Numerical Solution of Laplace Equation

By Gilberto E. Urroz, October 2004

Laplace equation governs a variety of equilibrium physical phenomena such as temperature distribution in solids, electrostatics, inviscid and irrotational two-dimensional flow (potential flow), and groundwater flow. In order to illustrate the numerical solution of the Laplace equation we consider the distribution of temperature in a two-dimensional, rectangular plate, where the temperature is maintained at given values along the four boundaries to the plate (i.e., Dirichlet-type boundary conditions). The Laplace equation, for this case, is written as

$$\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} = 0.$$
 [0]

NOTE: While temperature distributions in solids are not of interest to most civil engineering applications, this situation provides a relatively simple physical phenomena that can be analyzed with Laplace's equation.

Temperature distribution in a rectangular plate

The figure below represents a thin rectangular solid body whose temperature distribution is to be determined by the solution of Laplace's equation. The rectangular body is covered with a computational grid as shown in the figure.

Notice that we have arbitrarily divided the domain into 9 sub-domains (e.g., $A_1A_2B_1B_2$, etc.) in such a way that each sub-domain contains points on a grid with constant increments Δx_i and Δy_i . Here, the sub-index *i* describes a given sub-domain, e.g., sub-domain $A_1A_2B_1B_2$ could be identified as i=I, while sub-domain $A_2A_3B_2B_3$ would be i=2, etc. Dirichlet boundary conditions for this case requires us to specify the temperature along the boundaries A_1A_4 , A_1D_1 , D_1D_4 , and A_4D_4 .

Finite difference approximation

To produce a numerical solution, we proceed to find the most general finite-difference approximation for the equation on a given interior grid point. We will focus in a point such as B_2 (or B_3 , C_2 , C_3), which represents the border point of four different sub-domains in the diagram above. The reason for selecting one of these points is that, at that point, the grid has different increments in both x and y, thus, being the most general case possible. This situation is illustrated in the following figure:

In order to find an approximation for the derivative T_{xx} we use the following equations:

$$T_{i-1,j} = T_{i,j} - T_x \Delta x_A + \frac{1}{2} T_{xx} \Delta x_A^2$$
[1]

$$T_{i+1,j} = T_{i,j} + T_x \Delta x_B + \frac{1}{2} T_{xx} \Delta x_B^2$$
 [2]

Subtracting equation [1] from equation [2], and solving for $T_x = \partial T/\partial x$ while neglecting the terms involving $T_{xx} = \partial^2 T/\partial x^2$, results in

$$T_{x} = \frac{T_{i+1,j} - T_{i-1,j}}{\Delta x_{B} + \Delta x_{A}}$$
 [3]

Adding equations [1] and [2], and solving for $T_{xx} = \partial^2 T/\partial x^2$, after replacing the expression for T_x , from [3], results in the following expression:

$$T_{xx} = \frac{2\left(T_{i-1,j} + T_{i+1,j} - 2 T_{i,j} + \frac{(T_{i+1,j} - T_{i-1,j}) (\Delta x_A - \Delta x_B)}{\Delta x_B + \Delta x_A}\right)}{\Delta x_A^2 + \Delta x_B^2}$$

To simplify the expression we introduce the following definitions:

$$\alpha_x = \Delta x_A - \Delta x_B, \quad \beta_x = \Delta x_A + \Delta x_B, \quad r_x = \alpha_x / \beta_x, \quad \gamma_x^2 = \Delta x_A^2 + \Delta x_B^2.$$
 [4].

Thus,

$$T_{xx} = \frac{2 \left(T_{i-1,j} + T_{i+1,j} - 2 T_{i,j} + r_x \left(T_{i+1,j} - T_{i-1,j} \right) \right)}{\gamma_x^2}$$
 [5].

Similarly, by using a Taylor series expansion in y, we can obtain the following expression for the following derivatives in y:

$$T_{y} = \frac{T_{i,j+1} - T_{i,j-1}}{\Delta y_{A} + \Delta y_{B}}$$
 [6]

and

$$T_{yy} = \frac{2 \left(T_{i,j-1} + T_{i,j+1} - 2 T_{i,j} + r_y \left(T_{i,j+1} - T_{i,j-1}\right)\right)}{\gamma_y^2}$$
[7]

Where,

$$\alpha_{y} = \Delta y_{A} - \Delta y_{B}, \quad \beta_{y} = \Delta y_{A} + \Delta y_{B}, \quad r_{y} = \alpha_{y} / \beta_{y}, \quad \gamma_{y}^{2} = \Delta y_{A}^{2} + \Delta y_{B}^{2}.$$
 [8].

If we now replace the results of equations [5] and [7] into the Laplace equation, namely, $T_{xx}+T_{yy}=0$, results in the following finite-difference approximation:

$$\frac{T_{i-1,j} + T_{i+1,j} - 2 T_{i,j} + r_x (T_{i+1,j} - T_{i-1,j})}{\gamma_x^2} + \frac{(T_{i,j-1} + T_{i,j+1} - 2 T_{i,j} + r_y (T_{i,j+1} - T_{i,j-1}))}{\gamma_y^2} = 0$$

$$\frac{\gamma_y^2}{\gamma_y^2}$$
[9]

Explicit solution to the finite-difference equation

An *explicit* solution for the value of the unknown T_{ij} at the center of the computational cell can be obtained from equation [9]:

$$T_{ij} = \frac{\gamma_y^2 (T_{i-1,j} + T_{i+1,j} + r_x (T_{i+1,j} - T_{i-1,j})) + \gamma_x^2 (T_{i,j-1} + T_{i,j+1} + r_y (T_{i,j+1} - T_{i,j-1}))}{2(\gamma_x^2 + \gamma_y^2)}$$
[10]

As indicated earlier, the result in equation [10] represents the most general case for the explicit solution for a node in the computational domain with different increments in both x and y. With reference to the grid shown earlier, this corresponds to one of these points: B_2 , B_3 , C_2 , or C_3 . Other possibilities to consider are illustrated in the following figure and detailed below:

- (a) Uniform x increment
- (b) Uniform y increment
- (c) Uniform grid in x,y

• Along lines B₁B₂, B₂B₃, B₃B₄, C₁C₂, C₂C₃, and C₃C₄ in page 1(except for the extreme points), where the values of the increment in x remain constant (see case (a) in the figure above): $\Delta x_A = \Delta x_B = \Delta x$, $r_x = \alpha_x = 0$, $\beta_x = 2\Delta x$, $\gamma_x^2 = 2\Delta x^2$, and

$$T_{ij} = \frac{\gamma_y^2 (T_{i-1,j} + T_{i+1,j}) + 2\Delta x^2 (T_{i,j-1} + T_{i,j+1} + r_y (T_{i,j+1} - T_{i,j-1}))}{2(2\Delta x^2 + \gamma_y^2)}$$
[11]

• Along lines A_2B_2 , B_2C_2 , C_2D_2 , A_3B_3 , B_3C_3 , and C_3D_3 in page 1 (except for the extreme points), where the values of the increment in x remain constant, (see case (b) in the figure above): $\Delta y_A = \Delta y_B = \Delta y$, $r_y = \alpha_y = 0$, $\beta_y = 2\Delta y$, $\gamma_y^2 = 2\Delta y^2$, and

$$T_{ij} = \frac{2\Delta y^{2} (T_{i-1,j} + T_{i+1,j} + r_{x} (T_{i+1,j} - T_{i-1,j})) + \gamma_{x}^{2} (T_{i,j-1} + T_{i,j+1})}{2(\gamma_{x}^{2} + 2\Delta y^{2})}$$
[12]

• In the interior points of any of the nine sub-domains shown in the grid diagram above, except for the boundary lines (see case (c) in the figure above):

$$\Delta x_A = \Delta x_B = \Delta x$$
, $r_x = \alpha_x = 0$, $\beta_x = 2\Delta x$, $\gamma_x^2 = 2\Delta x^2$, $\Delta y_A = \Delta y_B = \Delta y$, $r_y = \alpha_y = 0$, $\beta_y = 2\Delta y$, $\gamma_y^2 = 2\Delta y^2$,

and equation [10] simplifies to

$$T_{ij} = \frac{T_{i-1,j} + T_{i+1,j} + \beta^2 (T_{i,j+1} + T_{i,j+1})}{2(1+\beta^2)},$$
 [13]

where, $\beta = \Delta x/\Delta y$.

Explicit solution for uniform grid increments

Consider a rectangular domain where the increments in both x and y are uniform. The appropriate equation to use for an explicit solution to the Laplace equation is equation [13]. The solution will start by loading the boundary conditions, and then calculating the values of T_{ij} in the interior points of the domain. While we are initially tempted to calculate T_{ij} only once with equation [13], it should be mentioned that these values are only a fist approximation to the solution. In practice, an iterative process must be performed to improve the results until each value T_{ij} converges to a solution. We should, therefore, add an additional index, k, representing the current iteration, to each solution value. The solution values will now be referred to as T_{ij}^{k} , and equation [13] will be modified to read:

$$T_{i,j}^{k+1} = \frac{T_{i-1,j}^k + T_{i+1,j}^k + \beta^2 (T_{i,j-1}^k + T_{i,j+1}^k)}{2(1+\beta^2)}.$$
 [13-a]

The iterative process should be repeated until convergence is achieved in every interior point of the domain, or until a maximum number of iterations, say, 1000, have been performed. Convergence can be achieved, for example, if, given a tolerance value ε , the maximum difference between two consecutive iterations is less than the tolerance, i.e., if

$$\max_{i,j} |T_{i,j}^{k+1} - T_{i,j}^{k}| \leq \varepsilon.$$

Consider, as an example, a rectangular domain of length L = 5 cm, and height H = 3.5 cm, with increments $\Delta x = 1$ cm, and $\Delta y = 0.5$ cm, as illustrated in the figure below.

There will be $n = L/\Delta x$ sub-intervals in x, and $m = H/\Delta y$ sub-intervals in y, with

$$x_i = (i-1) \Delta x$$
, for $i = 1, 2, ..., n+1$,

and

$$y_j = (j-1)\Delta y$$
, for $j = 1, 2, ..., m+1$.

The boundary conditions are given as follows: $T_{ij} = 5$ along the left and right sides of the domain, while the temperatures are given by the function $T_b(x) = 5 \cdot x \cdot (1-x)$ for the top and bottom sides of the domain, respectively.

Solution is achieved by using function *LaplaceExplicit.m* in Matlab:

```
T(i,m+1) = T(i,m+1) + R*x(i)*(1-x(i));
 T(i,1) = T(i,1) + R*x(i)*(x(i)-1);
end;
TN = T; % TN = new iteration for solution
err = TN-T;
% Parameters in the solution
beta = Dx/Dy;
denom = 2*(1+beta^2);
% Iterative procedure
epsilon = 1e-5; % tolerance for convergence
 = 1000; % maximum number of iterations allowed
 = 1;
 % initial index value for iteration
% Calculation loop
while k<= imax</pre>
 for i = 2:n
 for j = 2:m
 TN(i,j) = (T(i-1,j)+T(i+1,j)+beta^2*(T(i,j-1)+T(i,j+1)))/denom;
 err(i,j) = abs(TN(i,j)-T(i,j));
 end:
 end;
 T = TN; k = k + 1;
 errmax = max(max(err));
 if errmax < epsilon</pre>
 [X,Y] = meshgrid(x,y);
 figure (2); contour (X, Y, T', 20); xlabel ('x'); ylabel ('y');
 title('Laplace equation solution - Dirichlet boundary conditions
- Explicit');
figure(3); surfc(X,Y,T'); xlabel('x'); ylabel('y'); zlabel('T(x,y)');
 title('Laplace equation solution - Dirichlet boundary conditions
- Explicit');
 fprintf('Convergence achieved after %i iterations.\n',k);
 fprintf('See the following figures:\n');
 fprintf('========\n');
 fprintf('Figure 1 - sketch of computational grid \n');
 fprintf('Figure 2 - contour plot of temperature \n');
 fprintf('Figure 3 - surface plot of temperature \n');
 end;
 fprintf('\n No convergence after %i iterations.',k);
```


To activate the function for the case illustrated in the figure above we use:

```
 > [x,y,T] = LaplaceExplicit(5,7,1,0.5)
```

The solution is returned in the vectors x and y, and in matrix T. The function produces three plots: a sketch of the grid (similar to the figure above), the solution as a contours, and the solution as a surface. The last two figures are shown next:

Successive over-relaxation (SOR)

A solution as that provided by equation [13] is referred as a *relaxation* solution, since the value at each node of the solution domain is slowly "relaxed" into a convergent solution. A way to accelerate the convergence is by improving the current iteration at point (i,j) by using as many values of the current iteration as possible. For example, if we are "sweeping" the solution grid by rows, (i.e., by letting the sub-index i vary slower than the sub-index j), at each point T_{ij} we would already know the value $T_{i,j-1}^{k+1}$. Thus, the following version of equation [13] will be used in the solution (notice the different time levels involved k and k+1):

$$T_{i,j}^{k+1} = \frac{T_{i-1,j}^{k} + T_{i+1,j}^{k} + \beta^{2} (T_{i,j-1}^{k+1} + T_{i,j+1}^{k})}{2(1+\beta^{2})}.$$
 [14]

An approach referred to as *successive over-relaxation (SOR)* weights the values of the solution at point T_{ij} at iteration levels k and k+1 by using weighting factors $(1-\omega)$ and ω , where ω is known as the *over-relaxation parameter*. Thus, the formula to use is:

$$T_{i,j}^{k+1} = (1-\varpi)T_{i,j}^{k} + \frac{\varpi}{2(1+\beta^{2})} (T_{i-1,j}^{k+1} + T_{i+1,j}^{k} + \beta^{2} (T_{i,j-1}^{k+1} + T_{i,j+1}^{k})).$$
 [15]

The following function, *LaplaceSOR.m*, calculates the solution for temperature distribution in the rectangular domain of page 5 by using successive over-relaxation as indicated by equation [15].

```
function [x, y, T, k] = LaplaceSOR(n, m, Dx, Dy, omega)
echo off;
numgrid(n,m);
R = 5.0;
T = R*ones(n+1,m+1); % All T(i,j) = 1 includes all boundary conditions
x = [0:Dx:n*Dx];y=[0:Dy:m*Dy]; % x and y vectors
 % Boundary conditions at j = m+1 and j = 1
 T(i, m+1) = T(i, m+1) + R*x(i)*(1-x(i));
 T(i,1) = T(i,1) + R*x(i)*(x(i)-1);
end;
TN = T; % TN = new iteration for solution
err = TN-T;
% Parameters in the solution
beta = Dx/Dy;
denom = 2*(1+beta^2);
% Iterative procedure
epsilon = 1e-5; % tolerance for convergence
 = 1000; % maximum number of iterations allowed
 = 1;
 % initial index value for iteration
% Calculation loop
while k<= imax</pre>
 for i = 2:n
 for j = 2:m
 TN(i,j) = (1-omega) *T(i,j) + omega* (TN(i+1,j) + TN(i-
1, j) + beta^2 (T(i, j+1) + TN(i, j-1))) / denom;
 err(i,j) = abs(TN(i,j)-T(i,j));
 end;
 end;
 T = TN; k = k + 1;
 errmax = max(max(err));
 if errmax < epsilon</pre>
 [X,Y] = meshgrid(x,y);
 figure(2); contour(X,Y,T',20); xlabel('x'); ylabel('y');
 title ('Laplace equation solution - Dirichlet boundary conditions
- Explicit');
figure(3); surfc(X,Y,T'); xlabel('x'); ylabel('y'); zlabel('T(x,y)');
 title('Laplace equation solution - Dirichlet boundary conditions
- Explicit');
 fprintf('Convergence achieved after %i iterations.\n',k);
 fprintf('See the following figures:\n');
 fprintf('=========\n');
```

```
fprintf('Figure 1 - sketch of computational grid \n');
 fprintf('Figure 2 - contour plot of temperature \n');
 fprintf('Figure 3 - surface plot of temperature \n');
 return
 end;
end;
fprintf('\n No convergence after %i iterations.',k);
```

An exercise using different values of and different values of ω was attempted to elucidate the effect of ω produce the smallest number of iterations. The results for a rectangular grid with n = 10, m = 10, and different values of $\beta = \Delta x/\Delta y$, are shown next.

The results from this sensitivity analysis for successive over-relaxation in a rectangular domain, indicate that values of ω between 1.5 and 1.6 produce the smallest number of iterations for the solution, regardless of the value of β .

Alternative-direction successive over-relaxation (ADSOR)

This approach tries to improve the solution further by sweeping first by rows, producing intermediate values of the solution that are referred to by the iteration number k+1/2, i.e.,

$$T_{i,j}^{k+1/2} = (1 - \boldsymbol{\omega}_1) T_{i,j}^k + \frac{\boldsymbol{\omega}_1}{2(1 + \boldsymbol{\beta}^2)} (T_{i-1,j}^{k+1/2} + T_{i+1,j}^k + \boldsymbol{\beta}^2 (T_{i,j-1}^{k+1/2} + T_{i,j+1}^k)),$$
 [16]

before, sweeping by columns to calculate:

$$T_{i,j}^{k+1} = (1 - \boldsymbol{\varpi}_2) T_{i,j}^{k+1/2} + \frac{\boldsymbol{\varpi}_2}{2(1 + \boldsymbol{\beta}^2)} (T_{i-1,j}^{k+1} + T_{i+1,j}^{k+1/2} + \boldsymbol{\beta}^2 (T_{i,j-1}^{k+1} + T_{i,j+1}^{k+1/2})),$$
 [17]

While the method indicated by equations [16] and [17] allow for the use of two different SOR parameters, namely, ω_1 and ω_2 , a single value can be used, i.e., $\omega = \omega_1 = \omega_2$.

The following function, *LaplaceADSOR.m*, calculates the solution by using alternate-direction successive over-relaxation as indicated by equations [16] and [17].

```
function [x,y,T,k] = LaplaceADSOR(n,m,Dx,Dy,omega1,omega2)
echo off;
numgrid(n,m);
R = 5.0;
T = R*ones(n+1,m+1); % All T(i,j) = 1 includes all boundary conditions
x = [0:Dx:n*Dx]; y=[0:Dy:m*Dy]; % x and y vectors
 % Boundary conditions at j = m+1 and j = 1
for i = 1:n
 T(i,m+1) = T(i,m+1) + R*x(i)*(1-x(i));
 T(i,1) = T(i,1) + R*x(i)*(x(i)-1);
end:
TN = T; % TN = new iteration for solution
TI = T; % TI = intermediate solution step
err = TN-T;
% Parameters in the solution
beta = Dx/Dv;
denom = 2*(1+beta^2);
% Iterative procedure
epsilon = 1e-5; % tolerance for convergence
imax
 = 1000; % maximum number of iterations allowed
 = 1;
 % initial index value for iteration
% Calculation loop
while k<= imax</pre>
 for i = 2:n
 % Sweeping by rows
 for j = 2:m
 TI(i,j) = (1-omega1) *T(i,j) + omega1 * (T(i+1,j) + TI(i-1) + TI
1, j) + beta^2 * (T(i, j+1) + TI(i, j-1))) / denom;
 end:
 end:
 TN = TI;
 for j = 2:m % Sweeping by columns
 for i = 2:n
 TN(i,j) = (1-omega2) *TI(i,j) + omega2 * (TI(i+1,j) + TN(i-1)) + TN(i-1) +
1, j) + beta^2 (T(i, j+1) + TN(i, j-1))) / denom;
 err(i,j) = abs(TN(i,j)-T(i,j));
 end:
 end;
 T = TN; k = k + 1;
 errmax = max(max(err));
 if errmax < epsilon</pre>
 [X,Y] = meshgrid(x,y);
 figure (2); contour (X, Y, T', 20); xlabel('x'); ylabel('y');
 title('Laplace equation solution - Dirichlet boundary conditions
- Explicit');
figure(3); surfc(X,Y,T'); xlabel('x'); ylabel('y'); zlabel('T(x,y)');
 title('Laplace equation solution - Dirichlet boundary conditions
- Explicit');
 fprintf('Convergence achieved after %i iterations.\n',k);
 fprintf('See the following figures:\n');
```

An exercise using different values of β and different values of $\omega = \omega_1 = \omega_2$ was attempted to figure out the effect of ω in the number of iterations required for convergence. The results for a rectangular grid with n = 10, m = 10, and different values of $\beta = \Delta x/\Delta y$, are shown next.

The value of ω that minimizes the number of iterations for convergence is obviously a function of β . The smaller the value of β , the higher the value of w required to minimize the number of iterations. For $\beta = 0.2$, for example, $\omega = 1.6$ minimizes the number of iterations for convergence, while for $\beta = 5$, the value of ω that minimizes the number of iterations is close to 1.0.

An implicit solution

Implicit solutions typically consist of solving a number of simultaneous algebraic equations involving the unknown values T_{ij} in the interior points of the solution domain. For example, for points in the domain not contiguous to a boundary, i.e., for i = 2, 3, ..., n-1, and j = 2, 3, ..., m+1, the algebraic solutions to solve result from re-writing equation [13] to read:

$$T_{i-1,j} + T_{i+1,j} - 2(1+\beta^2)T_{ij} + \beta^2(T_{i,j-1} + T_{i,j+1}) = 0.$$
 [18]

We'll refer to these points as the *main domain*. There are (n-3)(m-3) points in the main domain, thus, producing (n-3)(m-3) equations. The main domain and other sub-domains of interest are shown in the following figure.

For points contiguous to boundaries, the following equations apply:

• Left bottom corner (L,B):
$$T_{1,2} + T_{3,2} - 2(1+\beta^2)T_{2,2} + \beta^2(T_{2,1} + T_{2,3}) = 0$$
.

• Left top corner (L,T):
$$T_{1,m} + T_{3,m} - 2(1+\beta^2)T_{2,m} + \beta^2(T_{2,m-1} + T_{2,m+1}) = 0.$$

• Right bottom corner (R,B):
$$T_{n-1,2} + T_{n+1,2} - 2(1+\beta^2)T_{n,2} + \beta^2(T_{n,1} + T_{n,3}) = 0$$
.

• Right top corner (R,T):
$$T_{n-1,m} + T_{n+1,m} - 2(1+\beta^2)T_{n,m} + \beta^2(T_{n,m-1} + T_{n,m+1}) = 0$$
.

• Along the line
$$i = 2$$
:
$$T_{1,j} + T_{3,j} - 2(1+\beta^2)T_{2,j} + \beta^2(T_{2,j-1} + T_{2,j+1}) = 0.$$

• Along the line
$$i = n$$
:
$$T_{n-1,j} + T_{n+1,j} - 2(1+\beta^2)T_{n,j} + \beta^2(T_{n,j-1} + T_{n,j+1}) = 0.$$

• Along the line
$$j = 2$$
:
$$T_{i-1,2} + T_{i+1,2} - 2(1+\beta^2)T_{i,2} + \beta^2(T_{i,1} + T_{i,3}) = 0.$$

• Along the line
$$j = m$$
:
$$T_{i-1,m} + T_{i+1,m} - 2(1+\beta^2)T_{i,m} + \beta^2(T_{i,m-1} + T_{i,m+1}) = 0.$$

Notice that in these equations the values of $T_{1,2}$, $T_{2,1}$, $T_{1,m}$, $T_{2,m+1}$, $T_{n+1,2}$, $T_{n,1}$, $T_{n+1,m}$, $T_{n,m+1}$, $T_{1,i}$, $T_{n+1,i}$, $T_{i,1}$, and $T_{i,m+1}$ are known.

The corners, (L,B), (L,T), (R,B), and (R,T), produce 4 more equations besides the (n-3)(m-3) equations from the *main domain*. Lines i=2 and i=n produce (n-3) equations each, while the lines j=2 and j=m produce (m-3) equations each. Thus, the

total number of equations produced is (n-3)(m-3) + 4 + 2(n-3) + 2(m-3) = (n-1)(m-1), which corresponds to the number of unknowns (n+1-2)(m+1-2) = (n-1)(m-1). Therefore, the system of equations should be, at least, in principle, uniquely determined.

The system of equations can be cast as a matrix equation where the unknowns are the values T_{ij} in the interior points of the solution domain. A difficulty that arises at this point is trying to write the matrix equation in terms of unknown variables having a single sub-index. This difficulty can be overcome by replacing the unknown T_{ij} with the unknown X_k where k = (j-2)(n-1) + i - 1. This way, the variables X_k take the place of the variables T_{ij} so that $X_l = T_{2,2}$, $X_2 = T_{2,3}$, etc., resulting in (n-1)(m-1) variables X_k .

The implicit solution is implemented in function *LaplaceImplicit.m*. The function uses sparse matrices, since a large number of elements of the matrix of coefficients for the system of equations are zero. A graph of the solution domain, diagrams of the matrix of coefficients and of the right-hand side vector, as well as graphics of the solution are produced by the function.

```
function [x,y,T] = LaplaceImplicit(n,m,Dx,Dy)
echo off;
% The following function calculates index k for X(k) corresponding to
% variable T(i,j), such that k = (j-1)*(n-1)+i-1
k = inline('(j-2)*(n-1)+i-1', 'i', 'j', 'n');
numgrid(n,m); % Shows numerical grid
R = 5.0;
T = R*ones(n+1,m+1); % All T(i,j) = 1 includes all boundary conditions
x = [0:Dx:n*Dx];y=[0:Dy:m*Dy]; % x & y points in solution domain
 % Boundary conditions at j = m+1 and j = 1
 T(i,m+1) = T(i,m+1) + R*x(i)*(1-x(i));
 T(i,1) = T(i,1) + R*x(i)*(x(i)-1);
end;
beta = Dx/Dy;
 % Parameters of the solution
denom = -2*(1+beta^2);
kk = (n-1)*(m-1);
A = zeros(kk, kk); b = zeros(kk, 1);
kvL = []; kvR = []; kvC = []; kvB = []; kvT = [];
%main domain
for i = 3:n-1
 for j = 3:m-1
 ke=k(i,j,n); kL=k(i-1,j,n); kR=k(i+1,j,n);
 kC=k(i,j,n); kB=k(i,j-1,n); kT=k(i,j+1,n);
 A(ke, kL) = 1; A(ke, kR) = 1; A(ke, kC) = denom;
 A(ke, kB) = beta^2; A(ke, kT) = beta^2; b(ke) = 0;
 end:
end:
%Left-Bottom corner
i=2; j=2; ke=k(i,j,n); kR=k(i+1,j,n); kC=k(i,j,n); kT=k(i,j+1,n); b(ke)=-T(i-1); kC=k(i,j,n); kC=k(i,j+1,n); b(ke)=-T(i-1); kC=k(i,j+1,n); kC=
1, j) - beta^2 T(i, j-1);
A(ke, kR) = 1; A(ke, kC) = denom; A(ke, kT) = beta^2;
%Left-Top corner
i=2; j=m; ke=k(i,j,n); kR=k(i+1,j,n); kC=k(i,j,n); kB=k(i,j-1,n); b(ke)=-T(i-1,k); kB=k(i,k); kB=
1, j) - beta^2 T(i, j+1);
A(ke, kR) = 1; A(ke, kC) = denom; A(ke, kB) = beta^2;
%Right-Bottom corner
```

```
i=n; j=2; ke=k(i,j,n); kL=k(i-1,j,n); kC=k(i,j,n); kT=k(i,j+1,n); b(ke)=-
T(i+1,j)-beta^2*T(i,j-1);
A(ke, kL) = 1; A(ke, kC) = denom; A(ke, kT) = beta^2;
%Right-Top corner
T(i+1,j)-beta^2*T(i,j+1);
A(ke, kL) = 1; A(ke, kC) = denom; A(ke, kB) = beta^2;
%i=2 (left column)
i=2;
for j = 3:m-1
 ke=k(i,j,n); kR=k(i+1,j,n); kC=k(i,j,n); kB=k(i,j-1)
1, n); kT=k(i, j+1, n); b(ke)=-T(i-1, j);
 A(ke,kR) = 1; A(ke,kC) = denom; A(ke,kB) = beta^2; A(ke,kT) = beta^2;
end;
%i=n (right column)
i=n;
for j = 3:m-1
 ke=k(i,j,n); kL=k(i-1,j,n); kC=k(i,j,n); kB=k(i,j-1)
1, n); kT=k(i,j+1,n); b(ke)=-T(i+1,j);
 A(ke, kL) = 1; A(ke, kC) = denom; A(ke, kB) = beta^2; A(ke, kT) = beta^2;
end:
%j=2 (bottom row)
j=2;
for i = 3:n-1
 ke=k(i,j,n); kL=k(i-
1,j,n; kR=k(i+1,j,n); kC=k(i,j,n); kT=k(i,j+1,n); b(ke)=-beta^2*T(i,j-1);
 A(ke, kL) = 1; A(ke, kR) = 1; A(ke, kC) = denom; A(ke, kT) = beta^2;
end;
%j=m (top row)
j=m;
for i = 3:n-1
 ke=k(i,j,n); kL=k(i-1,j,n); kR=k(i+1,j,n); kC=k(i,j,n); kB=k(i,j-1); kB=k(i,j-1); kB=k(i,j,n); kB=k(i,j,n);
1, n); b(ke) = -beta^2T(i, j+1);
 A(ke, kL) = 1; A(ke, kR) = 1; A(ke, kR) = denom; A(ke, kB) = beta^2;
end:
% Create sparse matrix A and sparse vector b
As = sparse(A);
figure (2); spy (As); title ('Matrix of coefficients'); % Picture of sparse
matrix A
bs = sparse(b);
figure(3); spy(b); title('Right-hand side vector'); % Picture of sparse
vector b
XX = As \bs;
 % Solve using left division
% Convert solution back to T(i,j), i.e., T(i,j) = X(k), with k = j-
1) * (n-1) + i-1
for i = 2:n
 for j = 2:m
 ke = k(i,j,n); T(i,j) = XX(ke);
 end;
end:
[X,Y] = meshgrid(x,y); % Generate grid data for contour plot and
surface plot
figure(4);contour(X,Y,T',20);xlabel('x');ylabel('y');
title('Laplace equation solution - Dirichlet boundary conditions -
Implicit');
figure (5); surfc(X,Y,T'); xlabel('x'); ylabel('y'); zlabel('T(x,y)');
```

An example is calculated by using:

```
\gg [x,y,T] = LaplaceImplicit(10,10,1,1);
```

Results for this case are shown below.

Figure showing the solution domain.

Spy graph of sparse matrix of coefficients.

Spy graph of sparse right-hand side vector.

Surface plot of temperatures

Х

Successive over-relaxation semi-implicit scheme

The main difficulty of the implicit approach described earlier is that not all domains produce systems of equations that can be easily re-cast into a sparse matrix equation. In order to simplify the solution, a semi-implicit successive over-relaxation scheme is proposed. This scheme is such that, in each sweep by rows, a tri-diagonal system of equations is produced. This tri-diagonal system can be easily solved using the Thomas algorithm (described later).

The equation to be used in each interior point, sweeping by rows, is:

$$T_{i,j}^{k+1} = \frac{T_{i-1,j}^{k+1} + T_{i+1,j}^{k+1} + \beta^2 (T_{i,j-1}^{k+1} + T_{i,j+1}^k)}{2(1+\beta^2)},$$

which can be re-cast as

$$T_{i-1,j}^{k+1} - 2(1+\beta^2)T_{i,j}^{k+1} + T_{i+1,j}^{k+1} = -\beta^2(T_{i,j-1}^{k+1} + T_{i,j+1}^k).$$
 [19]

For each value of j, as we let i = 2, 3, ..., n, we produce (n-1) equations in (n-1) unknowns. These are solved using the Thomas algorithm. Then, the value of j is incremented, so that j = 2, 3, ..., m, and new solutions calculated for each value of j. The process is iterative, and convergence should be checked by using, for example, the criteria:

$$\max_{i,j} |T_{i,j}^{k+1} - T_{i,j}^{k}| \le \varepsilon.$$
 [20]

Alternate-direction successive over-relaxation semi-implicit scheme

In this scheme tri-diagonal systems of equations are produced by first sweeping by rows, to produce intermediate values $T_{ij}^{\ k+1/2}$, and then sweeping by columns to produce the new iteration values $T_{ij}^{\ k+1}$. The equations to use are:

$$T_{i,j}^{k+1/2} = (1 - \boldsymbol{\omega}_1) T_{i,j}^k + \frac{\boldsymbol{\omega}_1}{2(1 + \boldsymbol{\beta}^2)} (T_{i-1,j}^{k+1/2} + T_{i+1,j}^k + \boldsymbol{\beta}^2 (T_{i,j-1}^{k+1/2} + T_{i,j+1}^k)), \qquad [21]$$

before, sweeping by columns to calculate:

$$T_{i,j}^{k+1} = (1 - \varpi_2) T_{i,j}^{k+1/2} + \frac{\varpi_2}{2(1 + \beta^2)} (T_{i-1,j}^{k+1} + T_{i+1,j}^{k+1/2} + \beta^2 (T_{i,j-1}^{k+1} + T_{i,j+1}^{k+1/2})),$$
 [22]

Thomas (or double sweep) algorithm

This algorithm is described briefly in Vreughdenhill's *Computational Hydraulics*, section 7.4 (pages 40 and 41) for the specific case of the implicit Crank-Nicholson method for the diffusion equation. In this section, the Thomas, or double-sweep, algorithm is described for the numerical solution of Laplace's equation in a rectangular domain.

The algorithm solves a tri-diagonal system of equations of the form

$$a_k h_{k-1} + b_k h_k + c_k h_{k+1} = d_k. ag{23}$$

for k = 1, 2, ..., N+1, with $a_1 = 0$ and $c_{N+1} = 0$. Thus, only the main diagonal of the matrix of coefficients and the two adjacent diagonals in this system are non-zero (hence, the name tri-diagonal).

The values of the constants a_k , b_k , c_k , and d_k are obtained from the implicit equations with the appropriate definitions of the variables h_k . For example, if we were to obtain the tridiagonal equations for the implicit equation given in [19], namely,

$$T_{i-1,j} - 2(1+\beta^2)T_{ij} + T_{i+1,j} = -\beta^2(T_{i,j-1} + T_{i,j+1}),$$
 [19]

while sweeping by rows (i.e., j is constant), make the replacements k = i, N = n, $h_{k-1} = T_{i-1,j}$, $h_k = T_{i,j}$, and $h_{k+1} = T_{i+1,j}$ in equation [23]. Thus, the constants to use in this case would be

$$a_k = c_k = 1$$
, $b_k = -2(1+\beta^2)$, and $d_k = -\beta^2(T_{i,j-1} + T_{i,j+1})$, [19-b]

for k = 2, ..., N-1 and a fixed value of j. The equations and constants corresponding to k=i=1 and k=i=n+1, will be determined by the boundary conditions of the problem at $x = x_1$ and $x = x_{n+1}$, respectively. (NOTE: it is assumed that the solution grid has n subintervals in x and m sub-intervals in y).

If we were to use Thomas algorithm to solve the implicit equation in [19] while sweeping by columns (i.e., i remains constant), you can prove that the proper replacement of indices and variables would be k = j, N = m, $h_{k-1} = T_{i,j-1}$, $h_k = T_{i,j}$, and $h_{k+1} = T_{i,j+1}$ in equation [23]. The corresponding constants in equation [23] for this case would be:

$$a_k = c_k = 1$$
, $b_k = -2(1+\beta^2)$, and $d_k = -\beta^2(T_{i-1,i} + T_{i+1,i})$, [18-c]

for k = 2, ..., m-1 and a fixed value of j. The equations and constants corresponding to k=j=1 and k=j=m+1, will be determined by the boundary conditions of the problem at $y = y_1$ and $y = y_{m+1}$, respectively. (NOTE: using equations [21] and [22], the constants in [23] would have a more complicated expression).

The algorithm postulates the following relationship for the solution of the system of equations [23]:

$$h_k = e_k + f_k h_{k+1}, \tag{24}$$

where

$$e_k = \frac{d_k - a_k e_{k-1}}{b_k + a_k f_{k-1}}, \qquad e_1 = \frac{d_1}{b_1}$$
 [25]

$$f_k = \frac{-c_k}{b_k + a_k f_{k-1}}, \qquad f_1 = -\frac{c_1}{b_1}$$
 [26]

The algorithm should proceed as follows:

- Apply upstream boundary condition (i.e., at k = 1) to calculate e_1 and f_1 .
- Calculate the coefficients e_k , f_k for k = 2, ..., N.
- Apply downstream boundary condition to calculate h_{N+1} .
- Perform a backward sweep calculating the values of h_k from equation [24] for $k = N, N-1, \dots 2$.

Exercises – part I

- [1]. (a) Write a function to implement the successive over-relaxation semi-implicit scheme described above. (b) Use the function to solve for the temperature distribution in the rectangular domain described earlier.
- [2]. (a) Write a function to implement the alternate-direction successive over-relaxation semi-implicit scheme described above. (b) Use the function to solve for the temperature distribution in the rectangular domain described earlier. (c) Produce a plot showing the effect of the value of ω on the number of iterations required to achieve a solution for different values of $\beta = \Delta x/\Delta y$.

NOTE: The following figure applies to problems [3] and [4]:

[3]. (a) Use an explicit scheme without over-relaxation to solve for the temperature distribution in the domain shown above. (b) Produce a contour plot of the temperature.

Let
$$L_1 = L_3 = 5$$
 cm, $L_2 = 10$ cm, $\Delta x_1 = \Delta x_2 = \Delta x_3 = \Delta x = 1$ cm, $H_1 = 3$ cm, $H_2 = 5$ cm, $\Delta y_1 = \Delta y_2 = \Delta y_3 = \Delta y = 0.5$ cm.

Let the boundary conditions for the temperature be such that:

- $T = 10^{\circ}C$ along BC.
- T decreases linearly from $10^{\circ}C$ at B and C down to $0^{\circ}C$ at A and D, respectively.
- T increases linearly from 0 °C at A and D, to 5 °C at H and E, respectively.
- T increases linearly from 5 °C at H and E to 7.5 °C at G and F, respectively.

- Along GF, T increases linearly from 7.5 °C at G and F towards the mid-point of segment GF, where it reaches a maximum value of 10 °C.
- [4]. (a) Use an explicit scheme without over-relaxation to solve for the temperature distribution in the domain shown above. (b) Produce a contour plot of the temperature.

Let $L_1 = L_3 = 5$ cm, $L_2 = 10$ cm, $\Delta x_1 = 1$ cm, $\Delta x_2 = 0.5$ cm, $\Delta x_3 = 1.25$ cm, $H_1 = 4$ cm, $H_2 = 2$ cm, $\Delta y_1 = 1$ cm, $\Delta y_2 = 1.25$ cm, $\Delta y_3 = 0.5$ cm. Use the same boundary conditions as in problem [3].

NOTE: The following figure applies to problems [5] and [6]:

[5]. (a) Use an explicit scheme without over-relaxation to solve for the temperature distribution in the domain shown above. (b) Produce a contour plot of the temperature.

Let
$$L_1 = 5$$
 cm, $L_2 = 4$ cm, $\Delta x_1 = \Delta x_2 = \Delta x = 1$ cm, $H_1 = 3$ cm, $H_2 = 2$ cm, $\Delta y_1 = \Delta y_2 = \Delta y = 0.5$ cm.

Let the boundary conditions for the temperature be such that:

- $T = 10^{\circ}C$ along BC.
- T decreases linearly from 10 °C at C to 5 °C at D.
- T decreases linearly from 5 ^{o}C at D to θ ^{o}C at E.
- T = 0 °C along EF and FA.
- T increases linearly from 0 °C at A to 10 °C at B.

[6]. (a) Use an explicit scheme without over-relaxation to solve for the temperature distribution in the domain shown above. (b) Produce a contour plot of the temperature.

```
Let L_1 = 5 cm, L_2 = 4 cm, \Delta x_1 = 1.25 cm. \Delta x_2 = 0.5 cm, H_1 = 3 cm, H_2 = 2 cm, \Delta y_1 = 1 cm, \Delta y_2 = 0.5 cm.
```

Laplace equation solution in simple non-rectangular domains

The figure below shows a two-dimensional thin solid body formed by removing the trapezoidal shape $B_2B_3B_4B_4$ ' from the rectangular shape $A_1A_4B_1B_4$ '. The resulting shape has side B_2B_3 tilted by an angle θ with respect to the horizontal line $B_1B_2B_4$ '.

The computational grid attached to the irregular shape above is designed so that there are a number of equally spaced grid nodes along the inclined size B_2B_3 . The rectangular grid with increments Δx_2 and Δy_1 , that define the grid nodes along the inclined side, are related by $\tan \theta = \Delta y_1 / \Delta x_2$. The figure shows 5 different solution domains with varying size increments in x and y. Expressions for the finite-difference approximation for Laplace's equation in each of the domains, and on their boundaries, can be found, for example, by using equations [10] through [13].

The following Matlab script can be used to produce the plot of the irregularly-shaped body shown above for specific values of the dimensions L_1 , L_2 , L_3 , H_1 , and H_2 :

```
% Script for plotting irregularly-shaped body and computational grid
 Calculating the geometry
Dx1 = 0.50; Dx2 = 0.75; Dx3 = 1.00;
L1 = 3.00; L2 = 4.50; L3 = 6.00;
n1 = L1/Dx1; n2 = L2/Dx2; n3 = L3/Dx3;
 i2 = i1+n2; i3 = i2+n3;
i1
 = 1+n1;
theta = 30*pi/180; Dy1 = Dx2*tan(theta);
Dy2 = 0.5;
 = L2*tan(theta); H2 = 2.00;
Н1
 = round(H1/Dy1); m2 = round(H2/Dy2);
j1 = 1+m1; j2 = m1+m2;
 Calculating coordinates
x = [0:Dx1:L1,L1+Dx2:Dx2:L1+L2,L1+L2+Dx3:Dx3:L1+L2+L3];
y = [0:Dy1:H1,H1+Dy2:Dy2:H1+H2];
 Plot solution domain
figure(1);
plot([x(1),x(i1)],[y(1),y(1)],'-b');hold on;
plot([x(i1),x(i2)],[y(1),y(j1)],'-b');
```

```
plot([x(i2),x(i3)],[y(j1),y(j1)],'-b');
plot([x(i3),x(i3)],[y(j1),y(j2)],'-b');
plot([x(1),x(i3)],[y(j2),y(j2)],'-b');
plot([x(1),x(1)],[y(1),y(j2)],'-b');
axis([-1 14 -5 10]);
 Plot solution grid
for j=2:j1
 plot([x(1),x(i1)],[y(j),y(j)]);
end;
for j=j1:j2-1
 plot([x(1),x(i3)],[y(j),y(j)]);
end;
for i = 2:i1
 plot([x(i),x(i)],[y(1),y(j2)]);
end;
for i = i2:i3-1
 plot([x(i),x(i)],[y(j1),y(j2)]);
end;
ii = [i1:1:i2]; jj = [1:1:j2];
for i = 1:n2
 plot([x(i1),x(ii(i))],[y(jj(i)),y(jj(i))]);
 plot([x(ii(i)),x(ii(i))],[y(jj(i)),y(j2)]);
end;
hold off;
```

The following figure shows the result:

Outline of an explicit solution with Dirichlet boundary conditions

For Dirichlet-type boundary conditions, the temperature T will be known in every grid point on the boundary. For example, along the inclined boundary B_2B_3 , the values of T_{ij} , with $(i,j) = (i_1,1), (i_1+1,2), ..., (i_2,j_1)$ must be known.

The algorithm for an implicit solution would proceed as follows:

- Load boundary conditions on all grid points on the boundaries.
- Use equation [10] for point C₂.
- Use equation [11] for the points on lines C_1C_2 and C_2B_3 .
- Use equation [12] for points on the lines A_2C_2 , C_2B_2 , and A_3B_3 .
- Finally, use equation [13] for interior points in each of the 5 domains.
- The solution is iterative, with a convergence criteria such as equation [20] used to determine when a solution has been achieved.

Thus, the explicit solution approach is very similar to that of a rectangular domain.

NOTE: Implicit solutions can also be set up following the approach used for rectangular domains after defining a solution grid as the one shown above.

Exercises – part II

[7]. For the irregularly-shaped domain shown below, (a) use an explicit method to solve the Laplace equation for temperature distribution (equation [0]) as specified below. The dimensions of the figure are: $L_1 = 10$ cm, $L_2 = 5$ cm, $L_3 = 8$ cm, $H_1 = 5$ cm, $H_2 = 3$ cm, $H_3 = 2$ cm, $\Delta x_1 = 1$ cm, $\Delta x_2 = 0.5$ cm, $\Delta x_3 = 1$ cm, $\Delta x_1 = 0.5$ cm, $\Delta x_2 = 0.25$ cm, $\Delta x_3 = 0.2$ cm. Boundary conditions: T = 80 °C along $A_2B_2C_2D_2$, T = 60 ° along $A_1B_1C_1D_1$, T varies linearly along $A_1A_3A_4A_2$ as well as along D_1D_2 , so that the temperature at the boundaries is continuous. (b) Produce a contour plot of the temperature distribution.

Derivation of Laplace's and Poisson's equation in heat transfer in solids The heat flux (per unit area), q_x , along the x direction is given by the equation

$$q_x = -k \cdot \frac{\partial T}{\partial x}, \qquad [27]$$

where k is the thermal conductivity of the material, and T is the temperature. Equation [27] indicates that the heat flux $q[J/m^2]$ is proportional to the temperature gradient, , and that heat flows in the direction of decreasing temperature. The units of k are $J/^0K \cdot m$.

It is possible to define a heat flux vector that accounts for heat fluxes in both the x and y directions for a two-dimensional case. Thus, the heat flux vector would be written as:

$$\mathbf{q} = q_x \mathbf{i} + q_y \mathbf{j} = -k \frac{\partial T}{\partial x} \mathbf{i} - k \frac{\partial T}{\partial y} \mathbf{j} = -k (\frac{\partial T}{\partial x} \mathbf{i} + \frac{\partial T}{\partial y} \mathbf{j}) = -k \cdot grad(T) = -k \cdot \nabla T . \quad [28]$$

In equation [12], the differential expression $\frac{\partial T}{\partial x}\mathbf{i} + \frac{\partial T}{\partial y}\mathbf{j}$ is referred to as the gradient of the temperature, i.e.,

$$grad(T) = \nabla T = \frac{\partial T}{\partial x} \mathbf{i} + \frac{\partial T}{\partial y} \mathbf{j}.$$
 [29]

The differential operator ∇ , called the 'del' or 'nabla' operator, is defined by:

$$\nabla[\] = \frac{\partial[\]}{\partial x}\mathbf{i} + \frac{\partial[\]}{\partial y}\mathbf{j}.$$
 [30]

When applied to a scalar function, such as temperature T(x,y), the *del* operator produces a *gradient* (equation [29]). If applied to a vector function, e.g., to the heat flux vector from equation [28], through a 'dot' or scalar product operation, we obtain the <u>divergence</u> of the vector function, e.g.,

$$div(\mathbf{q}) = \nabla \bullet \mathbf{q} = \frac{\partial q_x}{\partial x} + \frac{\partial q_y}{\partial y}.$$
 [31]

The divergence of a gradient of a scalar function produces the <u>Laplacian</u> of the scalar function, e.g., for the scalar function $\phi(x,y,z)$,

$$\nabla^2 \phi = \nabla \bullet \nabla \phi = div(grad(\phi)) = \frac{\partial}{\partial x} \left(\frac{\partial \phi}{\partial x} \right) + \frac{\partial}{\partial x} \left(\frac{\partial \phi}{\partial y} \right) = \frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2}.$$

For the heat flux vector of equation [28], the divergence of that heat flux produces:

$$div(\mathbf{q}) = div(-k \cdot grad(T)) = \nabla \bullet (-k \cdot \nabla T) = -k \cdot \nabla^2 T.$$
 [32]

NOTE: Equations [28] through [32] can be expanded to three dimensions by adding the corresponding derivatives with respect to z. The development presented here is strictly two-dimensional.

Poisson's equation

Consider a two-dimensional body of thickness Δz that produces Q Joules of heat per unit volume in every point within the body. This heat is transported by the heat fluxes in both the x and y directions such that the net flux out of a point (measured by the divergence of the flux vector) is equal to the heat produced Q, i.e.,

$$div(\mathbf{q}) = -k \cdot \nabla^2 T = Q.$$
 [33]

Re-writing equation [33], we find the following Poisson's equation for heat transfer with net heat production in every point:

$$\nabla^2 T = \frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} = -\frac{Q}{k}.$$
 [34]

Laplace's equation

If there is no production of heat in the body of interest, then Q = 0, and Poisson's equation [34] reduces to Laplace's equation:

$$\nabla^2 T = \frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} = 0.$$
 [35]

Neumann boundary condition in heat transfer in solids

To incorporate a Neumann-type of boundary condition in heat transfer in solids we would need to postulate the heat flux at a given boundary. For example, if in the rectangular domain shown below, we indicate that the heat flux through, say, face BD is $q_x = q_o$, then the corresponding boundary condition is:

$$\left. \frac{\partial T}{\partial x} \right|_{BD} = -\frac{q_o}{k}. \tag{36}$$

If face BD is thermally insulated, then no heat flux can occur through it, and the proper boundary condition is $\partial T/\partial x|_{BD} = 0$.

The handling of Neumann-type of boundary conditions in the solution of Laplace's equation is presented in detail in a separate document on two-dimensional potential flow solutions.