Lecture 24

Ordinary Differential Equations

Owen L. Lewis

Department of Mathematics and Statistics University of New Mexico

November 21, 2024

Outline

- Review ODEs
- Single Step Methods
 - Euler's method (1st order accurate)
 - Runge-Kutta methods (higher order accuracy)
 - · Accuracy and stability of the methods

Differential Equations

- · Its hard to model the state of a system
 - · Temperature in the room
 - Pressure on the wing of an airplane
 - Concentration of ions in a solvent
 - · · · and a million more examples · · ·
- However, it's much simpler to model the rate of change of the state:
 - ⇒ Differential equations
- Could involve change w.r.t to one variable (e.g. time):
 - ⇒ Ordinary Differential Equations
- Could involve change w.r.t multiple variables (e.g. x and y axis):
 - ⇒ Partial Differential Equations

Ordinary Differential Equations (ODEs)

An ODE involves

- One function *u*(*t*)
- Its derivatives u'(t), u''(t), u'''(t), etc
- · Order of ODE is the higest order derivative

Examples:

Generic first-order ODE

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

2 Harmonic Oscillator (Second-order ODE)

$$mu^{''}(t) + cu'(t) + ku(t) = f(t)$$

m: mass, c: damping coeff., k: elastic stiffness coeff, $\underline{f}(t)$: external force

Notes

To the Board!

5/52

Initial Value Problems (IVPs)

- ODEs in previous examples have infinitely many solutions
- Get unique solution by specifying initial conditions (ICs)

$$IVP = ODE + IC$$

Examples:

0

$$\begin{cases} u' = f(t, u(t)), & t \in (a, b] \\ u(a) = u_a \end{cases}$$

2

$$\begin{cases} mu''(t) + cu'(t) + ku(t) = f(t), & t \in (0, T] \\ u(0) = A, u'(0) = B \end{cases}$$

 Furthermore for Example 1, a continuous solution is guaranteed if the functions f(t, u(t)) and ∂f/∂u are continuous over a sufficiently large domain of t and u values. (See Theorem 6.2, page 291, 1st Ed.)

Numerical Solution of IVPs

- Many important ODEs have no closed form solution
- Analytical methods of limited use in such scenarios
- · Approximate the solution using numerics
- Consider first order ODE

$$\begin{cases} u' = f(t, u(t)), & t \in (a, b] \\ u(a) = u_a \end{cases}$$

Discretize [a, b] into equi-spaced points:

$$a = t_0 < t_1 < t_2 < \cdots < t_{n-1} < t_n = b$$

with
$$h = t_i - t_{i-1} = (b - a)/n$$

Owen L. Lewis (UNM) MATH/CS 375 November 21, 2024 7/52

Notes

Euler's method

- · Simplest numerical methods to solve IVPs
- · Taylor's theorem

$$u(t+h) = u(t) + hu'(t) + (h^2/2)u^{''}(c), \quad t < c < t+h$$

- Let u_i be approximation to exact solution $u(t_i)$
- Drop $O(h^2)$ terms and utilize u'(t) = f(t, u)

Listing 1: Euler Algorithm

```
1 u_0 = u_a
2 for i = 0 to n - 1
3 u_{i+1} = u_i + h f(t_i, u_i)
```

Euler Example

Apply Euler's method with h = 0.2 to the IVP

$$\begin{cases} u' = tu + t^3, & t \in [0, 1] \\ u(0) = 1 \end{cases}$$

• $h = (b - a)/n \implies n = 5$.

Step i	t _i	U i	$f(t_i, u_i)$	$u_{i+1} = u_i + hf(t_i, u_i)$	
_					
0	0	1	0	1	
1	0.2	1	0.2080	1.0416	
2	0.4	1.0416	0.4806	1.1377	
3	0.6	1.1377	0.8986	1.3175	
4	0.8	1.3175	1.5660	1.6306	
5	1	1.6306			

Euler Example

Exact solution is

$$u(t) = 3e^{t^2/2} - t^2 - 2$$

- Euler method with *h* = 0.2, 0.1, 0.05
- As h decreases, approximation converges to exact solution

Error?

How do I measure error between a function and a collection of data points?

In a way that doesn't depend on h?

Owen L. Lewis (UNM) MATH/CS 375 November 21, 2024 12/52

Accuracy of Euler's method

- Compute the error at final time, t = 1
- Error, $e = O(h^p)$
- loglog plot

 \Rightarrow p appears to be 1

Accuracy of Euler's method

- Compute the error at final time, t = 1
- Error, $e = O(h^p)$

$$p \approx \frac{\log(e_k/e_{k-1})}{\log(h_k/h_{k-1})}$$

Experiment k	e_k	$ e_{k-1} $	h_k	h_{k-1}	р
0	0.1718	-	1/10	-	-
1	0.08991	0.1718	1/20	1/10	0.93
2	0.04603	0.08991	1/40	1/20	0.96
3	0.02329	0.04603	1/80	1/40	0.98
4	.01172	0.02329	1/160	1/80	0.99

- p ≈ 1
- Euler's method is first-order accurate method
- · Can theoretically show this too

Accuracy of Euler's method: Some Theory

- Recall the derivation using Taylor's thm
- Exact solution

$$u(t+h) = u(t) + hf(t, u) + O(h^2)$$

Numerical soln

$$u_{i+1}=u_i+hf(t_i,u_i)$$

• Assume $u(t) = u_i$. Then the "local error", $|u(t+h) - u_{i+1}|$ is

$$|u(t+h)-u_{i+1}|=O(h^2)$$

- "Global error" is the error at final time: $u(t_n) u_n$
- Local errors accumulate to give $O(nh^2) = O(h)$ accuracy since nh = (b a).

Owen L. Lewis (UNM) MATH/CS 375 November 21, 2024 15/52

Systems of ODEs

A first-order system of *m* ODEs has the form

$$\begin{cases} u'_1 = f_1(t, u_1, u_2, \dots, u_m) \\ u'_2 = f_2(t, u_1, u_2, \dots, u_m) \\ \vdots \\ u'_m = f_m(t, u_1, u_2, \dots, u_m) \end{cases} \quad t \in (a, b]$$

In IVPs, each variable has its own initial condition:

$$\begin{cases} u_1(a) = u_{1a} \\ u_2(a) = u_{2a} \\ \vdots \\ u_m(a) = u_{ma} \end{cases}$$

16/52

Euler method for first-order system of ODEs

- · Apply scalar Euler's method to each component
- Example: apply Euler's method to

$$\begin{cases} u_1' = -2u_1 + u_2^2 = f_1(t, u_1, u_2), & u_1(0) = 0 \\ u_2' = -tu_1^2 & = f_2(t, u_1, u_2), & u_2(0) = 1 \end{cases}$$

· Euler's method:

$$\begin{cases} u_{1,i+1} &= u_{1,i} + h \, f_1(t, u_1, u_2) \\ &= u_{1,i} + h(-2u_{1,i} + u_{2,i}^2) \\ u_{2,i+1} &= u_{2,i} + h \, f_2(t, u_1, u_2) \\ &= u_{2,i} + h(-t_i u_{1,i}^2) \end{cases}$$

Owen L. Lewis (UNM) MATH/CS 375 November 21, 2024 17/52

Higher order equations

- Convert higher order ODE to system of first order ODEs
- Consider

$$u^{''} + au' + btu = c$$

Introduce

$$\begin{cases} y_1 = u \\ y_2 = u' \end{cases}$$

This leads to the following first-order ODE system

$$\begin{cases} y_1' = y_2 \\ y_2' = -ay_2 - bty_1 + c \end{cases}$$

• Now apply Euler's method! We get approximation to $y_1 = u$.

18/52

Notes

Example: Euler's method for higher order equations

Solve the following IVP using Euler's method:

$$\begin{cases} u''' = (u'')^2 - uu' + \sin t, \\ u(0) = 1, u'(0) = 0, u''(0) = 2 \end{cases}$$

Convert to first-order system: $y_1 = u$, $y_2 = u'$, $y_3 = u''$

$$\begin{cases} y_1' = y_2, & y_1(0) = 1 \\ y_2' = y_3, & y_2(0) = 0 \\ y_3' = y_3^2 - y_1 y_2 + \sin t, & y_3(0) = 2 \end{cases}$$

Euler's method:

Owen L. Lewis (UNM)

$$\begin{cases} y_{1,i+1} = y_{1,i} + hy_{2,i} \\ y_{2,i+1} = y_{2,i} + hy_{3,i} \\ y_{3,i+1} = y_{3,i} + h(y_{3,i}^2 - y_{1,i}y_{2,i} + \sin t_i) \end{cases}$$

MATH/CS 375

November 21, 2024

20/52

Runge-Kutta Methods (RK)

- Runge-Kutta methods are popular methods to solve IVPs
- Euler method is a "single-stage" RK method (RK1)
- Higher order methods derived using higher order Taylor series, higher order integration techniques etc.
- Higher order methods have more "stages"

Owen L. Lewis (UNM) MATH/CS 375 November 21, 2024 21/52

Notes

Two-stage RK methods

• Integrate both sides of u'(t) = f(t, u(t)) from t_i to t_{i+1}

$$u(t_{i+1}) - u(t_i) = \int_{t_i}^{t_{i+1}} f(t, u(t)) dt$$

Now apply (simple) trapezoidal rule on the RHS

$$u(t_{i+1}) - u(t_i) = \frac{h}{2} [f(t_i, u(t_i)) + f(t_{i+1}, u(t_{i+1}))] + O(h^3)$$

• Let $u_i \approx u(t_i)$

$$u_{i+1} = u_i + \frac{h}{2} [f(t_i, u_i) + f(t_i + h, u_{i+1})] + O(h^3)$$

Approx u_{i+1} on RHS by Euler's method

$$u_{i+1} = u_i + \frac{h}{2} \left[f(t_i, u_i) + f\left(t_i + h, u_i + h f(t_i, u_i) + O(h^2)\right) \right] + O(h^3)$$

Owen L. Lewis (UNM) MATH/CS 375 November 21, 2024 23/52

RK2a method

• Drop $O(h^3)$ terms. Assume $O(h^2)$ combines with h/2.

$$u_{i+1} = u_i + \frac{h}{2} \left[f(t_i, u_i) + f\left(t_i + h, u_i + hf(t_i, u_i) + O(h^2)\right) \right] + O(h^3)$$

· Get method called RK2a

$$u_{i+1} = u_i + \frac{h}{2}[f(t_i, u_i) + f(t_i + h, u_i + hf(t_i, u_i))]$$

· Written as a two-stage method

$$K_1 = f(t_i, u_i)$$
 $K_2 = f(t_i + h, u_i + hK_1)$
 $u_{i+1} = u_i + \frac{h}{2}(K_1 + K_2)$

- K_1 and K_2 are called stages.
- RK2a has has local error of $O(h^3)$ for a global error of $O(h^2)$.

RK2b method

• Integrate both sides of u'(t) = f(t, u(t)) from t_i to t_{i+1}

$$u(t_{i+1}) - u(t_i) = \int_{t_i}^{t_{i+1}} f(t, u(t)) dt$$

Now apply midpoint rule on the RHS

$$u(t_{i+1}) - u(t_i) = h[f(t_i + h/2, u(t_i + h/2))] + O(h^3)$$

• Let $u_i \approx u(t_i)$ and $u_{i+1/2} \approx u(t_i + h/2)$

$$u_{i+1} - u_i = h[f(t_i + h/2, u_{i+1/2})] + O(h^3)$$

- Use Euler's method to approx $u_{i+1/2} = u_i + (h/2) f(t_i, u_i) + O(h^2)$
- Get RK2b method by dropping O(h³) error terms

$$u_{i+1} = u_i + hf(t_i + h/2, u_i + (h/2) f(t_i, u_i))$$

RK2b method

Two-stage RK2b method

RK2b

$$K_1 = f(t_i, u_i)$$

 $K_2 = f(t_i + h/2, u_i + (h/2) K_1)$
 $u_{i+1} = u_i + hK_2$

· Second order accurate as well

26/52

RK4 method

- Four stages
- Derived using Simpson's rule with two subintervals $[t_i, t_i + h/2]$ and $[t_i + h/2, t_i + h]$

RK4

$$\begin{split} K_1 &= f(t_i, u_i) \\ K_2 &= f(t_i + h/2, \ u_i + (h/2) \ K_1) \\ K_3 &= f(t_i + h/2, \ u_i + (h/2) \ K_2) \\ K_4 &= f(t_i + h, u_i + hK_3) \\ u_{i+1} &= u_i + \frac{h}{6} (K_1 + 2K_2 + 2K_3 + K_4) \end{split}$$

- Fourth order accurate
- · Arguably the most widely use ODE integrator

Geometric Interpretation of RK methods

- Euler (or RK1) uses the slope at t_i : $u'_i = f(t_i, u_i)$
- RK2a uses the slopes at t_i and t_{i+1} which are K_1 and K_2
- RK2b uses the slopes at t_i and $t_{i+\frac{1}{2}}$ which are K_1 and K_2
- RK4 uses the slopes

$$\begin{array}{ccc} t_i & \rightarrow & K_1 \\ t_{i+\frac{1}{2}} & \rightarrow & \frac{K_2 + K_3}{2} \\ t_{i+1} & \rightarrow & K_4 \end{array}$$

28/52

Euler

Euler

Euler

Geometric Interpretation of RK methods

- Euler (or RK1) uses the slope at t_i : $u'_i = f(t_i, u_i)$
- RK2a uses the slopes at t_i and t_{i+1} which are K_1 and K_2
- RK2b uses the slopes at t_i and $t_{i+\frac{1}{2}}$ which are K_1 and K_2
- RK4 uses the slopes

$$\begin{array}{ccc} t_i & \rightarrow & K_1 \\ t_{i+\frac{1}{2}} & \rightarrow & \frac{K_2 + K_3}{2} \\ t_{i+1} & \rightarrow & K_4 \end{array}$$

Stability: Euler method on a model problem

Model problem (Dahlquist model problem)

$$u'(t) = -\lambda u(t), \qquad \lambda > 0, \quad t \in [0, T]$$

 $u(0) = u_0$

Exact solution is: $u(t) = u_0 e^{-\lambda t}$

• Solution *u* decays exponentially as *t* increases

Stability: Euler method on a model problem

• Euler method for the model problem:

$$u_{i+1} = u_i + h(-\lambda u_i) = (1 - h\lambda)u_i, \qquad i = 0, 1, 2, ...$$

• For example, choose $\lambda = 30$, $u_0 = 1$, h = 0.1

 Instead of exponential decay, the approximate solution has a growing oscillatory behavior!

What went wrong?

- Euler method converges when h is small enough
- What about when h is not "sufficiently" small?
- "Local accuracy" of Euler method is 2nd order from Taylor series
- But these local errors can propagate and increase exponentially!
- Stability quantifies the propagation of errors
- In the example above, we chose a step size for which Euler method was not stable

Owen L. Lewis (UNM) MATH/CS 375 November 21, 2024 44/52

Notes

Amplification factor

• Euler method was $u_{i+1} = (1 - h\lambda)u_i$

$$\frac{u_{i+1}}{u_i} = 1 - h\lambda \qquad \Longrightarrow \qquad G_i = \left| \frac{u_{i+1}}{u_i} \right| = |1 - h\lambda|$$

- $G_i = |u_{i+1}/u_i|$ is called the **amplification factor** at time step i
- For Euler method, $G_i = |1 h\lambda|$
- If the amplification factor is less than one, then the numerical solution does not grow without bound. We say the numerical solution is stable.

Owen L. Lewis (UNM) MATH/CS 375 November 21, 2024 46/52

Amplification factor of Euler Method

· For Euler method, we need for stability

$$G_i < 1 \implies |1 - h\lambda| < 1 \implies -1 < 1 - h\lambda < 1 \implies 0 < \lambda h < 2$$

- This gives a step size restriction 0 < h < 2/λ
- In the earlier example h = 0.1 and $\lambda = 30$ So, $h\lambda = 3 > 2 \implies$ unstable

Owen L. Lewis (UNM) MATH/CS 375 November 21, 2024 47/52

Region of Stability

Let

$$\lambda = \lambda_B + i\lambda_I$$

with $\lambda_R > 0$

- Why complex number?
 For systems of ODEs, λ represents the eigenvalues of the coefficient matrix. And, remember that the eigenvalues can be complex even if the matrix is real.
- Region of stability: Region in the complex plane, where λh implies method is stable.
 - \Rightarrow Plot $h\lambda_R$ on the x-axis, and $h\lambda_I$ on the y-axis
- That is, the region in which the amplification factor $G_i < 1$

Owen L. Lewis (UNM) MATH/CS 375 November 21, 2024 48/52

Region of Stability for Euler's method

$$\begin{split} G_j &= |1 - h\lambda| = |1 - h(\lambda_R + i\lambda_I)| \\ &= |(1 - h\lambda_R) - ih\lambda_I| = \sqrt{(1 - h\lambda_R)^2 + (h\lambda_I)^2} < 1 \end{split}$$

Region of stability is circle with center (0, 1) and radius 1:

Owen L. Lewis (UNM) MATH/CS 375 November 21, 2024 49/52

Region of Stability for RK2b

· For the model problem we get

$$K_1 = -\lambda u_j,$$
 $K_2 = -\lambda (u_j - \frac{h}{2}\lambda u_j)$
 $u_{j+1} = u_j(1 - h\lambda + \frac{1}{2}(h\lambda)^2)$

Amplification factor

$$G_j = \left| \frac{u_{j+1}}{u_j} \right| = \left| 1 - (h\lambda) + \frac{1}{2} (h\lambda)^2 \right| < 1$$

• Want all $z = h\lambda$ in the complex place such that

$$\left|1-z+\frac{1}{2}z^2\right|<1$$

• Or, find all z such that for all $\phi \in [0, 2\pi]$

$$1-z+\frac{1}{2}z^2< e^{i\varphi}$$

50/52

Region of Stability for RK2b

· Solve the quadratic equation

$$\frac{1}{2}z^2 - z + (1 - e^{i\phi}) = 0$$

Two solutions

$$z_{1,2} = 1 \pm \sqrt{z e^{i \phi} - 1}$$

Region of stability is the region inside the curves

Region of Stability for RK4

· After similar derivations as earlier we get

$$G_{j} = \left| \frac{u_{j+1}}{u_{j}} \right| = \left| 1 - (h\lambda) + \frac{1}{2}(h\lambda)^{2} - \frac{1}{6}(h\lambda)^{3} + \frac{1}{24}(\lambda h)^{4} \right|$$

• Want $z = h\lambda$ such that

$$G(z) = \left| 1 - z + \frac{1}{2}z^2 - \frac{1}{6}z^3 + \frac{1}{24}z^4 \right| < 1$$

• Plot $G_i(z)$ for all possible z values and then plot the 1-contour of G_i

Listing 2: RK4 Stability

Region of Stability for RK4

