1) Discretizing the advection equation using three different schemes we have:

Upwind:

$$\frac{u_i^{n+1} - u_i^n}{\Delta t} + a \frac{u_i^n - u_{i-1}^n}{\Delta x} = 0$$

Lax-Friedrichs:

$$\frac{u_i^{n+1} - \frac{1}{2} \left(u_{i+1}^n + u_{i-1}^n \right)}{\Delta t} + a \frac{u_{i+1}^n - u_{i-1}^n}{2\Delta x} = 0$$

Lax-Wendroff:

1)
$$\frac{u_{i+1/2}^{n+1/2} - \frac{1}{2} \left(u_i^n + u_{i+1}^n \right)}{\frac{1}{2} \Delta t} + a \frac{u_{i+1}^n - u_i^n}{\Delta x} = 0$$

2)
$$\frac{u_i^{n+1} - u_i^n}{\Delta t} + a \frac{u_{i+1/2}^{n+1/2} - u_{i-1/2}^{n+1/2}}{\Delta x} = 0$$

Using 3 different MATLAB code the following results are achieved.

The error is calculated as the mean error for all nodes: $error = \frac{1}{N} \sum_{i=1}^{N} \left| u(i) - u_{exact}(i) \right|$

Rate of convergence would be:

$$\frac{\log(error_{\max}) - \log(error_{\min})}{\log(h_{\max}) - \log(h_{\min})}$$

Based on the results that are achieved rate of convergence for 3 schemes are as shown in Table 1

Table 1: Rate of convergence for different schemes

Upwind	Lax-Friedrichs	Lax-Wendroff
0.51	0.52	0.59

As results shows the Upwind and Lax-Friedrichs scheme have almost the same rate of convergence, on the other hand Lax-Wendroff scheme show a faster convergence rate.

Figure 1: The error vs h for Upwind scheme

Figure 2: Final result for Upwind scheme using h = 0.1

Figure 3: The error vs h for Lax-Friedrichs scheme

Figure 4: Final result for Lax-Friedrichs scheme using h = 0.1

Figure 5: The error vs h for Lax-Wendroff scheme

Figure 6: Final result for Lax-Wendroff scheme using h = 0.1

MATLAB Code

Upwind:

```
clc;
clear all;
close all;
a = 1;
j = 0;
for j=100:100:1000
 %j = j+1;
 h = 10./j;
 k = 0.5*h;
 n = j+1;
 x = h*[0:j]-5;
 for i=1:n
 uexact(i) = 1 + H(x(i)+1-1) - H(x(i)-1-1);
 end
 for i=1:n
 u(i) = 1 + H(x(i)+1) - H(x(i)-1);
 end
 uo = u;
 for t = 0:k:1
 for i = 2:n-1
 u(i) = uo(i) - a*k*(uo(i)-uo(i-1))/h;
 end
 uo = u;
 plot(x,u,'--rs','LineWidth',2)
 hold on;
 plot(x,uexact,'-b','LineWidth',2)
 axis([-5 5 0.99 2.01])
 set(gca, 'FontSize', 30);
 xLabel('x', 'FontSize', 30, 'fontweight', 'b');
 yLabel('u', 'FontSize', 30, 'fontweight', 'b');
 legend('Upwind', 'Exact');
 hold off
 pause (0.1);
 error(j/100) = sum(abs(u-uexact))/j;
end
figure;
loglog(10./([100:100:1000]),error,'--r','LineWidth',3);
hold on
set(gca, 'FontSize', 30);
xLabel('h','FontSize',30,'fontweight','b');
yLabel('error', 'FontSize', 30, 'fontweight', 'b');
```

Lax-Friedrichs:

```
clc;
clear all;
close all;
a = 1;
j = 0;
for j=100:100:1000
 h = 10./j;
 k = 0.5*h;
 n = j+1;
 x = h*[0:j]-5;
 for i=1:n
 uexact(i) = 1 + H(x(i)+1-1) - H(x(i)-1-1);
 end
 for i=1:n
 u(i) = 1 + H(x(i)+1) - H(x(i)-1);
 end
 uo = u;
 for t = 0:k:1
 for i = 2:n-1
 u(i) = 0.5*(uo(i+1)+uo(i-1)) - a*k*(uo(i+1)-uo(i-1))/(2*h);
 end
 uo = u;
 end
 plot(x,u,'--rs','LineWidth',2)
 hold on;
 plot(x,uexact,'-b','LineWidth',2)
 hold off;
 axis([-5 5 0.99 2.01])
 set(gca, 'FontSize', 30);
 xLabel('x','FontSize',30,'fontweight','b');
 yLabel('u', 'FontSize', 30, 'fontweight', 'b');
 pause (0.01);
 legend('Lax-Friedrichs','Exact');
 error(j/100) = sum(abs(u-uexact))/j;
end
figure;
loglog(10./([100:100:1000]),error,'--r','LineWidth',3);
hold on
set(gca, 'FontSize', 30);
xLabel('h', 'FontSize', 30, 'fontweight', 'b');
yLabel('error', 'FontSize', 30, 'fontweight', 'b');
```

Lax-Wendroff:

```
clc;
clear all;
close all;
a = 1;
\dot{1} = 0;
for j=1000:1000:10000
 h = 10./j;
 k = 0.9*h;
 n = j+1;
 x = h*[0:j]-5;
 for i=1:n
 uexact(i) = 1 + H(x(i)+1-1) - H(x(i)-1-1);
 end
 for i=1:n
 u(i) = 1 + H(x(i)+1) - H(x(i)-1);
 end
 ut = u;
 uo = u;
 for t = 0:k:1
 for i = 2:n-1
 ut(i) = 0.5*(uo(i+1)+uo(i)) - a*k*(uo(i+1)-uo(i))/(2*h);
 end
 for i = 2:n-1
 u(i) = uo(i) - a*k*(ut(i)-ut(i-1))/h;
 end
 uo = u;
 end
 plot(x,u,'--rs','LineWidth',2)
 hold on;
 plot(x,uexact,'-b','LineWidth',2)
 hold off;
 axis([-5 5 0.99 2.01])
 set(gca, 'FontSize', 30);
 xLabel('x', 'FontSize', 30, 'fontweight', 'b');
 yLabel('u','FontSize',30,'fontweight','b');
 pause (0.01);
 legend('Lax-Wenroff','Exact');
 error(j/1000) = sum(abs(u-uexact))/j;
end
figure;
loglog(10./([1000:1000:10000]),error,'--r','LineWidth',3);
hold on
set(gca, 'FontSize', 30);
xLabel('h', 'FontSize', 30, 'fontweight', 'b');
yLabel('error', 'FontSize', 30, 'fontweight', 'b');
function h = H(x)
if x <= 0
 h=0;
else
 h=1;
end
```

Repeat Exercise 2 using the Crank-Nicolson method.

SOLUTION: For this problem, we have $\alpha = 1/4$, m = 3, T = 0.1, N = 2, l = 1, h = 1/3, and k = 0.05.

The difference equations are given by

$$\frac{w_{i,j+1} - w_{i,j}}{0.05} - \frac{1}{32} \left[\frac{w_{i+1,j} - 2w_{i,j} + w_{i-1,j}}{\frac{1}{9}} + \frac{w_{i+1,j+1} - 2w_{i,j+1} + w_{i-1,j+1}}{\frac{1}{9}} \right] = 0.$$

For j = 0, we have, for i = 1 and 2,

$$-\frac{9}{640}w_{i-1,1} + \frac{329}{320}w_{i,1} - \frac{9}{640}w_{i+1,1} = \frac{9}{640}w_{i-1,0} + \frac{311}{320}w_{i,0} + \frac{9}{640}w_{i+1,0}.$$

Thus,

$$-\frac{9}{640}w_{0,1} + \frac{329}{320}w_{1,1} - \frac{9}{640}w_{2,1} = \frac{9}{640}w_{0,0} + \frac{311}{320}w_{1,0} + \frac{9}{640}w_{2,0} - \frac{9}{640}w_{1,1} + \frac{329}{320}w_{2,1} - \frac{9}{640}w_{3,1} = \frac{9}{640}w_{1,0} + \frac{311}{320}w_{2,0} + \frac{9}{640}w_{3,0}.$$

Since $w_{0,0} = w_{3,0} = w_{0,1} = w_{3,1} = 0$, $w_{1,0} = \sqrt{3}$, and $w_{2,0} = -\sqrt{3}$, we have the linear system

$$\begin{bmatrix} \frac{329}{320} & -\frac{9}{640} \\ -\frac{9}{640} & \frac{329}{320} \end{bmatrix} \begin{bmatrix} w_{1,1} \\ w_{2,1} \end{bmatrix} = \begin{bmatrix} \frac{311}{320}\sqrt{3} - \frac{9}{640}\sqrt{3} \\ \frac{9}{640}\sqrt{3} - \frac{311}{320}\sqrt{3} \end{bmatrix},$$

which has the solution $w_{1,1} = 1.591825$ and $w_{2,1} = -1.591825$.

For j = 1, we have, for i = 1 and 2,

$$\begin{split} &-\frac{9}{640}w_{0,2}+\frac{329}{320}w_{1,2}-\frac{9}{640}w_{2,2}=\frac{9}{640}w_{0,1}+\frac{311}{320}w_{1,1}+\frac{9}{640}w_{2,1}\\ &-\frac{9}{640}w_{1,2}+\frac{329}{320}w_{2,2}-\frac{9}{640}w_{3,2}=\frac{9}{640}w_{1,1}+\frac{311}{320}w_{2,1}+\frac{9}{640}w_{3,1}. \end{split}$$

Since $w_{0,1} = w_{3,1} = w_{0,2} = w_{3,2} = 0$, we have the linear system

$$\begin{bmatrix} \frac{329}{320} & -\frac{9}{640} \\ -\frac{9}{640} & \frac{329}{320} \end{bmatrix} \begin{bmatrix} w_{1,2} \\ w_{2,2} \end{bmatrix} = \begin{bmatrix} \frac{311}{320}(1.591825) - \frac{9}{640}(1.591825) \\ \frac{9}{640}(1.591825) - \frac{311}{320}(1.591825) \end{bmatrix},$$

which has the solution $w_{1,2} = 1.462951$ and $w_{2,2} = -1.462951$.

The following table summarizes the results.

\overline{i}	j	x_i	t_{j}	w_{ij}	$u(x_i,t_j)$
1	1	$\frac{1}{3}$	0.05	1.591825	1.53102
2	1	$\frac{2}{3}$	0.05	-1.591825	-1.53102
1	2	$\frac{1}{3}$	0.1	1.462951	1.35333
2	2	$\frac{2}{3}$	0.1	-1.462951	-1.35333

3) After rearranging the equation we have:

$$\frac{\partial u}{\partial t} = \frac{1}{K} \frac{\partial^2 u}{\partial x^2} + \frac{r}{\rho c}$$

And using Crank-Nicolson we have:

$$\frac{u_i^{n+1} - u_i^n}{\Delta t} = \frac{1}{2(\Delta x)^2 K} \left(\left(u_{i+1}^{n+1} - 2u_i^{n+1} + u_{i-1}^{n+1} \right) + \left(u_{i+1}^n - 2u_i^n + u_{i-1}^n \right) \right) + \frac{r}{\rho C}$$

So if we want to create a tridiagonal matrix to solve this system the coefficients are as follows:

	Coefficient
u_{i+1}^{n+1}	$\frac{-1}{2\left(\Delta x\right)^{2}K}$
u_i^{n+1}	$\frac{1}{\Delta t} + \frac{1}{\left(\Delta x\right)^2 K}$
u_{i-1}^{n+1}	$\frac{-1}{2\left(\Delta x\right)^{2}K}$
Right Hand Side (RHS)	$\frac{u_{i}^{n}}{\Delta t} + \frac{1}{2(\Delta x)^{2} K} \left(u_{i+1}^{n} - 2u_{i}^{n} + u_{i-1}^{n}\right) + \frac{r}{\rho C}$

A a MATLAB code is written to solve the problem. To solve the tridiagonal matrix a written code from <u>MATLAB website</u> is used that solves the tridiagonal systems of equations. The results for different time are included in Figure 7.

Figure 7: Evolution of u by time

MATLAB Code

```
clc;
clear all;
close all;
j = 10;
1 = 1.5;
dx = 1/j;
dt = 0.0225;
n = j+1;
x = dx*[0:j];
K = 1.04;
ro = 10.6;
C = 0.056;
r = 5.0;
u = \sin(pi*x/1);
a = zeros(n, 1);
b = zeros(n-1,1);
c = zeros(n-1,1);
RHS = zeros(n,1);
% Fill in diagonals of matrix A
a(1) = 1; RHS(1) = 0;
a(n) = 1; RHS(n) = 0;
for i = 2:n-1
 a(i) = 1/dt + 1/(dx^2*K);
 b(i) = -1/(2*dx^2*K);
 c(i-1) = -1/(2*dx^2*K);
end
for t = dt:dt:1
 t
 hold off
 plot(x,u,'--rs','LineWidth',3)
 set(gca, 'FontSize', 30);
 axis([0 1 0 1])
 xLabel('x', 'FontSize', 30, 'fontweight', 'b');
 yLabel('u','FontSize',30,'fontweight','b');
 text(0.1,0.9,['Time = ' num2str(t-dt)],'FontSize',30);
 if (mod(t-dt, 0.1) < dt)</pre>
 pause;
 end
 pause(0.1);
 for i = 2:n-1
 RHS(i) = u(i)/dt + 1/(2*dx^2*K)*(u(i+1)-2*u(i)+u(i-1));
 u = thomas(a,b,c,RHS);
end
```

Function Thomas from MATLAB Wesite

```
function x = thomas(varargin)
% THOMAS Solves a tridiagonal linear system
응
 x = THOMAS(A,d) solves a tridiagonal linear system using the very
efficient
 Thomas Algorith. The vector x is the returned answer.
응
응
 / a1 b1 0 0 0 ... 0 \ / x1 \
 A*x = d;
응
 | c1 a2 b2 0 0 ...
 0 | x2 |
 0 c2 a3 b3 0 ...
응
 0 | x | x3 | = | d3 |
 : | | x4 | | d4 |
응
 :
 : :
 :
 0 0 0 cn-2 an-1 bn-1 | | : | | : | 0 0 0 cn-1 an / \xn / \dn /
응
 0
응
응
용
 - The matrix A must be strictly diagonally dominant for a stable
solution.
% - This algorithm solves this system on (5n-4) multiplications/divisions
and
 (3n-3) subtractions.
응
% x = THOMAS(a,b,c,d) where a is the diagonal, b is the upper diagonal, and
c is
 the lower diagonal of A also solves A*x = d for x. Note that a is
size n
 while b and c is size n-1.
 If size(a) = size(d) = [L C] and size(b) = size(c) = [L-1 C], THOMAS solves
the C
응
 independent systems simultaneously.
응
% ATTENTION: No verification is done in order to assure that A is a
tridiagonal matrix.
% If this function is used with a non tridiagonal matrix it will produce
wrong results.
응
[a,b,c,d] = parse inputs(varargin{:});
% Initialization
m = zeros(size(a));
l = zeros(size(c));
y = zeros(size(d));
n = size(a,1);
%1. LU decomposition
%
% L = / 1
 \
 U = / m1 r1
 m2 r2
 | 11 1
 | 12 1
 m3 r3
응
 : : :
 : : :
```

mn /

ln-1 1 /

```
% ri = bi -> not necessary
m(1,:) = a(1,:);
y(1,:) = d(1,:); %2. Forward substitution (L*y=d, for y)
for i = 2 : n
  i 1 = i-1;
  l(i_1,:) = c(i_1,:)./m(i_1,:);
  m(i,:) = a(i,:) - l(i_1,:).*b(i_1,:);
  y(i,:) = d(i,:) - l(i,:).*y(i,:); %2. Forward substitution (L*y=d, for
y) _
%2. Forward substitution (L*y=d, for y)
%y(1) = d(1);
for i = 2 : n
% y(i,:) = d(i,:) - l(i-1,:).*y(i-1,:);
%3. Backward substitutions (U*x=y, for x)
x(n,:) = y(n,:)./m(n,:);
for i = n-1 : -1 : 1
  x(i,:) = (y(i,:) - b(i,:).*x(i+1,:))./m(i,:);
function [a,b,c,d] = parse inputs(varargin)
if nargin == 4
  a = varargin{1};
  b = varargin{2};
  c = varargin{3};
  d = varargin{4};
elseif nargin == 2
  A = sparse(varargin{1});
  a = diag(A);
  b = diag(A, 1);
  c = diag(A, -1);
  d = varargin{2};
  error('Incorrect number of inputs.')
end
```

4) Using backward Euler for time discretization, centered difference for second order term and upwind for the first order term and using a MATLAB code the results in Figure 8 is achieved. We have the final condition of V at time 20 so we should use a negative time step to march backward in time and find the V at initial time.

Figure 8: Distribution of V at initial and final time

MATLAB Code

```
clc;
clear all;
close all;
j = 100;
h = 1./j;
k = -0.5*h^2;
n = j+1;
x = h*[0:j];

u = x.*(1-x);
sigma = 1/10;
```

```
r = 1/20;
uo = u;
for t = 20:k:-k
 for i = 2:n-1
 u(i) = uo(i)+k*(-0.5*sigma^2*x(i)^2*(uo(i+1)-2*uo(i)+uo(i-1))/h^2 ...
 -r*uo(i)-r*x(i)*(uo(i)-uo(i-1))/h);
 end
 uo = u;
end
figure;
plot(x,u,'--r','LineWidth',3);
hold on
plot(x,x.*(1-x),'-b','LineWidth',3);
axis([0 1 0 0.6]);
set(gca, 'FontSize', 30);
xLabel('x','FontSize',30,'fontweight','b');
yLabel('u', 'FontSize', 30, 'fontweight', 'b');
legend('T = 0', 'T = 20');
```