Solving Differential Equations in R (book) - DAE examples

Karline Soetaert

Centre for Estuarine and Marine Ecology Netherlands Institute of Ecology The Netherlands

Abstract

This vignette contains the R-examples of chapter 6 from the book:

Soetaert, K., Cash, J.R. and Mazzia, F. (2012). Solving Differential Equations in R. that will be published by Springer.

Chapter 6. Solving Differential Algebraic Equations in R.

Here the code is given without documentation. Of course, much more information about each problem can be found in the book.

Keywords: differential algebraic equations, initial value problems, examples, R.

1. A simple DAE of Index 2

```
resdae <- function (t, y, dy, p) {
 r1 \leftarrow dy[1] - y[2]
 r2 \leftarrow y[1] - cos(t)
 list(c(r1, r2))
}
library(deTestSet)
yini <-c(y1 = cos(0), y2 = -sin(0))
dyini \leftarrow c(-sin(0), -cos(0))
times <- seq(from = 0, to = 10, by = 0.1)
 index <- c(1, 1, 0)
 <- mebdfi(times = times, res = resdae, y = yini,
 out1
 atol = 1e-10, rtol = 1e-10, dy = dyini,
 parms = NULL, nind = index)
max (abs(out1[,"y1"] - cos(times)), abs(out1[,"y2"] + sin(times)))
[1] 2.349123e-09
fundae <- function (t, y, p) {</pre>
 f1 \leftarrow y[2]
 f2 <- y[1] - cos(t)
```

2. A Nonlinear Implicit DAE of index 1

```
implicit <- function(t, y, dy, parms) {</pre>
 list(t*y^2*dy^3 - y^3*dy^2 + t*(t^2+1)*dy - t^2*y)
yini \leftarrow sqrt(3/2)
times <- seq(from = 1, to = 10, by = 0.1)
library(rootSolve)
rootfun <- function (dy, y, t)</pre>
  t*y^2*dy^3 - y^3*dy^2 + t*(t^2+1)*dy - t^2*y
dyini <- multiroot(f = rootfun, start = 0, y = yini,</pre>
 t = times[1]) root
dyini
[1] 0.8164966
 <- mebdfi(times = times, res = implicit, y = yini,</pre>
out
 dy = dyini, parms = NULL)
out2 <- daspk (times = times, res = implicit, y = yini,
 dy = dyini, parms = NULL)
max(abs(out [,2]- sqrt(times^2+0.5)))
[1] 3.017694e-06
max(abs(out2[,2]- sqrt(times^2+0.5)))
[1] 5.689474e-05
implicit2 <- function (t, y, p) {</pre>
 f1 \leftarrow y[2]
 f2 \leftarrow t*y[1]^2*y[2]^3-y[1]^3*y[2]^2+t*(t^2+1)*y[2]-t^2*y[1]
 list(c(f1, f2))
M \leftarrow matrix(nrow = 2, ncol = 2, data = c(1, 0, 0, 0))
 <- c(yini,dyini)
out3 <- radau(times = times, fun = implicit2, y = yini_li,
 mass = M, parms = NULL)
out4 <- gamd (times = times, fun = implicit2, y = yini_li,
 mass = M, parms = NULL)
max(abs(out3[,2]- sqrt(times^2+0.5)))
[1] 3.41116e-08
max(abs(out4[,2]- sqrt(times^2+0.5)))
[1] 1.348e-06
```


Figure 1: Solution of the pendulum problem. See book for explanation.

3. The Pendulum Problem

```
library(deTestSet)
pendulum <- function (t, y, dy, parms) {</pre>
 list(c(-dy[1] + y[3]
 -dy[2] + y[4]
 -dy[3] -y[5]*y[1]
 -dy[4] -y[5]*y[2] - 9.8,
 y[1]^2 + y[2]^2 -1
 ))
}
yini \leftarrow c(x = 1, y = 0, u = 0, v = 1, lam = 1)
dyini \leftarrow c(dx = 0, dy = 1, du = -1, dv = -9.8, dlam = 3*9.8)
times <- seq(from = 0, to = 10, by = 0.01)
index3 <- c(2, 2, 1)
out3 <- mebdfi (y = yini, dy = dyini, res = pendulum,
 parms = NULL, times = times,
 nind = index3)
plot(out3, lwd = 2)
plot(out3[, 2:3])
mtext(side = 3, outer = TRUE, line = -1.5,
 "Pendulum", cex = 1.5)
```

4. The Car Axis problem

```
caraxis <- function(t, y, dy, parms) {</pre>
  with(as.list(y), {
 f \leftarrow rep(0, 10)
 yb \leftarrow r * sin(w * t)
 xb \leftarrow sqrt(L^2 - yb^2)
 L1 \leftarrow sqrt(x1^2 + y1^2)
 Lr \leftarrow sqrt((xr - xb)^2 + (yr - yb)^2)
 f[1:4] \leftarrow y[5:8]
 f[5] \leftarrow 1/k*((LO-L1)*x1/L1 + lam1*xb + 2*lam2*(xl-xr))
 f[6] \leftarrow 1/k*((LO-L1)*y1/L1 + lam1*yb + 2*lam2*(yl-yr)) -g
 f[7] \leftarrow 1/k*((L0-Lr)*(xr - xb)/Lr - 2*lam2*(xl-xr))
 f[8] \leftarrow 1/k*((L0-Lr)*(yr - yb)/Lr - 2*lam2*(yl-yr)) -g
 f[9] <- xb * xl + yb * yl
 f[10] \leftarrow (x1 - xr)^2 + (y1 - yr)^2 - L^2
 <- dy - f
 delt[9:10] \leftarrow -f[9:10]
 list(delt)
 })
 eps <- 0.01; M <- 10; k <- M * eps * eps/2
L \leftarrow 1; L0 \leftarrow 0.5; r \leftarrow 0.1; w \leftarrow 10; g \leftarrow 9.8
yini \leftarrow c(x1 = 0, y1 = L0, xr = L,
 yr = L0,
 ul = -L0/L, vl = 0, ur = -L0/L, vr = 0,
 lam1 = 0, lam2 = 0)
library(rootSolve)
rootfun <- function (dyi, y, t)</pre>
 unlist(caraxis(t, y, dy = c(dyi, 0, 0),
 parms = NULL)) [1:8]
dyini <- multiroot(f = rootfun, start = rep(0,8),</pre>
 y = yini, t = 0)$root
 (dyini \leftarrow c(dyini,0,0))
 [1] -0.500000 0.000000 -0.500000 0.000000 0.000000 -9.799999 0.000000 -9.799999
 [9] 0.000000 0.000000
caraxis(t = 0, yini, dyini, NULL)
[[1]]
 [1] 2.512380e-09 0.000000e+00 2.512380e-09 0.000000e+00 0.000000e+00 8.108556e-07
 [7] 0.000000e+00 8.108556e-07 0.000000e+00 0.000000e+00
index <- c(4, 4, 2)
times <- seq(from = 0, to = 3, by = 0.01)
```


Figure 2: The car axis problem. See book for explanation.

5. The Transistor Amplifier

```
library(deSolve)
Transistor <- function(t, u, du, pars) {</pre>
  delt <- vector(length = 8)
 uin <- 0.1 * sin(200 * pi * t)
 g23 <- beta * (exp( (u[2] - u[3]) / uf) - 1)
 g56 <- beta * (exp((u[5] - u[6]) / uf) - 1)
 delt[1] \leftarrow (u[1] - uin)/R0
 delt[2] \leftarrow u[2]/R1 + (u[2]-ub)/R2 + (1-alpha) * g23
 delt[3] \leftarrow u[3]/R3 - g23
 delt[4] \leftarrow (u[4] - ub) / R4 + alpha * g23
 delt[5] \leftarrow u[5]/R5 + (u[5]-ub)/R6 + (1-alpha) * g56
 delt[6] \leftarrow u[6]/R7 - g56
 delt[7] \leftarrow (u[7] - ub) / R8 + alpha * g56
 delt[8] \leftarrow u[8]/R9
 list(delt)
}
ub <- 6; uf <- 0.026; alpha <- 0.99; beta <- 1e-6; RO <- 1000
R1 <- R2 <- R3 <- R4 <- R5 <- R6 <- R7 <- R8 <- R9 <- 9000
C1 <- 1e-6; C2 <- 2e-6; C3 <- 3e-6; C4 <- 4e-6; C5 <- 5e-6
mass <- matrix(nrow = 8, ncol = 8, byrow = TRUE, data = c(
 -C1,C1,0,0,0,0,0,0,0,
 C1, -C1, 0, 0, 0, 0, 0,
 0, 0,-C2, 0, 0, 0, 0,
 0, 0, 0,-C3, C3, 0, 0, 0,
 0, 0, 0, C3, -C3, 0, 0, 0,
 0, 0, 0, 0, 0, -C4, 0, 0,
 0, 0, 0, 0, 0, -C5, C5,
 0, 0, 0, 0, 0, C5,-C5
))
yini <-c(0, ub/(R2/R1+1), ub/(R2/R1+1),
 ub, ub/(R6/R5+1), ub/(R6/R5+1), ub, 0)
names(yini) <- paste("u", 1:8, sep = "")</pre>
 <- c(8, 0, 0)
times \leftarrow seq(from = 0, to = 0.2, by = 0.001)
out <- radau(func = Transistor, y = yini, parms = NULL,</pre>
 times = times, mass = mass, nind = ind)
plot(out, lwd = 2, which = c("u1", "u5", "u8"),
 mfrow = c(1, 3)
```

Affiliation:

Figure 3: The transistor amplifier. See book for more information.

Karline Soetaert

Centre for Estuarine and Marine Ecology (CEME)

Netherlands Institute of Ecology (NIOO)

4401 NT Yerseke, Netherlands E-mail: k.soetaert@nioo.knaw.nl

URL: http://www.nioo.knaw.nl/users/ksoetaert