Numerical Solution of Ordinary Differential Equations (ODE): Initial Value Problem (IVP)

Lecture-1

Specific aims

Applications
Introduction of IVP
Discuss about the solution of IVP using Taylor series, Euler's and modified Euler's method
Examples
Multiple questions
Exercises

Applications

☐ Science and Engineering

☐ Introduction of IVP

Problems in which all the initial conditions are specified at one point only are called *initial value problem* (IVP).

To describe various numerical methods for the solution of ordinary differential equations, we consider the general first order differential equation

$$\frac{dy}{dx} = f(x, y)$$

with the initial condition $y(x_0) = y_0$.

Taylor Series Method

Consider the differential equation with the initial condition

$$\frac{dy}{dx} = f(x, y); y(x_0) = y_0$$
 (1)

The solution of the equation is a function of x. The Taylor series expansion of y(x) about x_0 is

$$y(x_0 + h) = y_0 + h y_0' + \frac{h^2}{2!} y_0'' + \frac{h^3}{3!} y_0''' + \frac{h^4}{3!} y_0^{(iv)} + \cdots$$
(2)

Or
$$y(x) = y_0 + xy_0' + \frac{x^2}{2!}y_0'' + \frac{x^3}{3!}y_0''' + \frac{x^4}{3!}y_0^{(iv)} + \cdots$$
 (3) [around x₀=0]

Where $y_0^{(n)}$ is the value of $\frac{d^n y}{dx^n}$ at $x = x_0$.

The values of the derivatives can be found by differentiating repeatedly and substituting $x=x_0$ and $y=y_0$.

The method can also be used for higher order differential equations.

Euler's Method

Consider the first order and first degree ordinary differential equation with the initial condition

$$\frac{dy}{dx} = f(x, y); y(x_0) = y_0$$
(4)

From Taylor series expansion of $y(x_0 + h)$ given in Eq. (2) and neglecting terms containing h^2 and higher powers of h, we have

$$y(x_0 + h) \approx y(x_0) + hy'(x_0)$$

or equivalently $y_1 = y_0 + hf(x_0, y_0)$

This is Euler's formula and the order of the error is $O(h^2)$.

Alternatively, integrating Eq.(4) from x_0 to x_1 with respect to x, we have

$$y(x_1) = y(x_0) + \int_{x_0}^{x_1} f(x, y) dx$$

$$\frac{dy}{dx} = f(x, y)$$

or
$$y_1 = y_0 + \int_{x_0}^{x_1} f(x, y) dx$$

 $\boldsymbol{J} x_0$

Assuming that $f(x,y) = f(x_0, y_0)$ in $x_0 \le x \le x_1$, we have

$$y_1 = y_0 + hf(x_0, y_0)$$
 where $h = x_1 - x_0$

The process can be continued for the next interval by taking x_1 and y_1 as the starting values. In general, iteration formula be

$$y_{n+1} = y_n + hf(x_n, y_n); n = 0, 1, 2, ...$$
 (5)

Modified Euler's Method

Consider the first order and first degree ordinary differential equation with the initial condition

$$\frac{dy}{dx} = f(x, y); y(x_0) = y_0$$
(6)

Integrating the ODE (3) from x_0 to x_1 , we have

$$y_1 = y_0 + \int_{x_0}^{x_1} f(x, y) dx$$

Using trapezoidal rule to the integration we obtain the modified Euler's formula

$$y_1 = y_0 + \frac{h}{2} [f(x_0, y_0) + f(x_1, y_1)]$$

An iterative formula to the above equation can be taken as

$$y_1^{(n+1)} = y_n + \frac{h}{2} [f(x_0, y_0) + f(x_1, y_1^{(n)})]$$

The iteration can be started by choosing $y_1^{(0)}$ from the Euler's formula

$$y_1^{(0)} \approx y_1 = y_0 + hf(x_0, y_0)$$

This procedure is known as one-step *predictor-corrector* method.

General form of Modified Euler's method:

$$y_r^{(n+1)} = y_{r-1} + \frac{h}{2} \left[f(x_{r-1}, y_{r-1}) + f(x_r, y_r^{(n)}) \right]$$
 (7)

8

Examples

Question 1#: From the Taylor's series for y(x), find y(0.1) correct to four decimal places if y(x) satisfies $y' = x - y^2$, where y = 1 at x = 0.

Solution:

Here, $x_0 = 0$ and $y_0 = 1$. Taylor's series for y(x) is given in Eq. (3) as follows:

$$y(x) = y_0 + xy_0' + \frac{x^2}{2!}y_0'' + \frac{x^3}{3!}y_0''' + \frac{x^4}{3!}y_0^{(iv)} + \cdots$$

Or
$$y(x) = 1 + xy_0' + \frac{x^2}{2!}y_0'' + \frac{x^3}{3!}y_0''' + \frac{x^4}{3!}y_0^{(iv)} + \cdots$$

[Since $y_0 = 1$]

The derivatives $y'_0, y''_0, y'''_0, \dots$ are obtained thus:

$$y'(x) = x - y^{2}$$

$$y''(x) = 1 - 2yy'$$

$$y'''(x) = -2yy'' - 2(y')^{2}$$

$$y''''(x) = -2yy''' - 2y'y'' - 4y'y''$$

$$y''''(x) = -2(1)(-8) - 6(-1)(3)$$

$$= -2yy''' - 6y'y'' = 34$$

$$y^{v}(x) = -2yy'^{v} - 2y'y''' - 6y'y''' - 6(y'')^{2}$$
$$= -2yy'^{v} - 8y'y''' - 6(y'')^{2}$$

$$y_0^{\nu} = -2(1)(34) - 8(-1)(-8) - 6(3)^2$$
$$= -186$$

Using these values, the Taylor series becomes

$$y(x) = 1 + xy_0' + \frac{x^2}{2!}y_0'' + \frac{x^3}{3!}y_0''' + \frac{x^4}{3!}y_0^{(iv)} + \cdots$$

$$= 1 + x(-1) + \frac{x^2}{2!}(3) + \frac{x^3}{3!}(-8) + \frac{x^4}{4!}(34) + \frac{x^5}{5!}(-186) + \dots$$

$$y(x) = 1 - x + \frac{3}{2!}x^2 - \frac{8}{3!}x^3 + \frac{34}{4!}x^4 - \frac{186}{5!}x^5 + \dots$$

To obtain the value of y(0.1) correct to four decimal places, it is found that the terms up to x^4 should be considered, we have

$$y(0.1) = 1 - (0.1) + \frac{3}{2!}(0.1)^2 - \frac{8}{3!}(0.1)^3 + \frac{34}{4!}(0.1)^4$$
$$= 0.9135$$

Answer: 0.9135

Question 2#: Given that $y' = 2xy^2 - y$, where y = 1 at x = 0. Estimate the values of y(0.2) using Euler's method with step size h = 0.1.

Solution:

Here
$$f(x, y) = 2xy^2 - y$$

and $x_0 = 0$, $y_0 = 1$, h=0.1.

Euler's method:
$$y_{n+1} = y_n + hf(x_n, y_n); n = 0, 1, 2, ...$$

[Using Eq. (5)]

For n=0,
$$x_0 = 0$$
, $y_0 = 1$, $h = 0.1$,
$$y_1 = y_0 + hf(x_0, y_0)$$
$$y_1 = y_0 + h[2x_0(y_0)^2 - y_0]$$
$$y_1 = 1 + (0.1)[2(0)(1)^2 - 1]$$
$$y_1 = 0.9$$

For n=1,
$$x_1 = 0 + 0.1 = 0.1$$
, $y_1 = 0.9$,

[Since $x_1 = x_0 + h$]

General form of Euler Method become

$$y_2 = y_1 + hf(x_1, y_1)$$

$$y_2 = y_1 + h[2x_1(y_1)^2 - y_1]$$

$$y_2 = 0.9 + (0.1)[2(0.1)(0.9)^2 - 0.9]$$

$$y_2 = 0.9 - 0.0738$$

$$y_2 = 0.8262$$

Answer: 0.8262

Question 3#: Solve by Modified Euler's method the following differential equation for x = 0.1 with step size h = 0.05 $y' = y + x^2$, where y = 1 at x = 0.

Solution: Here $f(x,y) = y + x^2$

and
$$x_0 = 0$$
, $y_0 = 1$, h=0.05, $x_0 = 0.05$.

Modified Euler's method:

$$y_r^{(n+1)} = y_{r-1} + \frac{h}{2} \left[f(x_{r-1}, y_{r-1}) + f(x_r, y_r^{(n)}) \right]$$
 [Using Eq. (7)]

$$y_1^{(0)} \approx y_1 = y_0 + hf(x_0, y_0)$$
 [r=1]

For n=0, r=1,
$$x_0 = 0$$
, $y_0 = 1$, $h = 0.05$, $x_1 = 0.05$,

$$y_1^{(0)} \approx y_1 = y_0 + hf(x_0, y_0) = y_0 + h[x_0^2 + y_0] = 1 + 0.05[0 + 1] = 1.05$$

$$y_1^{(n+1)} = y_0 + \frac{h}{2} [f(x_0, y_0) + f(x_1, y_1^{(n)})]$$

$$y_1^{(1)} = y_0 + \frac{h}{2} \Big[f(x_0, y_0) + f(x_1, y_1^{(0)}) \Big]$$
 [For n=0, r=1]

$$= y_0 + \frac{h}{2} \Big[x_0^2 + y_0 + x_1^2 + y_1^{(0)} \Big]$$

$$= 1 + \frac{0.05}{2} \Big[0 + 1 + (0.05)^2 + 1.05 \Big]$$

$$= 1.05131$$

Again,
$$y_1^{(n+1)} = y_n + \frac{h}{2} [f(x_0, y_0) + f(x_1, y_1^{(n)})]$$

$$y_1^{(2)} = y_0 + \frac{h}{2} \Big[f(x_0, y_0) + f(x_1, y_1^{(1)}) \Big]$$

$$= y_0 + \frac{h}{2} \Big[x_0^2 + y_0 + x_1^2 + y_1^{(1)} \Big]$$

$$= 1 + \frac{0.05}{2} \Big[0 + 1 + (0.05)^2 + 1.05131 \Big]$$

$$= 1.05135$$

And
$$y_1^{(3)} = y_0 + \frac{h}{2} \Big[f(x_0, y_0) + f(x_1, y_1^{(2)}) \Big]$$

$$= y_0 + \frac{h}{2} \Big[x_0^2 + y_0 + x_1^2 + y_1^{(2)} \Big]$$

$$= 1 + \frac{0.05}{2} \Big[0 + 1 + (0.05)^2 + 1.05135 \Big]$$

=1.05135

[For n=1]

[For n=2]

16

It is clear that $y_1^{(2)} = y_1^{(3)} = 1.05135$. $\therefore y(0.05) = 1.05135$ Now we can take $x_1 = 0.05$, $y_1 = 1.05135$, h = 0.05, $x_2 = 0.1$.

$$y_2^{(0)} \approx y_2 = y_1 + hf(x_1, y_1) = y_1 + h[x_1^2 + y_1]$$
 [For r=2]
 $y_2^{(0)} \approx y_2 = 1.05135 + 0.05[(0.05)^2 + 1.05135] = 1.10404$

$$y_2^{(n+1)} = y_1 + \frac{h}{2} [f(x_1, y_1) + f(x_2, y_2^{(n)})]$$

$$y_{2}^{(1)} = y_{1} + \frac{h}{2} \Big[f(x_{1}, y_{1}) + f(x_{2}, y_{2}^{(0)}) \Big]$$
 [For n=0]

$$= y_{1} + \frac{h}{2} \Big[x_{1}^{2} + y_{1} + x_{2}^{2} + y_{2}^{(0)} \Big]$$

$$= 1.05135 + \frac{0.05}{2} \Big[(0.05)^{2} + 1.05135 + (0.1)^{2} + 1.10404 \Big]$$

$$= 1.10555$$

$$y_{2}^{(2)} = y_{1} + \frac{h}{2} \Big[f(x_{1}, y_{1}) + f(x_{2}, y_{2}^{(1)}) \Big]$$

$$= y_{1} + \frac{h}{2} \Big[x_{1}^{2} + y_{1} + x_{2}^{2} + y_{2}^{(1)} \Big] \qquad [For n=1]$$

$$= 1.05135 + \frac{0.05}{2} \Big[(0.05)^{2} + 1.05135 + (0.1)^{2} + 1.10555 \Big]$$

$$= 1.10558$$

$$y_{2}^{(3)} = y_{1} + \frac{h}{2} \Big[f(x_{1}, y_{1}) + f(x_{2}, y_{2}^{(2)}) \Big]$$

$$= y_{1} + \frac{h}{2} \Big[x_{1}^{2} + y_{1} + x_{2}^{2} + y_{2}^{(2)} \Big]$$

$$= 1.05135 + \frac{0.05}{2} \Big[(0.05)^{2} + 1.05135 + (0.1)^{2} + 1.10558 \Big]$$

$$= 1.10559$$

$$y_{2}^{(4)} = y_{1} + \frac{h}{2} \Big[f(x_{1}, y_{1}) + f(x_{2}, y_{2}^{(3)}) \Big]$$
 [For n=3]

$$= y_{1} + \frac{h}{2} \Big[x_{1}^{2} + y_{1} + x_{2}^{2} + y_{2}^{(3)} \Big]$$

$$= 1.05135 + \frac{0.05}{2} \Big[(0.05)^{2} + 1.05135 + (0.1)^{2} + 1.10559 \Big]$$

$$= 1.10559$$

It is clear that
$$y_2^{(4)} = y_2^{(3)} = 1.10559$$
 $\therefore y(0.1) = 1.10559$

Answer: 1.10559

Outcomes

□ Solved problems numerically to obtain approximate solutions of ODE by using Taylor series, Euler's and Modified Euler's Methods.

Multiple questions:

S.No.	Questions
1	Which rule is used for getting Modified Euler's method- (a) Newton-Raphson method, (b) Trapezoidal rule, (c) Fixed point method
2	Taylor series can be expresses as follows:
	(a) $y(x) = y_0 + xy_0' + \frac{x^2}{2!}y_0'' + \cdots$
	(b) $y(x) = y_0 + x'y_0' + \frac{x^2}{2!}y_0'' + \cdots$
3	Euler method can be written by- (a) $yy_{n+1} = y_n + h f(x_n, y_n); n = 0,1,2,$ (b) $y_{n+1} = y_n + h f(x_n, y_n); n = 0,1,2,$ (c) $y_{n+1} = y_n + h f(x_n, y_n); n = 1,2,$
4	Which one could be Modified Euler method? (a) $y_r^{(n+1)} = y_{r-1} + \frac{h}{2} [f(x_{r-1}, y_{r-1}) + f(x_r, y_r^{(n)})]$, (b) None of them (c) $y_r^{(n+1)} = y_r + \frac{h}{2} [f(x_{r-1}, y_{r-1}) + f(x_r, y_r^{(n)})]$,

Try to do yourself

Exercise 1: Given the initial value problem $y' = y^2 + 1$ with y(0) = 1. Estimate the values of y(0.1) using Modified Euler's method with step size h = 0.05.

Exercise 3: Given the initial value problem $y' = 2x^2 - y + 3y^2$ with y(2) = 0.5. Estimate the values of y(2.2) using Euler's method with step size h = 0.2.

Reference

[1] Applied Numerical Methods With Matlab for Engineers and Scientists (Steven C.Chapra).