METODOS DE RUNGE-KUTTA.

Los métodos de RK se derivan a partir de la serie de Taylor. La forma general de la ecuación usada para formular el método de RK es

$$y_{n+1} = y_n + \Delta y_n$$
 , $\Delta y_n = \phi(t_n, y_n)h$

 Δy_n es la función incremental que puede interpretarse como la pendiente representativa del intervalo.

En general

$$\phi = a_1 k_1 + a_2 k_2 + \dots + a_n k_n$$

Las a's son constantes y las k's se definen como:

$$k_{1} = f(t_{n}, y_{n})$$

$$k_{2} = f(t_{n} + p_{1}h, y_{n} + q_{11}k_{1}h)$$

$$k_{3} = f(t_{n} + p_{2}h, y_{n} + q_{21}k_{1}h + q_{22}k_{2}h)$$

$$k_n = f(t_n + p_{n-1}h, y_n + q_{n-1,1}k_1h + q_{n-2}k_2h + \dots + q_{n-1,n-1}k_{n-1}h)$$

Para derivar los valores de las constantes a y k en el método de RK de 2^0 , escribimos

 $y_{n+1} = y_n + (a_1 k_1 + a_2 k_2)h$

donde

$$k_1 = f(t_n, y_n)$$

 $k_2 = f(t_n + p_1 h, y_n + q_{11} k_1 h)$

Desarrollamos y_{n+1} en serie de Taylor de 2^{0} orden, tomando como punto base y_{n}

$$y_{n+1} = y_n + f(t_n, y_n) h + \frac{f'(t_n, y_n)}{2!} h^2$$

la derivada de $f\left(\,t_{n}\,,\,y_{n}\,\right)$ se desarrolla por medio de la regla de la cadena

$$f'(t_n, y_n) = \frac{\partial f(t, y)}{\partial t} + \frac{\partial f(t, y)}{\partial y} \frac{dy}{dt}$$

sustituyendo esta expresión obtenemos

$$y_{n+1} = y_n + f(t_n, y_n)h + \left(\frac{\partial f}{\partial t} + \frac{\partial f}{\partial y}\frac{dy}{dt}\right)\frac{h^2}{2!}$$
(1)

Además la expansión de $f(t_n + p_1h, y_n + q_{11}k_1h)$ en serie de Taylor, toma la forma dada por:

$$g(x+r, y+s) = g(x, y) + r \frac{\partial g}{\partial x} + s \frac{\partial g}{\partial y} + \dots$$

entonces, la serie de Taylor de la función mencionada resulta:

$$f(t_n + p_1 h, y_n + q_{11} k_1 h) = f(t_n, y_n) + p_1 h \frac{\partial f}{\partial t} + q_{11} k_1 h \frac{\partial f}{\partial y} + O(h^2)$$

de donde tendremos:

$$y_{n+1} = y_n + (a_1k_1 + a_2k_2)h = y_n + a_1h \ f(t_n, y_n) + a_2h \ f(t_n + p_1h, y_n + q_{11}k_1h)$$

$$= y_n + a_1h \ f(t_n, y_n) + a_2h \left[f(t_n, y_n) + p_1h \frac{\partial f}{\partial x} + q_{11}k_1h \frac{\partial f}{\partial y} + O(h^2) \right]$$

$$= y_n + a_1h \ f(t_n, y_n) + a_2h \ f(t_n, y_n) + a_2p_1h^2 \frac{\partial f}{\partial x} + a_2q_{11}k_1h^2 \frac{\partial f}{\partial y} + O(h^3)$$

$$y_{n+1} = y_n + \left[a_1 f(t_n, y_n) + a_2 f(t_n, y_n)\right] h + \left[a_2 p_1 \frac{\partial f}{\partial x} + a_2 q_{11} f(t_n, y_n) \frac{\partial f}{\partial y}\right] h^2 + O(h^3)$$
 recordando que $k = f(t_n, y_n)$.

Comparando esta ultima ecuación con (1) arriba

$$a_1 + a_2 = 1$$

$$a_1 + p_2 = \frac{1}{2}$$

$$a_2 q_{11} = \frac{1}{2}$$

que representan 3 ecuaciones en 4 incógnitas. Existen una familia de métodos de RK de 2^0 orden, uno de ellos es el definido por

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

METODO DE RUNGE-KUTTA (CON COEFICIENTES DE RUNGE). La formula del método RK de 4^0 orden es:

$$y_{n+1} = y_n + \Delta y_n$$
 , $\Delta y_n = \frac{\Delta t}{6} (k_0 + 2k_1 + 2k_2 + k_3)$

donde

$$k_0 = f(t_n, y_n)$$

$$k_1 = f\left(t_n + \frac{\Delta t}{2}, y_n + \frac{k_0}{2}\Delta t\right)$$

$$k_2 = f\left(t_n + \frac{\Delta t}{2}, y_n + \frac{k_1}{2}\Delta t\right)$$

$$k_3 = f\left(t_n + \Delta t, y_n + k_2\Delta t\right)$$

Las cantidades k representan las pendientes en varios puntos:

- K_0 es la pendiente en el punto inicial del intervalo
- K_3 es la pendiente en el punto final del intervalo
- K_2 es una de las pendientes a mitad del intervalo con ordenada $y_n + \frac{1}{2}k_1\Delta t$
- K_I es la 2^a pendiente a mitad del intervalo con ordenada $y_n + \frac{1}{2}k_0\Delta t$

Mientras que el método de Euler utiliza una pendiente, el método RK usa un promedio ponderado de pendientes.

DERIVACIÓN DE LA FORMULA DE RK 4^0 ORDEN CON COEFICIENTES DE RUNGE.

Las formulas de los métodos de RK se desarrollan a partir de las serie de Taylor:

$$y_{n+1} = y_n + y_n' (t_{n+1} - t_n) + \frac{y_n''}{2!} (t_{n+1} - t_n)^2 + \frac{y_n'''}{3!} (t_{n+1} - t_n)^3 + \frac{y_n^{iv}}{4!} (t_{n+1} - t_n)^4 + \dots$$

como $t_{n+1} = t_n + \Delta t$,

$$y_{n+1} = y_n + y_n' \Delta t + \frac{y_n''}{2!} \Delta t^2 + \frac{y_n'''}{3!} \Delta t^3 + \frac{y_n^{iv}}{4!} \Delta t^4 + \dots$$

definamos $y_{n+1} - y_n = = \Delta y_n$, entonces

$$\Delta y_n = y_n' \Delta t + \frac{y_n''}{2!} \Delta t^2 + \frac{y_n'''}{3!} \Delta t^3 + \frac{y_n^{iv}}{4!} \Delta t^4 + \dots$$
 (A)

Denotamos: y' = f(t, y), entonces:

$$y'' = f' = \frac{\partial f}{\partial t} + \frac{\partial f}{\partial y} \frac{dy}{dt} = f_t + f_y f$$

$$y''' = f'' = \frac{\partial f'}{\partial t} + \frac{\partial f'}{\partial y} f =$$

$$= \left[f_{tt} + \left(f_{yt} f + f_y f_t \right) \right] + \left[f_{ty} + \left(f_{yy} f + f_y^2 \right) \right] f$$

$$y^{iv} = f_{ttt} + \dots$$

Sustituyendo lo anterior en la ecuación de Δy_n resulta

$$\Delta y_n = f_n \Delta t + \left(\frac{1}{2!}\right) \left(f_t + f_y f\right)_n (\Delta t)^2 + \left(\frac{1}{3!}\right) \left[f_{tt} + 2f_{ty} f + f_{yy} f^2 + \left(f_t + f_y f\right) f_y\right]_n (\Delta t)^3 + \left(\frac{1}{4!}\right) \left[f_{ttt} + \dots\right] (\Delta t)^4$$
(B)

La evaluación de tanta derivada es poco practico y para evitar esta dificultad tomamos arbitrariamente

$$\Delta y_{n} = (\mu_{0}z_{0} + \mu_{1}z_{1} + \mu_{2}z_{2} + \dots + \mu_{m}z_{m})$$

$$z_{0} = f(t_{n}, y_{n})\Delta t$$

$$z_{1} = f(t_{n} + \alpha_{1}\Delta t, y_{n} + \beta_{10}z_{0})\Delta t$$

$$z_{2} = f(t_{n} + \alpha_{2}\Delta t, y_{n} + \beta_{20}z_{0} + \beta_{21}z_{1})\Delta t$$

$$\vdots$$

$$z_{m} = f(t_{n} + \alpha_{n}\Delta t, y_{n} + \beta_{m0}z_{0} + \beta_{m1}z_{1} + \dots)\Delta t$$

El objetivo es determinar los tres conjuntos de constantes μ , α , β . El subíndice m indica que las expresiones para Δy_n debe coincidir hasta el término que contiene a $(\Delta t)^{m-1}$.

Con
$$m = 3$$
:

$$\Delta y_n = \mu_0 z_0 + \mu_1 z_1 + \mu_2 z_2 + \mu_3 z_3 \qquad (C)$$

$$z_0 = f(t_n, y_n) \Delta t$$

$$z_1 = f(t_n + \alpha_1 \Delta t, y_n + \beta_{10} z_0) \Delta t$$

$$z_2 = f(t_n + \alpha_2 \Delta t, y_n + \beta_{20} z_0 + \beta_{21} z_1) \Delta t$$

$$z_3 = f(t_n + \alpha_3 \Delta t, y_n + \beta_{30} z_0 + \beta_{31} z_1 + \beta_{32} z_2) \Delta t$$

Ahora buscamos la forma de determinar las 13 constantes μ_0 , μ_1 , μ_2 , μ_3 , α_1 , α_2 , α_3 , α_4 , β_{10} , β_{20} , β_{30} , β_{21} , β_{31} , β_{32} . Para esto, partimos de la serie de Taylor para dos variables independientes alrededor del punto (a, b):

$$f(a+h,b+k) = f(a,b) + f_x(a,b) + f_y(a,b)k + \frac{1}{2!} [f_{xx}(a,b)h^2 + 2f_{xy}(a,b)hk + f_{yy}(a,b)k^2] + \dots$$

La serie anterior a menudo se escribe simbólicamente como sigue:

$$f(a+h,b+k) = f(a,b) + \left(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y}\right) f(a,b) +$$

$$+ \frac{1}{2!} \left(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y}\right)^{2} f(a,b) +$$

$$+ \frac{1}{3!} \left(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y}\right)^{3} f(a,b) + \dots$$

Ahora sustituimos z₀, z₁, z₂ y z₃ en la ultima ecuación para obtener:

$$\begin{split} z_{0} &= f_{n} \Delta t \\ z_{1} &= \left[f_{n} + \left(\alpha_{1} \Delta t \frac{\partial}{\partial t} + \beta_{10} z_{0} \frac{\partial}{\partial y} \right) f_{n} + \frac{1}{2!} \left(\alpha_{1} \Delta t \frac{\partial}{\partial t} + \beta_{10} z_{0} \frac{\partial}{\partial y} \right)^{2} f_{n} + \frac{1}{3!} \left(\alpha_{1} \Delta t \frac{\partial}{\partial t} + \beta_{10} z_{0} \frac{\partial}{\partial y} \right)^{3} f_{n} + \ldots \right] \Delta t \\ z_{2} &= \left[f_{n} + \left(\alpha_{2} \Delta t \frac{\partial}{\partial t} + \left(\beta_{20} z_{0} + \beta_{21} z_{1} \right) \frac{\partial}{\partial y} \right) f_{n} + \frac{1}{2!} \left(\alpha_{2} \Delta t \frac{\partial}{\partial t} + \left(\beta_{20} z_{0} + \beta_{21} z_{1} \right) \frac{\partial}{\partial y} \right)^{2} f_{n} \right] \Delta t \\ &+ \frac{1}{3!} \left(\alpha_{2} \Delta t \frac{\partial}{\partial t} + \left(\beta_{20} z_{0} + \beta_{21} z_{1} \right) \frac{\partial}{\partial y} \right)^{3} f_{n} + \ldots \\ z_{3} &= \left[f_{n} + \left(\alpha_{3} \Delta t \frac{\partial}{\partial t} + \left(\beta_{30} z_{0} + \beta_{31} z_{1} + \beta_{32} z_{2} \right) \frac{\partial}{\partial y} \right) f_{n} + \frac{1}{2!} \left(\alpha_{2} \Delta t \frac{\partial}{\partial t} + \left(\beta_{30} z_{0} + \beta_{31} z_{1} + \beta_{32} z_{2} \right) \frac{\partial}{\partial y} \right)^{2} f_{n} + \Delta t \\ &+ \frac{1}{3!} \left(\alpha_{2} \Delta t \frac{\partial}{\partial t} + \left(\beta_{30} z_{0} + \beta_{31} z_{1} + \beta_{32} z_{2} \right) \frac{\partial}{\partial y} \right)^{3} f_{n} + \ldots \end{aligned} \right] \Delta t$$

Si igualamos los coeficientes de (B) con (C) y estas ultimas relaciones de las z's, obtenemos 11 ecuaciones en 13 incógnitas :

$$\begin{split} &\alpha_1 = \beta_{10} \\ &\alpha_2 = \beta_{20} + \beta_{21} \\ &\alpha_3 = \beta_{30} + \beta_{31} + \beta_{32} \\ &\mu_0 + \mu_1 + \mu_2 + \mu_3 = 1 \\ &\mu_1 \alpha_1 + \mu_2 \alpha_2 + \mu_3 \alpha_3 = \frac{1}{2} \\ &\mu_1 \alpha_1^2 + \mu_2 \alpha_2^2 + \mu_3 \alpha_3^2 = \frac{1}{3} \\ &\mu_1 \alpha_1^3 + \mu_2 \alpha_2^3 + \mu_3 \alpha_3^3 = \frac{1}{4} \end{split}$$

$$\begin{split} &\mu_2\alpha_1\beta_{21} + \mu_3\left(\alpha_1\beta_{31} + \alpha_2\beta_{32}\right) = \frac{1}{6} \\ &\mu_2\alpha_1^2\beta_{21} + \mu_3\left(\alpha_1^2\beta_{31} + \alpha_2^2\beta_{32}\right) = \frac{1}{12} \\ &\mu_2\alpha_1\alpha_2\beta_{21} + \mu_3\left(\alpha_1\beta_{31} + \alpha_2\beta_{32}\right) \!\!\! \alpha_3 = \frac{1}{8} \\ &\mu_3\alpha_1\beta_{21}\beta_{32} = \frac{1}{24} \end{split}$$

Con 11 ecuaciones y 13 incógnitas debemos escoger 2 de las incógnitas y resolver el sistema de ecuaciones.

Para $\mu_1 = \mu_2 = \frac{1}{3}$ obtenemos:

$$\begin{array}{l} \mu_0=1/6\;,\;\mu_1=1/3\;,\;\mu_2=1/3\;,\;\mu_3=1/6;\\ \alpha_1=\frac{1}{2}\;,\;\alpha_2=\frac{1}{2}\;,\;\alpha_3=1\;;\\ \beta_{10}=1/2\;,\;\beta_{20}=0\;,\;\beta_{30}=0\;\;,\;\beta_{21}=1/2\;,\;\beta_{31}=0\;,\;\beta_{32}=1 \end{array}$$

Los anteriores coeficientes se denominan coeficientes de Runge.