!}y^{(k)}(x_0)$$

$$y_2 = y(x_2) = y_1 + hy'(x_1) + \frac{h^2}{2!}y''(x_1) + \dots + \frac{h^k}{k!}y^{(k)}(x_1)$$

$$y_n = y(x_n) = y_{n-1} + hy'(x_{n-1}) + \frac{h^2}{2!}y''(x_{n-1}) + \dots + \frac{h^k}{k!}y^{(k)}(x_{n-1})$$

Choose Step Size h

$$h = \frac{b - a}{N}$$

Discretization

$$x_n = a + nh$$
, $n = 0, 1, \dots N$

Recursion Algorithm
$$y(x_{n+1}) = y_{n+1} = y_n + hT_k(x_n, y_n) + \frac{h^{k+1}}{(k+1)!}y^{(k+1)}(\xi)$$

With
$$T_k(x_n,y_n)=f(x_n,y_n)+rac{h}{2!}f'(x_n,y_n)+\cdots rac{h^{k-1}}{k!}f^{(k-1)}(x_n,y_n)$$

Local Error

$$E = \frac{h^{k+1}f^{(k)}(\xi, y(\xi))}{(k+1)!} = \frac{h^{k+1}y^{(k+1)}(\xi)}{(k+1)!}, \quad x_n < \xi < x_n + h$$

Initial Value Problems **Taylor Series Methods**

General Taylor Series Method

$$x_n = a + nh$$
, $n = 0, 1, ...N$

$$y(x_{n+1}) = y_{n+1} = y_n + hT_k(x_n, y_n) + \frac{h^{k+1}}{(k+1)!}y^{(k+1)}(\xi)$$

$$T_k(x_n, y_n) = f(x_n, y_n) + \frac{h}{2!}f'(x_n, y_n) + \cdots + \frac{h^{k-1}}{k!}f^{(k-1)}(x_n, y_n)$$

$$E = \frac{h^{k+1}f^{(k)}(\xi, y(\xi))}{(k+1)!} = \frac{h^{k+1}y^{(k+1)}(\xi)}{(k+1)!}, \quad x_n < \xi x_n + h$$

Example

$$k = 1$$

Euler's Method

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

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

$$E = \frac{h^2}{2!}y''(\xi)$$

Example – Euler's Method

$$y' = y$$
, $y(0) = 1$, $y = e^x$

$$y(x_{n+1}) = y_{n+1} = y_n + hT_k(x_n, y_n) + \frac{h^{k+1}}{(k+1)!}y^{(k+1)}(\xi)$$

$$y(0.01) \simeq y_1 = y_0 + hf(x_0, y_0) = 1 + 0.01 \cdot 1 = 1.01$$

$$y(0.02) \simeq y_2 = y_1 + hf(x_1, y_1) = 1.01 + 0.01 \cdot 1.01 = 1.021$$

$$T_k(x_n, y_n) = f(x_n, y_n) + \frac{h}{2!}f'(x_n, y_n) + \cdots + \frac{h^{k-1}}{k!}f^{(k-1)}(x_n, y_n)$$

$$y(0.03) \simeq y_3 = y_2 + hf(x_2, y_2) = 1.021 + 0.01 \cdot 1.021 = 1.03121$$

$$y(0.03) = 1.0305$$

Error Analysis?

Initial Value Problems Taylor Series Methods

Error Analysis

Derivative Bounds

$$|f_y(x_n, y_n)| \le L \ , \ |y''(\xi_n)| \le Y$$

$$|e_{n+1}| \le (1+hL)|e_n| + \frac{h^2}{2}Y$$

$$\eta_{n+1} = (1 + hL)\eta_n + \frac{h^2}{2}Y$$
, $y_0 = 0$

$$y_n = \frac{hY}{2L}[(1+hL)^n - 1]$$

$$\eta_n \le |e_n|$$

$$n=0 : \xi_0=0, e_0=0$$

$$n = k : \eta_k \le |e_n|$$

$$\eta_{k+1} = (1 + hL)\eta_k + \frac{h^2}{2}Y \le (1 + hL)|e_k| + \frac{h^2}{2}Y \le |e_{k+1}|$$

$$|e_n| \le \eta_n = \frac{hY}{2L} [(1+hl)^n - 1]$$

$$\le \frac{hY}{2L} [(e^{hL})^n - 1]$$

$$= \frac{hY}{2L} [e^{hLn} - 1]$$

$$\Rightarrow$$

$$|e_n| \le \frac{hY}{2L}[(e^{(x_n-x_0)L}-1]]$$

Error Estimates and Convergence

$$y' = f(x, y)$$
, $y(x_0) = y_0$
Euler's Method

$$y_{n+1} = y_n + hf(x_n, y_n)$$
, $n = 0, 1, \cdots$

$$x_n = x_0 + nh$$

$$e_n = y(x_n) - y_n$$

$$y(x_{n+1} = y(x_n) + hy'(x_n) + \frac{h^2}{2}y''(\xi_n), \quad x_n < \xi_n < x_{n+1}$$

$$e_{\ell} = \frac{h^2}{2} y''(\xi^n)$$

$$e_{n+1} = y(x_{n+1} - y_{n+1}) = y(x_n) + hy'(x_n) + \frac{h^2}{2}y''(\xi_n) - y_n - hf(x_n, y_n)$$

$$e_{n+1} = (y(x_n) - y_n) + h \left[f(x_n, y(x_n)) - f(x_n, y_n) \right] + \frac{h^2}{2} y''(\xi_n)$$

$$f(x_n, y(x_n)) - f(x_n, y_n) = \frac{\partial f(x_n, y_n)}{\partial y} (y(x_n) - y_n) = f_y(x_n, y_n) e_n$$

$$e_{n+1} = e_n + h f_y(x_n, y_n) e_n + \frac{h^2}{2} y''(\xi_n)$$

$$|e_{n+1}| \le |e_n| + h|f_y(x_n, y_n)e_n| + \frac{h^2}{2}|y''(\xi_n)|$$

Initial Value Problems Taylor Series Methods Error Analysis

Example - Euler's Method

$$y'=y\;,\;\;y(0)=1\;,\;\;x\in[0,1]$$
 Exact solution
$$y=e^x$$

Derivative Bounds

$$f_y = 1 \Rightarrow L = 1$$

$$y''(x) = e^x \Rightarrow Y = e$$

Error Bound

$$|e_n| \le \frac{he}{2}(e-1)$$

$$h = 0.1 \Rightarrow |e_n| \le 0.24$$

$$y_{n+1} = y_n + h f(x_n, y_n) = (1+h)y_n$$

$$y_{11} = 2.5937$$

$$y(1) = 2.71828$$

$$e_{11} = 0.1246 < 0.24$$

Initial Value Problems Runge-Kutta Methods

Taylor Series Recursion

$$y(x_{n+1}) = y(x_n) + hf(x_n, y_n) + \frac{h^2}{2} (f_x + ff_y)_n$$
$$+ \frac{h^3}{6} (f_{xx} + 2ff_{xy} + f_{yy}f^2 + f_xf_y + f_y^2f)_n + O(h^4)$$

Runge-Kutta Recursion

$$y_{n+1} = y_n + ak_1 + bk_2$$

$$k_1 = hf(x_n, y_n)$$

$$k_2 = hf(x_n + \alpha h, y_n + \beta k_1)$$

Match a,b,α,β to match Taylor series amap.

$$\frac{k_2}{h} = f(x_n + \alpha h, y_n + \beta k_1)
= f(x_n, y_n) + \alpha h f_x + \beta k_1 f_y
+ \frac{\alpha^2 h^2}{2} f_{xx} + \alpha h \beta k_1 f_{xy} + \frac{\beta^2}{2} f^2 f_{yy}) + O(h^4)$$

Substitute k_2 in Runge Kutta

$$y_{n+1} = y_n + (a+b)hf + bh^2(\alpha f_x + \beta f f_y)$$

+ $bh^3(\frac{\alpha^2}{2}f_{xx} + \alpha \beta f f_{xy} + \frac{\beta^2}{2}f^2 f_{yy}) + O(h^4)$

Match 2nd order Taylor series

$$\left. \begin{array}{ll} a+b&=&1\\ b\alpha&=&1/2\\ b\beta&=&1/2 \end{array} \right\} \Leftarrow a=b=0.5\;,\;\;\alpha=\beta=1$$

Initial Value Problems Runge-Kutta Methods

Initial Value Problem

$$y' = f(x,y)$$
$$y(x_0) = y_0$$
$$x_n = x_0 + nh$$

2nd Order Runge-Kutta

$$y_{n+1} = y_n + \frac{1}{2}(k_1 + k_2)$$

$$k_1 = hf(x_n, y_n)$$

$$k_2 = hf(x_n + h, y_n + k_1)$$

4th Order Runge-Kutta

$$y_{n+1} = y_n + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$k_1 = hf(x_n, y_n)$$

$$k_2 = hf(x_n + \frac{h}{2}, y_n + \frac{k_1}{2})$$

$$k_3 = hf(x_n + \frac{h}{2}, y_n + \frac{k_2}{2})$$

$$k_4 = hf(x_n + h, y_n + k_3)$$

Initial Value Problems Runge-Kutta Methods

Euler's Method

$$x_n = nh$$

$$\frac{dy}{dx}|_{x=x_n} \simeq \frac{y_{n+1} - y_n}{h}$$

Recurrence

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

4th Order Runge-Kutta

$$y_{n+1} = y_n + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$k_1 = hf(x_n, y_n)$$

$$k_2 = hf(x_n + \frac{h}{2}, y_n + \frac{k_1}{2})$$

$$k_3 = hf(x_n + \frac{h}{2}, y_n + \frac{k_2}{2})$$

$$k_4 = hf(x_n + h, y_n + k_3)$$

h=1.0;x=[0:0.1*h:10];rk.m v0=0; $v=0.5*x.^2+v0;$ figure(1); hold off a=plot(x,y,'b'); set(a,'Linewidth',2); % Euler's method, forward finite difference xt=[0:h:10]; N=length(xt);yt=zeros(N,1); yt(1)=y0;for n=2:N \rightarrow yt(n)=yt(n-1)+h*xt(n-1); end hold on; a=plot(xt,yt,'xr'); set(a,'MarkerSize',12); % Runge Kutta fxy='x'; f=inline(fxy,'x','y'); [xrk, yrk] = ode45(f, xt, y0);a=plot(xrk,yrk,'.g'); set(a,'MarkerSize',30); a=title(['dy/dx = 'fxy', y 0 = 'num2str(y0)])set(a, 'FontSize', 16); b=legend('Exact',['Euler, h=' num2str(h)], 'Runge-Kutta (Matlab)'); set(b, 'FontSize', 14);

Matlab ode45 automatically ensures convergence

Matlab inefficient for large problems -> Convergence Analysis