Finite Difference Methods (FDMs) 3

Explicit and Implicit Methods

Approximations of u at arbitrary grid point (x_i, t_j) :

$$u = U_{i,j}$$

$$\frac{\partial u}{\partial t} = \frac{U_{i,j+1} - U_{i,j}}{\Delta t}$$
 (explicit/forward)

or

$$\frac{\partial u}{\partial t} = \frac{U_{i,j} - U_{i,j-1}}{\Delta t}$$
 (implicit/backward)

$$\frac{\partial u}{\partial x} = \frac{U_{i+1,j} - U_{i-1,j}}{2\Delta x}$$

$$\frac{\partial^2 u}{\partial x^2} = \frac{U_{i+1,j} - 2U_{i,j} + U_{i-1,j}}{\Delta x^2}$$

Approximations of u and its derivatives:

$$\begin{split} u &\approx \frac{U_{i,j} + U_{i,j+1}}{2} \\ \frac{\partial u}{\partial t} &\approx \frac{U_{i,j+1} - U_{i,j}}{\Delta t} \\ \frac{\partial u}{\partial x} &\approx \frac{U_{i+1,j+1} - U_{i-1,j+1} + U_{i+1,j} - U_{i-1,j}}{4\Delta x} \\ \frac{\partial^2 u}{\partial x^2} &\approx \frac{U_{i+1,j+1} - 2U_{i,j+1} + U_{i-1,j+1}}{2\Delta x^2} \\ &\quad + \frac{U_{i+1,j} - 2U_{i,j} + U_{i-1,j}}{2\Delta x^2} \end{split}$$

Numerical stencil for illustrating the Crank-Nicolson method.

Crank-Nicolson method is the recommended approximation algorithm for most problems because it has the virtues of being unconditionally stable. This method also is second order accurate in both the *x* and *t* directions, where we still can get a given level of accuracy with a coarser grid in the time direction, hence less computation cost.

In Crank-Nicolson method, the partial derivatives are centered around $(x_i, t_{j+\frac{\Delta t}{2}})$ rather than around (x_i, t_j) .

$$u = \frac{U_{i,j} + U_{i,j+1}}{2}$$

$$\frac{\partial u}{\partial t} = \frac{U_{i,j+1} - U_{i,j}}{\Delta t}$$

$$\frac{\partial u}{\partial x} = \frac{1}{2} \left(\frac{U_{i+1,j+1} - U_{i-1,j+1}}{2\Delta x} \right) + \frac{1}{2} \left(\frac{U_{i+1,j} - U_{i-1,j}}{2\Delta x} \right)$$

$$\frac{\partial^2 u}{\partial x^2} = \frac{1}{2} \left(\frac{U_{i+1,j+1} - 2U_{i,j+1} + U_{i-1,j+1}}{\Delta x^2} \right)$$

$$+\frac{1}{2}\left(\frac{U_{i+1,j}-2U_{i,j}+U_{i-1,j}}{\Delta x^2}\right)$$

For a 1D diffusion equation

$$\frac{\partial u}{\partial t} = D \frac{\partial^2 u}{\partial x^2}$$

the approximation using Crank-Nicolson method is given by

$$\frac{U_{i,j+1} - U_{i,j}}{\Delta t} = \frac{D}{2\Delta x^2} \left(U_{i-1,j+1} - 2U_{i,j+1} + U_{i+1,j+1} + U_{i-1,j} - 2U_{i,j} + U_{i+1,j} \right)$$

Substituting $\frac{D\Delta t}{2\Delta x^2}$ with r and rearranging gives the

implicit difference formula

$$-rU_{i-1,j+1} + (1+2r)U_{i,j+1} - rU_{i+1,j+1} =$$

$$rU_{i-1,j} + (1-2r)U_{i,j} + rU_{i+1,j}$$

If Neumann BC is imposed along x = 0 where $\partial_n u = -\partial_x u = g$, the difference formula is given by

$$(1+2r)U_{0,j+1} - 2rU_{1,j+1} = (1-2r)U_{0,j} + 2rU_{1,j} + 4r\Delta x g_{0,j}$$

If Neumann BC is imposed along x = L or at i = M, where $\partial_n u = \partial_y u = f$, the difference formula is given by

$$-2rU_{M-1,j+1} + (1+2r)U_{M,j+1} = 2rU_{M-1,j} + (1+2r)U_{M,j} + 4r\Delta x f_{M,j}$$

MATLAB WORK 1

Solve numerically the following diffusion equation

$$\frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2}$$

$$u(0,t) = 0$$
 $u_x(1,t) = 0$

$$u_x(1,t) = 0$$

$$u(x,0) = \sin\left(\frac{x\pi}{2}\right) \qquad 0 < x < 1$$

using implicit/backward and Crank-Nicolson methods.

If the exact solution is
$$u(x,t) = e^{-(\pi^2/4)t} \sin\left(\frac{x\pi}{2}\right)$$

calculate the absolute error at x = 0.5

Method of Lines (MOL)

The method of lines (MOL) is a technique for solving timedependent PDEs by replacing the spatial derivatives with algebraic approximations and letting the time variable remain independent variable. Thus, we have a system of ODEs that approximate the original PDE.

For example, a diffusion equation

$$\frac{\partial u}{\partial t} = D \frac{\partial^2 u}{\partial x^2}$$

is approximated using central finite difference to

$$\frac{dU_i}{dt} = D \frac{U_{i+1} - 2U_i + U_{i-1}}{\Delta x^2} \qquad i = 1, 2, \dots, M \quad (16.1)$$

Method of Lines (MOL)

If Dirichlet BC is imposed at x = 0, where u(0, t) = g, then $U_1 = g$

Therefore the ODE of equation (16.1) for i = 1 is not required and the ODE for i = 2 becomes

$$\frac{dU_2}{dt} = D \, \frac{U_3 - 2U_2 + g}{\Delta x^2}$$

At i = M, we have

$$\frac{dU_M}{dt} = D \frac{U_{M+1} - 2U_M + U_{M-1}}{\Delta x^2}$$

The value at i = M+1 is obtain from the boundary.

MATLAB WORK 2

Solve the following reaction diffusion equation using MOL

$$rac{\partial u}{\partial t} = D \, rac{\partial^2 u}{\partial x^2} + \lambda u (1 - u)$$
 $\lambda = 1 \qquad D = 1$
 $u(x,0) = \sin(\pi x) \qquad 0 < x < 1$
 $u(0,t) = u(1,t) = 0$
 $\Delta x = 0.1$

MATLAB WORK 3

Solve the following reaction diffusion equation using MOL

$$rac{\partial u}{\partial t} = D rac{\partial^2 u}{\partial x^2} + \lambda u (1 - u)(u - a)$$
 $D = 1 \quad \lambda = 1 \quad a = 0.2$
 $u(x, 0) = \sin(\pi x) \quad 0 < x < 1$
 $u(0, t) = u(1, t) = 0$
 $\Delta x = 0.1$

http://www.dynamicearth.de/compgeo/

http://www.scholarpedia.org/article/Method of lines