Queens College, CUNY, Department of Computer Science Numerical Methods CSCI 361 / 761 Spring 2018

Instructor: Dr. Sateesh Mane

© Sateesh R. Mane 2018

April 29, 2018

16 Lecture 16

Numerical solution of systems of ordinary differential equations

- In this lecture we continue the study of **initial value problems**.
- In this lecture we present some higher order numerical integration algorithms.
- The **fourth order Runge Kutta** algorithm is one of the most popular of all numerical integration algorithms.

16.1 Basic notation

- We repeat the basic definitions from the previous lecture.
- Let the system of coupled differential equations be

$$\frac{d\mathbf{y}}{dx} = \mathbf{f}(x, \mathbf{y}). \tag{16.1.1}$$

- There are m unknown variables $y_j, j = 1, \ldots, m$.
- The starting point is $x = x_0$, and the initial value y_0 is given.
- The above is called the Cauchy problem or initial value problem.
- Our interest is to integrate eq. (16.1.1) numerically, using steps h_i , so $x_{i+1} = x_i + h_i$.
- The steps h_i need not be of equal size.
- We define $y_i = y(x_i)$.
- We employ the notation $\boldsymbol{y}_i^{\mathrm{ex}} = \boldsymbol{y}^{\mathrm{ex}}(x_i)$ to denote the exact solution.
- We employ the notation $\boldsymbol{y}_i^{\text{num}} = \boldsymbol{y}^{\text{num}}(x_i)$ to denote the numerical solution.

16.2 General remarks on explicit and implicit methods

- The system of equations is given by eq. (16.1.1).
- The explicit Euler integration formula for eq. (16.1.1) is given by

$$\boldsymbol{y}_{i+1}^{\text{exp}} = \boldsymbol{y}_{i}^{\text{exp}} + h_{i} \boldsymbol{f}(x_{i}, \boldsymbol{y}_{i}^{\text{exp}}). \tag{16.2.1}$$

• The implicit Euler integration formula for eq. (16.1.1) is given by

$$\mathbf{y}_{i+1}^{\text{imp}} - h_i \mathbf{f}(x_{i+1}, \mathbf{y}_{i+1}^{\text{imp}}) = \mathbf{y}_i^{\text{imp}}.$$
 (16.2.2)

- Here we remark on the general structure of higher order integrators.
- A general higher order explicit integration method has a formula of the form

$$\boldsymbol{y}_{i+1}^{\text{exp}} = \boldsymbol{y}_{i}^{\text{exp}} + h\,\boldsymbol{\phi}(x_{i},\boldsymbol{y}_{i}^{\text{exp}}). \tag{16.2.3}$$

- For the explicit Euler method, $\phi = f$, but for a higher order method ϕ is more complicated than simply f.
- Nevertheless, in an explicit method ϕ is a function only of known quantities, i.e. x_i and y_i^{exp} .
- A general higher order fully implicit integration method has a formula of the form

$$\mathbf{y}_{i+1}^{\text{imp}} - h \, \phi(x_{i+1}, \mathbf{y}_{i+1}^{\text{imp}}) = \mathbf{y}_{i}^{\text{imp}}.$$
 (16.2.4)

- For the implicit Euler method, $\phi = f$, but for a higher order method ϕ is more complicated than simply f.
- Nevertheless, in a fully implicit method ϕ is a function only of quantities at the step i+1, i.e. x_{i+1} and y_{i+1}^{imp} .

16.3 Local truncation error

- As surprising as it may sound, let us substitute the *exact solution into the numerical integration formula* and examine what happens.
- Logically, we would expect to do things the other way around. We would like to know by how much the numerical solution fails to satisfy the exact system of differential equations.
- However, we do not know how to calculate the derivative $d\mathbf{y}^{\text{num}}(x)/dx$ for the numerical solution.
- However, the numerical integration formula contains only finite differences, i.e. function evaluations and no derivatives.
- We define the **local truncation error** u_i as follows:

$$u_i = y_{i+1} - y_i - h_i \phi(x_i, y_i).$$
 (16.3.1)

- The definition in eq. (16.3.1) applies for all numerical integration methods. Since we are substituting the *exact solution* into the numerical integration formula, there is no need to worry about "explicit" or "implicit" methods.
- For an integration method of order k, then $u_i = O(h_i^{k+1})$.
- For the explicit Euler method, we saw above that

$$\mathbf{u}_i = \frac{h_i^2}{2} \mathbf{y}''(x_i). \tag{16.3.2}$$

- Note that authors vary in their notations and definitions.
 - 1. Some authors shift the index and define the above as u_{i+1} .
 - 2. Other authors divide by h and define the local truncation error as u_i/h , so they say the magnitude of the local truncation error is $O(h_i^k)$.
- Of course we do not know the exact solution $y^{ex}(x)$. Nevertheless, eq. (16.3.1) can be employed to derive useful theorems.

16.4 Midpoint method

- The midpoint method is our first example of a higher order integration algorithm.
- In the explicit Euler method, the slope (derivative) $d\mathbf{y}/dx$ was estimated numerically by using the value of \mathbf{f} at the start of the step $x = x_i$, i.e. $\mathbf{f}(x_i, \mathbf{y}_i)$.
- In the implicit Euler method, the slope (derivative) $d\mathbf{y}/dx$ was estimated numerically by using the value of \mathbf{f} at the end of the step $x = x_{i+1}$, i.e. $\mathbf{f}(x_{i+1}, \mathbf{y}_{i+1})$.
- In the midpoint method, the slope (derivative) $d\mathbf{y}/dx$ is estimated numerically by using the value of \mathbf{f} at the midpoint of the step $x = x_i + \frac{1}{2}h_i$, i.e. $\mathbf{f}(x_i + \frac{1}{2}h_i, \mathbf{y}(x_i + \frac{1}{2}h_i))$.
- The midpoint integration formula is

$$\mathbf{y}_{i+1}^{\text{mid}} = \mathbf{y}_i^{\text{mid}} + h \, \mathbf{f}(x_i + \frac{1}{2}h_i, \mathbf{y}(x_i + \frac{1}{2}h_i)).$$
 (16.4.1)

- 1. However, eq. (16.4.1) cannot be used directly, because **what is the value of y** $(x_i + \frac{1}{2}h_i)$?
- 2. We only know the value of y up to $x = x_i$ but not at $x = x_i + \frac{1}{2}h_i$.
- Hence we perform a prelimary explicit Euler integration step up to the midpoint to obtain

$$\mathbf{y}(x_i + \frac{1}{2}h_i) \simeq \mathbf{y}_i + \frac{1}{2}h_i \mathbf{f}(x_i, \mathbf{y}_i).$$
 (16.4.2)

- We employ eq. (16.4.2) to substitute for $y(x_i + \frac{1}{2}h_i)$ in eq. (16.4.1).
- This yields the formula for the midpoint method for one integration step. It requires two function evaluations.

$$\mathbf{g}_1 = \mathbf{f}(x_i, \mathbf{y}_i), \tag{16.4.3a}$$

$$\mathbf{g}_2 = \mathbf{f}\left(x_i + \frac{h_i}{2}, \mathbf{y}_i + \frac{h_i}{2}\,\mathbf{g}_1\right),\tag{16.4.3b}$$

$$\mathbf{y}_{i+1} = \mathbf{y}_i + h_i \, \mathbf{g}_2 \,. \tag{16.4.3c}$$

- The midpoint method is an **explicit integration algorithm**.
- The midpoint method is a second order integration method.
- The midpoint method is actually a second order Runge-Kutta method.
- We shall discuss Runge–Kutta methods below.

16.5 Trapezoid method

- The **trapezoid method** is another explicit second order numerical integration algorithm.
- In the trapezoid method, the slope (derivative) $d\mathbf{y}/dx$ is estimated numerically as the average of the values of \mathbf{f} at the two endpoints of the integration step.
- This formula for the trapezoid method is as follows. It requires two function evaluations.

$$\mathbf{g}_1 = \mathbf{f}(x_i, \mathbf{y}_i), \tag{16.5.1a}$$

$$\mathbf{g}_2 = \mathbf{f}(x_i + h_i, \mathbf{y}_i + h_i \mathbf{g}_1),$$
 (16.5.1b)

$$\mathbf{y}_{i+1} = \mathbf{y}_i + \frac{h_i}{2} (\mathbf{g}_1 + \mathbf{g}_2).$$
 (16.5.1c)

- The trapezoid method is an **explicit integration algorithm**.
- The trapezoid method is a second order integration method.
- The trapezoid method is also a second order Runge-Kutta method.
- In fact there is a family of second order Runge–Kutta methods, parameterized by λ as follows.

$$\mathbf{y}_{i+1} = \mathbf{y}_i + h_i \left[\left(1 - \frac{1}{2\lambda} \right) \mathbf{f}(x_i, \mathbf{y}_i) + \frac{1}{2\lambda} \mathbf{f}(x_i + \lambda h_i, \mathbf{y}_i + \lambda h_i, \mathbf{f}(x_i, \mathbf{y}_i)) \right].$$
(16.5.2)

- The value $\lambda = \frac{1}{2}$ yields the midpoint method.
- The value $\lambda = 1$ yields the trapezoid method.

16.6 Fourth order Runge-Kutta RK4

- The fourth order Runge–Kutta method is a fourth order explicit integration method.
- It is one of the most popular, if not the most popular, of all numerical integration methods.
- It is so important it has its own acronym: RK4.
- The fourth order Runge–Kutta method for one integration step is as follows. It requires four function evaluations.

$$\mathbf{g}_1 = \mathbf{f}(x_i, \mathbf{y}_i), \tag{16.6.1a}$$

$$g_2 = f\left(x_i + \frac{h_i}{2}, y_i + \frac{h_i}{2}g_1\right),$$
 (16.6.1b)

$$\mathbf{g}_3 = \mathbf{f}\left(x_i + \frac{h_i}{2}, \mathbf{y}_i + \frac{h_i}{2}\,\mathbf{g}_2\right),$$
 (16.6.1c)

$$\mathbf{g}_4 = \mathbf{f}(x_i + h_i, \mathbf{y}_i + h_i \mathbf{g}_3),$$
 (16.6.1d)

$$y_{i+1} = y_i + \frac{h_i}{6} (g_1 + 2g_2 + 2g_3 + g_4).$$
 (16.6.1e)

- RK4 is an explicit integration algorithm.
- RK4 is a fourth order integration method.
- Compared to the Euler method, it requires only four function evaluations (as opposed to one), but the accuracy is fourth order (as opposed to first order).

16.7 More on Runge–Kutta

- "Runge-Kutta" is in fact an infinite family of numerical integration algorithms.
- Terminology: A general Runge–Kutta method has s stages. Here s is positive integer.
- Let a be an $s \times s$ matrix and b and c be arrays of length s. The entries in a, b and c are all constant coefficients.
- \bullet Then we compute a set of s intermediate function valuations as follows

$$\mathbf{g}_{j} = \mathbf{f}\left(x_{i} + c_{j}h_{i}, \mathbf{y}_{i} + h_{i} \sum_{k=1}^{s} a_{jk}\mathbf{g}_{k}\right). \tag{16.7.1}$$

• The integration step is given by the following formula

$$\mathbf{y}_{i+1} = \mathbf{y}_i + h_i \sum_{j=1}^{s} b_j \mathbf{g}_j$$
. (16.7.2)

• The values of the b_i sum to unity:

$$\sum_{j=1}^{s} b_j = 1. (16.7.3)$$

• The value of c_i is given by the **consistency condition**

$$c_j = \sum_{k=1}^s a_{jk} \,. \tag{16.7.4}$$

- In general, all practical Runge–Kutta methods are required to be consistent.
- Terminology: explicit, semi-explicit, implicit.
 - 1. A Runge-Kutta method is **explicit** if $a_{jk} = 0$ for all $k \ge j$.
 - 2. A Runge-Kutta method is **semi-explicit** if $a_{jk} = 0$ for k > j but there are nonzero coefficients for some values where k = j.
 - 3. A Runge-Kutta method is **implicit** if there are coefficients $a_{jk} \neq 0$ for k > j.
 - 4. There are implicit Runge–Kutta methods of all orders.
 - 5. The value of a_{jk} need not be positive. Negative values are allowed.
- The fourth order RK4 method is the best known and most widely used member of the family. It is explicit and has four stages.
- Historical footnote:
 - 1. Karl Runge was a 19^{th} century German mathematician.
 - 2. Runge was the father-in-law of Richard Courant, of the Courant Institute of Mathematical Sciences in New York City.

16.8 C++ code: explicit Euler method

16.8.1 One unknown

```
// f is a function declared elsewhere
// y_in is the input value at the start of the integration step
// y_out is the output value at the end of the integration step
int f(double x, double y, double & g)
{
 // compute value of g
 return 0;
}
int Euler_explicit(double x, double h, double y_in, double & y_out)
{
 y_out = y_in;
 double g = 0;
 int rc = f(x, y_in, g);
 if (rc) return rc;
 y_out = y_in + h*g;
 return 0;
}
```

16.8.2 Multiple unknowns

```
// f is a function declared elsewhere
// y_in is the input value at the start of the integration step
// y_out is the output value at the end of the integration step
int f(int m, double x, const std::vector<double> & y, std::vector<double> & g)
 // compute value of g
 return 0;
int Euler_explicit(int m, double x, double h,
 std::vector<double> & y_in,
 std::vector<double> & y_out)
  int i = 0;
 y_out = y_in;
  if ((m < 1) || (y_in.size() < m) || (y_out.size() < m)) return 1; // fail
  std::vector<double> g(m, 0.0);
  int rc = f(m, x, y_in, g);
  if (rc) return rc;
 for (i = 0; i < m; ++i) {
 y_out[i] = y_in[i] + h*g[i];
 return 0;
}
```

16.9 C++ code: midpoint method

16.9.1 One unknown

```
// f is a function declared elsewhere
// y_in is the input value at the start of the integration step
// y_out is the output value at the end of the integration step
int f(double x, double y, double & g)
  // compute value of g
  return 0;
int midpoint(double x, double h, double y_in, double & y_out)
  int i = 0;
  int rc = 0;
  y_out = y_in;
  double g1 = 0;
  double g2 = 0;
  rc = f(x, y_in, g1);
  if (rc) return rc;
  rc = f(x+0.5*h, y_in + 0.5*h*g1, g2);
  if (rc) return rc;
  y_{out} = y_{in} + h*g2;
  return 0;
}
```

16.9.2 Multiple unknowns

```
int f(int m, double x, const std::vector<double> & y, std::vector<double> & g)
{
  // compute value of g
  return 0;
}
int midpoint(int m, double x, double h,
 std::vector<double> & y_in,
 std::vector<double> & y_out)
{
  int i = 0;
  int rc = 0;
  y_out = y_in;
  if ((m < 1) || (y_in.size() < m) || (y_out.size() < m)) return 1; // fail
  std::vector<double> g1(m, 0.0);
  std::vector<double> g2(m, 0.0);
  std::vector<double> y_tmp(m, 0.0); // temporary storage
  rc = f(m, x, y_in, g1);
  if (rc) return rc;
  for (i = 0; i < m; ++i) {
 y_{tmp}[i] = y_{in}[i] + 0.5*h*g1[i];
  rc = f(m, x+0.5*h, y_tmp, g2);
  if (rc) return rc;
  for (i = 0; i < m; ++i) {
 y_out[i] = y_in[i] + h*g2[i];
  }
  return 0;
}
```

16.10 C++ code: trapezoid method

16.10.1 One unknown

```
// f is a function declared elsewhere
// y_in is the input value at the start of the integration step
// y_out is the output value at the end of the integration step
int f(double x, double y, double & g)
  // compute value of g
  return 0;
int trapezoid(double x, double h, double y_in, double & y_out)
  int i = 0;
  int rc = 0;
  y_out = y_in;
  double g1 = 0;
  double g2 = 0;
  rc = f(x, y_in, g1);
  if (rc) return rc;
  rc = f(x+h, y_in + h*g1, g2);
  if (rc) return rc;
  y_{out} = y_{in} + 0.5*h*(g1 + g2);
  return 0;
}
```

16.10.2 Multiple unknowns

```
int f(int m, double x, const std::vector<double> & y, std::vector<double> & g)
{
  // compute value of g
  return 0;
}
int trapezoid(int m, double x, double h,
 std::vector<double> & y_in,
 std::vector<double> & y_out)
{
  int i = 0;
  int rc = 0;
  y_out = y_in;
  if ((m < 1) || (y_in.size() < m) || (y_out.size() < m)) return 1; // fail
  std::vector<double> g1(m, 0.0);
  std::vector<double> g2(m, 0.0);
  std::vector<double> y_tmp(m, 0.0); // temporary storage
  rc = f(m, x, y_in, g1);
  if (rc) return rc;
  for (i = 0; i < m; ++i) {
 y_{tmp}[i] = y_{in}[i] + h*g1[i];
  rc = f(m, x+h, y_tmp, g2);
  if (rc) return rc;
  for (i = 0; i < m; ++i) {
 y_{out}[i] = y_{in}[i] + 0.5*h*(g1[i] + g2[i]);
  }
  return 0;
}
```

16.11 C++ code: RK4

16.11.1 One unknown

```
// f is a function declared elsewhere
// y_in is the input value at the start of the integration step
// y_out is the output value at the end of the integration step
int f(double x, double y, double & g)
  // compute value of g
  return 0;
int RK4(double x, double h, double y_in, double & y_out)
  int i = 0;
  int rc = 0;
  y_out = y_in;
  double g1 = 0;
  double g2 = 0;
  double g3 = 0;
  double g4 = 0;
  rc = f(x, y_in, g1);
  if (rc) return rc;
  rc = f(x+0.5*h, y_in + 0.5*h*g1, g2);
  if (rc) return rc;
  rc = f(x+0.5*h, y_in + 0.5*h*g2, g3);
  if (rc) return rc;
  rc = f(x+h, y_in + h*g3, g4);
  if (rc) return rc;
  y_{out} = y_{in} + (h/6.0)*(g1 + 2.0*g2 + 2.0*g3 + g4);
  return 0;
}
```

16.11.2 Multiple unknowns

```
int f(int m, double x, const std::vector<double> & y, std::vector<double> & g)
{
 // compute value of g
 return 0;
int RK4(int m, double x, double h,
 std::vector<double> & y_in,
 std::vector<double> & y_out)
{
  int i = 0;
  int rc = 0;
 y_out = y_in;
  if ((m < 1) || (y_in.size() < m) || (y_out.size() < m)) return 1; // fail
  std::vector<double> g1(m, 0.0);
  std::vector<double> g2(m, 0.0);
  std::vector<double> g3(m, 0.0);
  std::vector<double> g4(m, 0.0);
  std::vector<double> y_tmp(m, 0.0); // temporary storage
 rc = f(m, x, y_in, g1);
  if (rc) return rc;
 for (i = 0; i < m; ++i) {
 y_{tmp}[i] = y_{in}[i] + 0.5*h*g1[i];
  }
 rc = f(m, x+0.5*h, y_tmp, g2);
  if (rc) return rc;
 for (i = 0; i < m; ++i) {
 y_{tmp}[i] = y_{in}[i] + 0.5*h*g2[i];
 rc = f(m, x+0.5*h, y_tmp, g3);
  if (rc) return rc;
  for (i = 0; i < m; ++i) {
 y_{tmp}[i] = y_{in}[i] + h*g3[i];
  }
 rc = f(m, x+h, y_tmp, g4);
  if (rc) return rc;
 for (i = 0; i < m; ++i) {
 y_{\text{out}}[i] = y_{\text{in}}[i] + (h/6.0)*(g1[i] + 2.0*g2[i] + 2.0*g3[i] + g4[i]);
 }
 return 0;
}
```