NUMERICAL DIFFERENTIAL EQUATIONS

SOLUTION OF DIFFERENTIAL EQUATIONS

The central concern of this chapter is approximating the solution to an initial value problem for a differential equation.

INITIAL VALUE PROBLEM

Definition: A solution to an initial value problem (I.V.P)

$$y' = f(t, y)$$
 with $y(t_0) = y_0$ (1)

on an interval $[t_0, b]$ is a differentiable function y = y(t) such that

$$y(t_0) = y_0$$
 and $y'(t) = f(t, y(t))$ for all $t \in [t_0, b]$ (2)

Notice that the solution curve y = y(t) must pass through the initial point (t_0, y_0)

EULER'S METHOD

Euler's method is one of the simplest and also earliest technique developed for the solution of the ordinary differential equations.

Derivation of Method

Euler's method can be derived in several ways, the derivation is based on Taylor's series expansion is considered here. Assume that y(t), y'(t) and y''(t) are continuous and Taylor's theorem to expand y(t) about $t = t_0$. For each value of t, there exist a value c_1 that lies between t_0 and t so that

$$y(t) = y(t_0) + (t - t_0)y'(t_0) + \frac{(t - t_0)^2}{2!}y''(c_1) \qquad (3)$$

When , $y'(t_0) = f(t_0, y(t_0))$ and $h = t_1 - t_0$ are substituted in (3) , the result is an expression for $y(t_1)$.

$$y(t_1) = y(t_0) + (t_1 - t_0)y'(t_0) + \frac{(t_1 - t_0)^2}{2!}y''(c_1)$$

$$= y(t_0) + hf(t_0, y(t_0)) + \frac{h^2}{2!}y''(c_1) \dots (4)$$

If the step size h is chosen small enough , then we neglect the second order term (involving $h^2\,$) and get

$$y_1 = y_0 + hf(t_0, y_0)$$
(5)

The process is repeated and generates a sequence of points that approximate the solution curve y = y(t). The general step for Euler method is

$$y_{k+1} = y_k + hf(t_k, y_k)$$
 for $k = 0, 1, 2, ..., M - 1$ (6)

where
$$t_{k+1} = t_k + h$$

EXAMPLE: Use Euler's method to solve approximately the initial value problem

$$y' = 1 + \frac{y}{t}$$
 over [1,2.5] with $y(1) = 1$

Using the step size h = 0.5

$$1 1.5 2 2.5$$
 $t_0 t_1 t_2 t_3$

$$y_{k+1} = y_k + hf(t_k, y_k)$$
 and $y' = f(t, y) = 1 + \frac{y}{t}$

$$y_1 = y_0 + hf(t_0, y_0) = 1 + 0.5 \left[1 + \frac{1}{1}\right] = 2$$

 $y_1 = 2 = y(1.5)$

$$y_2 = y_1 + hf(t_1, y_1) = 2 + 0.5 \left[1 + \frac{2}{1.5} \right] = 3.1666667$$

 $y_2 = 3.1666667 = y(2)$

$$y_3 = y_2 + hf(t_2, y_2) = 3.1666667 + 0.5 \left[1 + \frac{3.1666667}{2} \right] = 4.45833333$$

 $y_3 = 4.458333333 = y(2.5)$

Exact solution : $y(t) = t(1 + \ln t)$

t	Approx. Solution	Exact solution	$\varepsilon = y_{ex} - y_{app} $
1.0	1.00000000	1.00000000	
1.5	2.00000000	2.10819766	0.108198
2.0	3.16666667	3.38629436	0.219628
2.5	4.45833333	4.79072683	0.332393

EXERCISE

Use Euler's method to solve approximately the I.V.P

$$y' = \frac{t}{y}$$
 , $0 \le t \le 3$, $y(0) = 1$

Using the step size h=0.5

Exact Solution: $y(t) = \sqrt{t^2 + 1}$

and find the error for each time step.

HEUN'S METHOD

Consider I.V.P

$$y' = f(t, y)$$
 over $[a, b]$ with $y(t_0) = y_0$ (1)

Use fundamental theorem of calculus to obtain the solution point (t_1, y_1) , that is integrate y'(t) over

$$\int_{t_0}^{t_1} f(t, y(t)) dt = \int_{t_0}^{t_1} y'(t) dt = y(t_1) - y(t_0) \quad \dots (2)$$

From (2)

Use Trapezoidal rule for (3), then

$$y(t_1) = y(t_0) + \frac{h}{2} [f(t_0, y(t_0) + f(t_1, y(t_1)))] \qquad (4)$$

$$where \quad y(t_1) = y_0 + hf(t_0, y_0) \quad then$$

$$y(t_1) = y(t_0) + \frac{h}{2} [f(t_0, y(t_0) + f(t_1, y_0 + hf(t_0, y_0)))] \qquad (5)$$

which is called Heun's Method.

The general step for Heun's Method is

$$p_{k+1} = y_k + hf(t_k, y_k)$$
.....(6)
$$y_{k+1} = y_k + \frac{h}{2} [f(t_k, y_k) + f(t_{k+1}, p_{k+1})]$$

Example: Use Heun's method to solve I.V.P

$$y' = \frac{t - y}{2} \quad on \quad [0,3] \quad with \quad y(0) = 1$$

$$where \quad h = 1$$

$$y_0 = 1$$
 and $f(t, y) = \frac{t - y}{2}$

•
$$p_1 = y_0 + hf(t_0, y_0) = 1 + 1\left[\frac{0-1}{2}\right] = 0.5$$

• $y_1 = y_0 + \frac{h}{2}[f(t_0, y_0) + f(t_1, p_1)] = 1 + \frac{1}{2}\left[-\frac{1}{2} + \left(\frac{1-0.5}{2}\right)\right] = 0.875$
 $\boxed{y_1 = 0.875}$

•
$$p_2 = y_1 + hf(t_1, y_1) = 0.875 + 1\left[\frac{1 - 0.875}{2}\right] = 0.9375$$

• $y_2 = y_1 + \frac{h}{2}[f(t_1, y_1) + f(t_2, p_2)] = 0.875 + \frac{1}{2}\left[\frac{1 - 0.875}{2} + \left(\frac{2 - 0.0.9375}{2}\right)\right] = 1.171875$

$$y_2 = 1.171875$$

•
$$p_3 = y_2 + hf(t_2, y_2) = 1.171875 + 1\left[\frac{2 - 1.171875}{2}\right] = 1.5859375$$

• $y_3 = y_2 + \frac{h}{2}[f(t_2, y_2) + f(t_3, p_3)] = 1.171875 + \frac{1}{2}\left[\frac{2 - 1.171875}{2} + \left(\frac{3 - 1.5859375}{2}\right)\right] = 1.732422$

$$\boxed{y_3 = 1.732422}$$

Exact:
$$y(t) = 3e^{\frac{-t}{2}} - 2 + t$$

$$y' = \frac{t-y}{2}$$

$$y(3) = 3e^{\frac{-3}{2}} - 2 + 3 = 1.66939048$$

Error: $\varepsilon = |y_{ex} - y_{ann}| = |1.66939048 - 1.732422| = 0.063$

Exercise1: Use Heun's method to find approximations to the initial value problem

$$y' = y - t$$
, $y(0) = 1.5$ on $[0,0.5]$ where $h = 0.25$

Exercise2: Given the following initial value problem $y' = 2ty^2$, y(0) = 1

to approximate y(0.3), use Euler formula and the following given formula

$$y(t+h) = y(t) + hf\left(t + \frac{h}{2}, y(t) + \frac{h}{2}f(t,y)\right)$$

with h=0.1 and compare the result from above two formulas with exact solution given by $y = \frac{1}{1-t^2}$

RUNGE KUTTA METHODS

FOURTH ORDER RUNGE KUTTA METHOD (RK4)

The fourth order Runge Kutta method (RK4) simulates the accuracy of the Taylor series of order N=4. The method is based on computing y_{k+1} as follows

$$y_{k+1} = y_k + w_1 k_1 + w_2 k_2 + w_3 k_3 + w_4 k_4 \qquad \dots (1)$$

where, k_1 , k_2 , k_3 and k_4 have the form

$$k_{1} = hf(t_{k}, y_{k})$$

$$k_{2} = hf(t_{k} + a_{1}h, y_{k} + b_{1}k_{1})$$

$$k_{3} = hf(t_{k} + a_{2}h, y_{k} + b_{2}k_{1} + b_{3}k_{2}) \qquad (2)$$

$$k_{4} = hf(t_{k} + a_{3}h, y_{k} + b_{4}k_{1} + b_{5}k_{2} + b_{6}k_{3})$$

where,

$$a_1 = \frac{1}{2} , a_2 = \frac{1}{2} , a_3 = 1$$

$$b_1 = \frac{1}{2} , b_2 = 0 , b_3 = \frac{1}{2} , b_4 = 0 , b_5 = 0 , b_6 = 1 (3)$$

$$w_1 = \frac{1}{6} , w_2 = \frac{1}{3} , w_3 = \frac{1}{3} and w_4 = \frac{1}{6}$$

then,

$$y_{k+1} = y_k + \frac{1}{6}k_1 + \frac{1}{3}k_2 + \frac{1}{3}k_3 + \frac{1}{6}k_4$$

$$y_{k+1} = y_k + \frac{1}{6}[k_1 + 2k_2 + 2k_3 + k_4] \qquad (4)$$

and

$$k_{1} = hf(t_{k}, y_{k})$$

$$k_{2} = hf(t_{k} + \frac{h}{2}, y_{k} + \frac{k_{1}}{2})$$

$$k_{3} = hf(t_{k} + \frac{h}{2}, y_{k} + \frac{k_{2}}{2}) \qquad (5$$

$$k_{4} = hf(t_{k} + h, y_{k} + k_{3})$$

Example: Use the RK4 method solve the I.V.P

$$y' = \frac{t - y}{2}$$
 on [0,3] with $y(0) = 1$

where $h = 1$
 t_0
 t_1
 t_2
 t_3

$$y_0 = 1$$
 and $f(t, y) = \frac{t - y}{2}$

$$y_1 = y_0 + \frac{1}{6}[k_1 + 2k_2 + 2k_3 + k_4]$$

$$k_1 = hf(t_0, y_0) = 1f(0,1) = \frac{0-1}{2} = -0.5$$

$$k_2 = hf(t_0 + \frac{h}{2}, y_0 + \frac{k_1}{2}) = 1f(0 + 0.5, 1 + \left(\frac{-0.5}{2}\right)) = f(0.5, 0.75) = \frac{0.5 - 0.75}{2} = -0.125$$

$$k_3 = hf(t_0 + \frac{h}{2}, y_0 + \frac{k_2}{2}) = 1f(0 + 0.5, 1 + \left(\frac{-0.125}{2}\right)) = f(0.5, 0.9375) = \frac{0.5 - 0.9375}{2} = -0.21875$$

$$k_4 = hf(t_0 + h, y_0 + k_3) = 1f(0 + 1, 1 + (-0.21875)) = f(1, 0.78125) = \frac{1 - 0.78125}{2} = 0.109375$$

$$y_1 = 1 + \frac{1}{6}[-0.5 + 2(-0.125) + 2(-0.21875) + 0.109375] = 0.8203125$$

$$y_1 = 0.8203125$$

exercise, find y_2 and y_3

SECOND ORDER RUNGE KUTTA METHOD (RK2)

Second order version Runge Kutta method is

$$y_{k+1} = y_k + h(a_1k_1 + a_2k_2) \qquad (1)$$

$$where,$$

$$k_1 = f(t_k, y_k)$$

$$k_2 = f(t_k + p_1h, y_k + q_{11}k_1h) \qquad (2)$$

$$where, a_1 + a_2 = 1, \quad a_2p_1 = \frac{1}{2}, \quad a_2q_{11} = \frac{1}{2} \qquad (3)$$

We have three equations and four unknowns, we must assume a value of one of the unknowns to determine the other three. Suppose that we specify a value for a_2 . Then equation (3) can be solved simultaneously for

$$a_1 = 1 - a_2$$
, $p_1 = q_{11} = \frac{1}{2a_2}$

We can choose an infinite number of values for a_2 , we present three of the most commonly used.

1. HEUN'S METHOD $(a_2 = \frac{1}{2})$ Single corrector

$$y_{k+1} = y_k + \frac{h}{2}(k_1 + k_2)$$

$$where,$$

$$k_1 = f(t_k, y_k)$$

$$k_2 = f(t_k + h, y_k + k_1 h)$$

2. THE MIDPOINT METHOD ($a_2=1$)

$$a_1 = 0$$
, $p_1 = q_{11} = \frac{1}{2}$ then

$$y_{k+1} = y_k + k_2 h$$

$$where,$$

$$k_1 = f(t_k, y_k)$$

$$k_2 = f(t_k + \frac{h}{2}, y_k + \frac{1}{2}k_1 h)$$

ROLSTON'S METHOD ($a_2 = \frac{2}{3}$)

if
$$a_2 = \frac{2}{3}$$
, $a_1 = \frac{1}{3}$ and $p_1 = q_{11} = \frac{3}{4}$

$$y_{k+1} = y_k + h\left(\frac{1}{3}k_1 + \frac{2}{3}k_2\right)$$

$$where,$$

$$k_1 = f(t_k, y_k)$$

$$k_2 = f(t_k + \frac{3}{4}h, y_k + \frac{3}{4}k_1h\right)$$

Example(E.Q): Find the value of the solution at the point x=0.4 of

$$y' = 1 + t - y^2$$
 , $y(0) = 1$

defined over the interval [0,1] with h=0.2 using the second order Runge Kutta formula

$$y_{k+1} = y_k + h\left(\frac{1}{3}k_1 + \frac{2}{3}k_2\right)$$

$$where,$$

$$k_1 = f(t_k, y_k)$$

$$k_2 = f(t_k + \frac{3}{4}h, y_k + \frac{3}{4}k_1h\right)$$

Solution:

$$y_{1} = y_{0} + h\left(\frac{1}{3}k_{1} + \frac{2}{3}k_{2}\right) = 1 + 0.2\left(\frac{1}{3}k_{1} + \frac{2}{3}k_{2}\right)$$

$$where,$$

$$k_{1} = f(t_{0}, y_{0}) = f(0, 1) = 1 + 0 - 1 = 0$$

$$k_{2} = f(t_{0} + \frac{3}{4}0.2, y_{0} + \frac{3}{4}0(0.2)) = f(0.15, 1) = 1 + 0.15 - 1 = 0.15$$

$$y(0.2) = y_{1} = 1 + 0.2\left(\frac{1}{3}0 + \frac{2}{3}0.15\right) = 1.02$$

$$y(0.2) = y_{1} = 1.02$$

$$y_{2} = y_{1} + h\left(\frac{1}{3}k_{1} + \frac{2}{3}k_{2}\right) = 1.02 + 0.2\left(\frac{1}{3}k_{1} + \frac{2}{3}k_{2}\right)$$

$$where,$$

$$k_{1} = f(t_{1}, y_{1}) = f(0.2, 1.02) = 1 + 0.2 - 1.02^{2} = 0.159$$

$$k_{2} = f(t_{1} + \frac{3}{4}0.2, y_{1} + \frac{3}{4}(0.159)(0.2)) = f(0.35, 1.043) = 1 + 0.35 - 1.043^{2} = 0.26$$

$$y(0.4) = y_{2} = 1.02 + 0.2\left(\frac{1}{3}0.159 + \frac{2}{3}0.26\right) = 1.06531$$

$$y(0.4) = y_{2} = 1.06531$$