Programming of Differential Equations (Appendix E)

Hans Petter Langtangen

Simula Research Laboratory
University of Oslo, Dept. of Informatics

Programming of Differential Equations (Annendix F) = n 1/23

Differential equations

A differential equation (ODE) written in generic form:

$$u'(t) = f(u(t), t)$$

The solution of this equation is a function u(t)

- ${\bf 9}$ To obtain a unique solution u(t), the ODE must have an initial condition: $u(0)=u_0$
- Different choices of f(u,t) give different ODEs:

 $f(u,t) = \alpha u, \quad u' = \alpha u \quad \text{exponential growth}$

$$f(u,t) = \alpha u \left(1 - \frac{u}{R}\right), \quad u' = \alpha u \left(1 - \frac{u}{R}\right) \quad \text{logistic growth}$$

f(u,t) = -b|u|u+g, u' = -b|u|u+g body in fluid

Our task: solve any ODE u' = f(u, t) by programming

Programming of Differential Equations (Appendix E) - p.2/??

How to solve a general ODE numerically

● Given u' = f(u,t) and $u(0) = u_0$, the Forward Euler method generates a sequence of u_1, u_2, u_3, \ldots values for u at times t_1, t_2, t_3, \ldots

$$u_{k+1} = u_k + \Delta t \, f(u_k, t_k)$$

where $t_k = k\Delta t$

- This is a simple stepping-forward-in-time formula
- Algorithm using growing lists for u_k and t_k:
 - Create empty lists u and t to hold u_k and t_k for k = 0, 1, 2, ...
 - Set initial condition: $u[0] = u_0$
 - For k = 0,1,2,...,n-1:
 unew = u[k] + dt*f(u[k], t[k])
 append unew to u
 append tnew = t[k] + dt to t

Programming of Differential Equations (Appendix E) – p.

Implementation as a function

```
def ForwardEuler(f, dt, u0, T):
 """Solve u'=f(u,t), u(0)=u0, in steps of dt until t=T."""
 u = []; t = [] # u[k] is the solution at time t[k]
 u.append(u0)
 t.append(0)
 n = int(round(T/dt))
 for k in range(n):
 unew = u[k] + dt*f(u[k], t[k])

 u.append(unew)
 tnew = t[-1] + dt
 t.append(tnew)
 return numpy.array(u), numpy.array(t)
```

This simple function can solve any ODE (!)

Programming of Differential Equations (Appendix E) – p.4/??

Example on using the function

Mathematical problem:

Solve $u'=u, \ \dot{u}(0)=1,$ for $t\in[0,3],$ with $\Delta t=0.1$ Basic code:

def f(u, t):
 return u

u0 = 1
 T = 3
 dt = 0.1
 u, t = ForwardEuler(f, dt, u0, T)

Compare exact and numerical solution:

from scitools.std import plot, exp
u_exact = exp(t)
plot(t, u, 'r-', t, u_exact, 'b-',
xlabel='t', ylabel='u', legend=('numerical', 'exact'),
title="Solution of the ODE u'=u, u(0)=1')

Programming of Differential Equations (Appendix E) = p.5/

A class for solving ODEs

- Instead of a function for solving any ODE we now want to make a class
- Usage of the class:

method = ForwardEuler(f, dt)
method.set_initial_condition(u0, t0)
u, t = method.solve(T)

- **●** Store f, Δt , and the sequences u_k , t_k as attributes
- Split the steps in the ForwardEuler function into three methods

Programming of Differential Equations (Appendix E) = p.6/??

The code for a class for solving ODEs (part 1)

```
class ForwardEuler:
 def __init__(self, f, dt):
 self.f, self.dt = f, dt

def set_initial_condition(self, u0, t0=0):
 self.u = []  # u[k] is solution at time t[k]
 self.t = []  # time levels in the solution process

self.u.append(float(u0))
 self.t.append(float(t0))
 self.k = 0  # time level counter
```

The code for a class for solving ODEs (part 2)

```
class ForwardEuler:
 ...
 def solve(self, T):
 """Advance solution in time until t <= T."""
 t = 0
 while t < T:
 unew = self.advance()  # numerical formula
 self.u.append(unew)
 t = self.t[-1] + self.dt
 self.t.k += 1
 return numpy.array(self.u), numpy.array(self.t)

def advance(self):
 """Advance the solution one time step."""
 # avoid "self." to get more readable formula:
 u, dt, f, k, t = \
 self.u, self.dt, self.k, self.t[-1]
 unew = u[k] + dt*f(u[k], t) # Forward Euler scheme
 return unew</pre>
```

Programming of Differential Equations (Appendix E) = p.7/2

Programming of Differential Equations (Appendix E) – p.8/??

Verifying the class implementation

Mathematical problem:

$$u' = 0.2 + (u - h(t))^4$$
, $u(0) = 3$, $t \in [0, 3]$
 $u(t) = h(t) = 0.2t + 3$ (exact solution)

The Forward Euler method will reproduce such a linear \boldsymbol{u} exactly! Code:

```
def f(u, t):
 return 0.2 + (u - h(t))**4

def h(t):
 return 0.2*t + 3

u0 = 3; dt = 0.4; T = 3
 method = ForwardEuler(f, dt)
 method.set_initial_condition(u0, 0)
 u, t = method.solve(T)
 u_exact = h(t)
 vrimerical: %s\nExact: %s' % (u, u_exact)
```

Programming of Differential Equations (Appendix E) - n 9/22

Using a class to hold the right-hand side f(u, t)

Mathematical problem:

$$u'(t) = \alpha u(t) \left(1 - \frac{u(t)}{R} \right), \quad u(0) = u_0, \quad t \in [0, 40]$$

Class for right-hand side f(u, t):

```
class Logistic:
 def __init__(self, alpha, R, u0):
 self.alpha, self.R, self.u0 = alpha, float(R), u0


def __call__(self, u, t):  # f(u,t)
 return self.alpha*u*(1 - u/self.R)
```

Main program:

```
problem = Logistic(0.2, 1, 0.1)
T = 40; dt = 0.1
method = ForwardEuler(problem, dt)
method.set_initial_condition(problem.u0, 0)
u, t = method.solve(T)
```

Programming of Differential Equations (Annually E) - p.10/22

Figure of the solution

Programming of Differential Equations (Appendix E) – p.11/??

Ordinary differential equations

Mathematical problem:

$$u'(t) = f(u, t)$$

Initial condition:

$$u(0) = u_0$$

Possible applications:

- Exponential growth of money or populations: $f(u,t) = \alpha u$, $\alpha = \text{const}$
- Logistic growth of a population under limited resources:

$$f(u,t) = \alpha u \left(1 - \frac{u}{R}\right)$$

where R is the maximum possible value of u

● Radioactive decay of a substance: $f(u,t) = -\alpha u$, $\alpha = \text{const}$

Programming of Differential Equations (Appendix E) – p.12/??

Numerical solution of ordinary differential equations

- ▶ Numerous methods for u'(t) = f(u, t), $u(0) = u_0$
- The Forward Euler method:

$$u_{k+1} = u_k + \Delta t f(u_k, t_k)$$

The 4th-order Runge-Kutta method:

$$u_{k+1} = u_k + \frac{1}{6} (K_1 + 2K_2 + 2K_3 + K_4)$$

$$\begin{array}{rcl} K_1 & = & \Delta t \, f(u_k,t_k), \\ K_2 & = & \Delta t \, f(u_k+\frac{1}{2}K_1,t_k+\frac{1}{2}\Delta t), \\ K_3 & = & \Delta t \, f(u_k+\frac{1}{2}K_2,t_k+\frac{1}{2}\Delta t), \\ K_4 & = & \Delta t \, f(u_k+K3,t_k+\Delta t) \end{array}$$

● There is a jungle of different methods — how to program? Equations (Appendix E) - p. 1377

A superclass for ODE methods

Common tasks for ODE solvers:

- ${\color{red} \bullet}$ Store the solution u_k and the corresponding time levels $t_k,$ $k=0,1,2,\ldots,N$
- $\begin{tabular}{ll} \blacksquare \end{tabular} \begin{tabular}{ll} \blacksquare \end{$
- lacksquare Store the time step Δt and last time step number k
- Set the initial condition
- Implement the loop over all time steps
- Code for the steps above are common to all classes and hence placed in superclass ODESolver
- Subclasses, e.g., ForwardEuler, just implement the specific stepping formula in a method advance

Programming of Differential Equations (Appendix E) = p.14/?

The superclass code

Programming of Differential Equations (Appendix F) = p. 15/22

Implementation of the Forward Euler method

Subclass code:

```
class ForwardEuler(ODESolver):
 def advance(self):
 u, dt, f, k, t = \
 self.u, self.dt, self.f, self.k, self.t[-1]
 unew = u[k] + dt*f(u[k], t)
 return unew
```

Application code for u'=u, u(0)=1, $t\in[0,3]$, $\Delta t=0.1$:

```
from ODESolver import ForwardEuler
def test1(u, t):
 return u

method = ForwardEuler(test1, dt=0.1)
method.set_initial_condition(u0=1)
u, t = method.solve(T=3)
plot(t, u)
```

Programming of Differential Equations (Appendix E) – p.16/??

The implementation of a Runge-Kutta method

Subclass code:

Application code (same as for ForwardEuler):

```
from ODESolver import RungeKutta4
def test1(u, t):
 return u
method = ForwardEuler(test1, dt=0.1)
method.set_initial_condition(u0=1)
u, t = method.solve(T=3)
plot(t. u)
```

Programming of Differential Equations (Appendix E) – p.17/??

Making a flexible toolbox for solving ODEs

- We can continue to implement formulas for different numerical methods for ODEs – a new method just requires the formula, not the rest of the code needed to set initial conditions and loop in time
- The OO approach saves typing no code duplication
- Challenge: you need to understand exactly which "slots" in subclases you have to fill in – the overall code is an interplay of the superclass and the subclass
- Warning: more sophisticated methods for ODEs do not fit straight into our simple superclass – a more sophisticated superclass is needed, but the basic ideas of using OO remain the same
- Believe our conclusion: ODE methods are best implemented in a class hierarchy!

Programming of Differential Equations (Appendix E) - p.18/??

Example on a system of ODEs

- Several coupled ODEs make up a system of ODEs
- A simple example:

$$u'(t) = v(t),$$

$$v'(t) = -u(t)$$

Two ODEs with two unknowms u(t) and v(t)

Each unknown must have an initial condition, sav

$$u(0) = 0, \quad v(0) = 1$$

One can then derive the exact solution

$$u(t) = \sin(t), \quad v(t) = \cos(t)$$

Systems of ODEs appear frequently in physics, biology, finance, ...

Programming of Differential Equations (Appendix E) = p.19/?

Another example on a system of ODEs

 Second-order ordinary differential equation, for a spring-mass system,

$$mu'' + \beta u' + ku = 0$$
, $u(0) = u_0$, $u'(0) = 0$

- We can rewrite this as a system of two first-order equations
- Introduce two new unknowns

$$u^{(0)}(t) \equiv u(t), \quad u^{(1)}(t) \equiv u'(t)$$

The first-order system is then

$$\begin{array}{lcl} \frac{d}{dt} u^{(0)}(t) & = & u^{(1)}(t), \\ \\ \frac{d}{dt} u^{(1)}(t) & = & -m^{-1}\beta u^{(1)} - m^{-1}ku^{(0)} \end{array}$$

$$u^{(0)}(0) = u_0, \quad u^{(1)}(0) = 0$$

Programming of Differential Equations (Appendix E) = p.20/??

Vector notation for systems of ODEs (part 1)

In general we have n unknowns

$$u^{(0)}(t), u^{(1)}(t), \dots, u^{(n-1)}(t)$$

in a system of n ODEs:

$$\begin{array}{rcl} \frac{d}{dt}u^{(0)} & = & f^{(0)}(u^{(0)},u^{(1)},\ldots,u^{(n-1)},t) \\ \\ \frac{d}{dt}u^{(1)} & = & f^{(1)}(u^{(0)},u^{(1)},\ldots,u^{(n-1)},t) \\ \\ & \cdots & = & \cdots \\ \\ \frac{d}{dt}u^{(n-1)} & = & f^{(n-1)}(u^{(0)},u^{(1)},\ldots,u^{(n-1)},t) \end{array}$$

Programming of Differential Equations (Appendix E) - p.21/?

Vector notation for systems of ODEs (part 2)

● We can collect the $u^{(i)}(t)$ functions and right-hand side functions $f^{(i)}$ in vectors:

$$u = (u^{(0)}, u^{(1)}, \dots, u^{(n-1)})$$

$$f = (f^{(0)}, f^{(1)}, \dots, f^{(n-1)})$$

The first-order system can then be written

$$u'=f(u,t),\quad u(0)=u_0$$

where \boldsymbol{u} and \boldsymbol{f} are vectors and \boldsymbol{u}_0 is a vector of initial conditions

Why is this notation useful? The notation make a scalar ODE and a system look the same, and we can easily make Python code that can handle both cases within the same lines of code (!)

Programming of Differential Equations (Appendix E) = p.22/??

Programming of Differential Equations (Appendix E) - p.24/??

How to make class ODESolver work for systems

- Recall: ODESolver was written for a scalar ODE
- **.** Now we want it to work for a system $u'=f,\,u(0)=u_0,$ where $u,\,f$ and u_0 are vectors (arrays)
- Forward Euler for a system:

$$u_{k+1} = u_k + \Delta t f(u_k, t_k)$$

 $(vector = vector + scalar \times vector)$

In Python code:

$$unew = u[k] + dt*f(u[k], t)$$

where u is a list of arrays $(u[k])$ is an array) and f is a function returning an array (all the right-hand sides $f^{(0)}, \dots, f^{(n-1)}$)

- Result: ODESolver will work for systems!
- The only change: ensure that f (u,t) returns an array (This can be done be a general adjustment in the superclass!)

of: go through the code and check that it will work for a system as

```
def set_initial_condition(self, u0, t0=0):
 self.u = []  # list of arrays
 self.u = []  # list of arrays
 self.u.append(u0)  # append array u0
 self.t.append(t0)
 self.k = 0

def solve(self, T):
 t = 0
 while t < T:
 unew = self.advance()  # unew is array
 self.u.append(unew)  # append array

 t = self.t[-1] + self.dt
 self.u.append(t)
 self.k += 1
 return numpy.array(self.u), numpy.array(self.t)

# in class Forward Euler:
 def advance(self):
 unew = u[k] + dt*f(u[k], t)  # ok if f returns array
 return unew</pre>
```

rogramming of Differential Equations (Appendix E) – p.23/?

Smart trick

- Potential problem: f(u,t) may return a list, not array
- Solution: ODESolver can make a wrapper around the user's f function:

```
self.f = lambda u, t: numpy.asarray(f(u, t), float)
```

 Now the user can return right-hand side of the ODE as list, tuple or array - all existing method classes will work for systems of ODEs!

Back to implementing a system (part 1)

Spring-mass system formulated as a system of ODEs:

$$\begin{split} mu'' + \beta u' + ku &= 0, \quad u(0), \ u'(0) \text{ known} \\ u^{(0)} &= u, \quad u^{(1)} = u' \\ u(t) &= (u^{(0)}(t), u^{(1)}(t)) \\ f(u,t) &= (u^{(1)}(t), -m^{-1}\beta u^{(1)} - m^{-1}ku^{(0)}) \\ u'(t) &= f(u,t) \end{split}$$

Code defining the right-hand side:

```
 \label{eq:defmyf}  \begin{aligned} &\text{def myf}(u,\ t)\colon\\ &\text{$\#$ $u$ is array with two components $u[0]$ and $u[1]$\colon} \\ &\text{$return$ $[u[1]$,} \\ &-beta*u[1]/m - k*u[0]/m] \end{aligned}
```

Programming of Differential Equations (Annuality E) - n 26/22

Programming of Differential Equations (Appendix E) - p.25/

Back to implementing a system (part 2)

Better (no global variables):

```
class MyF:
 def __init__(self, m, k, beta):
 self.m, self.k, self.beta = m, k, beta

def __call__(self, u, t):
 m, k, beta = self.m, self.k, self.beta
 return [ull], -beta*ull]/m - k*u[0]/m]
```

Main program:

```
from ODESolver import ForwardEuler
# initial condition:
u0 = [1.0, 0]
f = MyF(1.0, 1.0, 0.0) # u'' + u = 0 => u(t)=cos(t)
T = 4*pi; dt = pi/20
method = ForwardEuler(f, dt)
method.set_initial_condition(u0)
u, t = method.solve(T)
# u is an array of [u0,u1] arrays, plot all u0 values:
u0_values = u[:,0]
u0_exact = cos(t)
plot(t, u0_values, 'r-', t, u0_exact, 'b-')
```

Programming of Differential Equations (Appendix E) $= p.27/\ref{p}$?

Application: throwing a ball (part 1)

Newton's 2nd law for a ball's trajectory through air leads to

$$\begin{array}{ccc} \frac{dx}{dt} & = & v_x \\ \frac{dv_x}{dt} & = & 0 \\ \frac{dy}{dt} & = & v_y \\ \frac{dv_y}{dt} & = & -g \end{array}$$

Air resistance is neglected but can easily be added!

● 4 ODEs with 4 unknowns: the ball's position x(t), y(t) and the velocity $v_x(t)$, $v_y(t)$

Programming of Differential Equations (Appendix E) – p.28/??

Application: throwing a ball (part 2)

Define the right-hand side:

Main program:

Programming of Differential Equations (Appendix E) = p.29/?

Application: throwing a ball (part 3)

Comparison of exact and Forward Euler solutions

Programming of Differential Equations (Appendix E) = p.30/?