

- 1. Runge Kutta methods are higher order multi-step explicit methods that give better accuracy and stability than Euler Explicit methods. In this exercise, you will be deriving Runge Kutta methods of order 2 and order 4 (from here on will be called as RK2 and RK4).
 - RK2 method:

$$y_{n+1} = y_n + \gamma_1 k_1 + \gamma_2 k_2$$

where $k_1 = hf(t_n, t_n)$ and $k_2 = hf(y_n + \beta k_1, t_n + \alpha h)$. Using Taylor series, determine the relationships that $\alpha, \beta, \gamma_1, \gamma_2$ need to satisfy to ensure highest order of accuracy for the method. Find the region of stability in the complex plane.

• RK4 method:

$$y_{n+1} = y_n + \gamma_1 k_1 + \gamma_2 k_2 + \gamma_3 k_3 + \gamma_4 k_4$$

where

$$k_1 = hf(t_n, t_n) \tag{1}$$

$$k_2 = hf(y_n + \beta_{21}k_1, t_n + \alpha_1 h) \tag{2}$$

$$k_3 = hf(y_n + \beta_{31}k_1 + \beta_{32}k_2, t_n + \alpha_2 h)$$
(3)

$$k_4 = hf \left(y_n + \beta_{41}k_1 + \beta_{42}k_2 + \beta_{43}k_3, t_n + \alpha_3 h \right) \tag{4}$$

Using Taylor series, determine the relationships that α_i , β_i , γ_i need to satisfy to ensure highest order of accuracy for the method. If it is given that $\alpha_1 = \alpha_2 = 1/2$, $\alpha_3 = 1$, $\beta_{21} = \beta_{32} = 1/2$ and $\beta_{43} = 1$, determine the rest of the constants. Find the region of stability in the complex plane.

2. Recall that the governing equation for a simple pendulum in the absence of any damping effects subject to small osciallations is given by

$$\frac{d^2\theta}{dt^2} + \frac{g}{\ell}\theta = 0$$

where l is the length of the pendulum and g is the acceleration due to gravity, $\theta(0) = \theta_0$ and $\left. \frac{d\theta}{dt} \right|_{t=0} = 0$. Assume $\ell = g$, and $\theta_0 = \pi/4$. Solve for the unkown θ using

- Euler Explicit (determine the maximum δt based on stability)
- Euler Implicit
- Trapezoidal
- RK2 (determine the maximum δt based on stability)
- RK4 (determine the maximum δt based on stability)
- 3. Repeat the above by deriving the governing equation for large amplitude oscillations of the simple pendulum. You may again assume that $\theta_0 = \pi/4$ and $\ell = g$. Are the Euler implicit and Trapezoidal methods still unconditionally stable?