Lecture 1 Mathematical Modeling, Numerical Methods, and Problem Solving

Numerical Methods Fall 2019

A Simple Mathematical Model

- A mathematical model can be broadly defined as a formulation or equation that expresses the essential features of a physical system or process in mathematical terms.
- Mathematical models can be represented by a functional relationship between dependent variables, independent variables, parameters, and forcing functions.

Mathematical Model

Dependent variable =
$$f$$
 (independent variables, parameters, functions)

- Dependent variable a characteristic that usually reflects the behavior or state of the system
- Independent variables dimensions, such as time and space, along which the system's behavior is being determined
- Parameters constants reflective of the system's properties or composition
- Forcing functions external influences acting upon the system

Mathematical Model

 Assuming a bungee jumper is in mid-flight, an analytical model for the jumper's velocity, accounting for drag, Up

$$v(t) = \sqrt{\frac{gm}{c_d}} \tanh\left(\sqrt{\frac{gc_d}{m}t}\right)$$

- Dependent variable velocity v
- Independent variables time t
- ▶ Parameters mass m, drag coefficient c_d
- Forcing function gravitational acceleration g

Mathematical Model Results

Using a computer (or a calculator), the model can be used to generate a graphical representation of the system. For example, the graph below represents the velocity of a 68.1 kilogram jumper, assuming a drag coefficient of 0.25 kilograms per mile

Numerical Modeling

 Example – the bungee jumper velocity equation from before is the analytical solution to the differential equation

$$\frac{dv}{dt} = g - \frac{c_d}{m}v^2$$

where the change in velocity is determined by the gravitational forces acting on the jumper minus the drag force.

Numerical Methods

To solve the problem using a numerical method, note that the time rate of change of velocity can be approximated as:

$$\frac{dv}{dt} \approx \frac{\Delta v}{\Delta t} = \frac{v(t_{i+1}) - v(ti)}{t_{i+1} - ti}$$

Euler's Method

 Substituting the finite difference into the differential equation gives

$$\frac{dv}{dt} = g - \frac{c_d}{m}v^2$$

$$\frac{v(t_{i+1}) - v(t_i)}{t_{i+1} - t_i} = g - \frac{c_d}{m}v^2$$

Solve for

$$v(t_{i+1}) = v(t_i) + \left(g - \frac{c_d}{m}v(t_i)^2\right)(t_{i+1} - t_i)$$

new = old + slope × step

Numerical Results

Applying Euler's method in 2 second intervals yields:

- How do we improve the solution?
 - Smaller steps

Summary of Numerical Methods

The book is divided into five categories of numerical methods:

(a) Part 2: Roots and optimization

Roots: Solve for x so that f(x) = 0

Optimization: Solve for x so that f'(x) = 0

(b) Part 3: Linear algebraic equations

Given the a's and the b's, solve for the x's

$$a_{11}x_1 + a_{12}x_2 = b_1$$

$$a_{21}x_1 + a_{22}x_2 = b_2$$

Summary of Numerical Methods

(c) Part 4: Curve fitting

(d) Part 5: Integration and differentiation

Integration: Find the area under the curve

Differentiation: Find the slope of the curve

(e) Part 6: Differential equations

Given

$$\frac{dy}{dt} \approx \frac{\Delta y}{\Delta t} = f(t, y)$$

solve for y as a function of t

$$y_{i+1} = y_i + f(t_i, y_i) \Delta t$$

