DTS104TC NUMERICAL METHODS

LECTURE 9

LONG HUANG

CONTENTS

- Boundary-Value
- Eigenvalue Problems

INITIAL-VALUE AND BOUNDARY-VALUE PROBLEMS

- An ODE is accompanied by auxiliary conditions. These conditions are used to evaluate the integral that result during the solution of the equation. An *n*th order equation requires *n* conditions.
- If all conditions are specified at the same value of the independent variable, then we have an initial-value problem.
- If the conditions are specified at different values of the independent variable, usually at extreme points or boundaries of a system, then we have a *boundary-value problem*.

(A) INITIAL-VALUE VERSUS (B) BOUNDARY-VALUE PROBLEMS

EXAMPLE: HEAT TRANSFER PROBLEM

A noninsulated uniform rod positioned between two bodies of constant but different temperature.

For this case $T_1 > T_2$ and $T_2 > T_a$.

EXAMPLE: HEAT TRANSFER PROBLEM

$$\frac{d^2T}{dx^2} + h'(T_a - T) = 0$$

(Heat transfer coefficient)

Parameter values:

$$T_a = 20, L = 10m, h' = 0.01m^{-2}$$

$$T(0) = T_1 = 40$$

$$T(L) = T_2 = 200$$
Boundary Conditions

Analytical Solution:

$$T = 73.4523e^{0.1x} - 53.4523e^{-0.1x} + 20$$

THE SHOOTING METHOD

- Converts the boundary value problem to initial-value problem. A trialand-error approach is then implemented to solve the initial value approach.
- For example, the 2nd order equation can be expressed as two first order ODEs:

$$\frac{dT}{dx} = z$$

$$\frac{dz}{dx} = h'(T - T_a)$$

- An initial value is guessed, say z(0)=10.
- The solution is then obtained by integrating the two 1st order ODEs simultaneously.

THE SHOOTING METHOD

Using a 4th order RK method with a step size of 2:

$$T(10) = 168.3797.$$

• This differs from T(10)=200. Therefore a new guess is made, z(0)=20 and the computation is performed again.

$$z(0) = 20$$
 $T(10) = 285.8980$

• Since the two sets of points, $(z, T)_1$ and $(z, T)_2$, are linearly related, a linear interpolation formula is used to compute the value of z(0) as 12.6907 to determine the correct solution.

THE SHOOTING METHOD

THE SHOOTING METHOD FOR NONLINEAR ODES

 For a nonlinear problem an approach involves recasting it as a roots problem,

$$T_{10} = f(z_0)$$

 $200 = f(z_0)$
 $g(z_0) = f(z_0) - 200$

• Driving this new function, $g(z_0)$, to zero provides the solution.

THE SHOOTING METHOD FOR NONLINEAR ODES

FINITE DIFFERENCE METHODS

- The most common alternatives to the shooting method.
- Finite differences are substituted for the derivatives in the original equation.

$$\frac{d^2T}{dx^2} = \frac{T_{i+1} - 2T_i + T_{i-1}}{\Delta x^2}$$

$$\frac{T_{i+1} - 2T_i + T_{i-1}}{\Delta x^2} - h'(T_i - T_a) = 0$$

$$-T_{i-1} + (2 + h'\Delta x^2)T_i - T_{i+1} = h'\Delta x^2 T_a$$

- Finite differences equation applies for each of the interior nodes. The first and last interior nodes, T_{i-1} and T_{i+1} , respectively, are specified by the boundary conditions.
- Thus, a linear equation transformed into a set of simultaneous algebraic equations can be solved efficiently.

EIGENVALUE PROBLEMS

- Special class of boundary-value problems that are common in engineering involving vibrations, elasticity, and other oscillating systems.
- Eigenvalue problems are of the general form:

$$(a_{11} - \lambda)x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0$$

$$a_{21}x_1 + (a_{22} - \lambda)x_2 + \dots + a_{2n}x_n = 0$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$a_{n1}x_1 + a_{n2}x_2 + \dots + (a_{nn} - \lambda)x_n = 0$$

or, expressed in matrix form,

$$\lceil [A] - \lambda [I] \rceil \{X\} = 0$$

EIGENVALUE PROBLEMS

- λ is the unknown parameter called the *eigenvalue* or *characteristic value*.
- A solution {X} for such a system is referred to as an eigenvector.
- The determinant of the matrix $\begin{bmatrix} A \lambda I \end{bmatrix}$ must equal zero for for nontrivial solutions to be possible.
- Expanding the determinant yields a polynomial in λ .
- The roots of this polynomial are the solutions to the eigenvalues.

POLYNOMIAL METHOD

- When dealing with complicated systems or systems with heterogeneous properties, analytical solutions are often difficult or impossible to obtain.
- Numerical solutions to such equations may be the only practical alternatives.
- These equations can be solved by substituting a central finite-divided difference approximation for the derivatives.
- Writing this equation for a series of nodes yields a homogeneous system of equations.
- Expansion of the determinant of the system yields a polynomial, the roots of which are the eigenvalues.

POWER METHOD

- An iterative approach that can be employed to determine the largest eigenvalue.
- To determine the largest eigenvalue the system must be expressed in the form:

$$[A]{X} = \lambda{X}$$

NULL

