

Strathprints Institutional Repository

Parkes, E.J. and Abbasbandy, S. (2009) *Finding the one-loop soliton solution of the short-pulse equation by means of the homotopy analysis method*. Numerical Methods for Partial Differential Equations, 25 (2). pp. 401-408. ISSN 0749-159X

Strathprints is designed to allow users to access the research output of the University of Strathclyde. Copyright © and Moral Rights for the papers on this site are retained by the individual authors and/or other copyright owners. You may not engage in further distribution of the material for any profitmaking activities or any commercial gain. You may freely distribute both the url (<http://strathprints.strath.ac.uk/>) and the content of this paper for research or study, educational, or not-for-profit purposes without prior permission or charge.

Any correspondence concerning this service should be sent to Strathprints administrator: <mailto:strathprints@strath.ac.uk>

Parkes, E.J. and Abbasbandy, S. (2008) Finding the one-loop soliton solution of the short-pulse equation by means of the homotopy analysis method. *International Journal of Computer Mathematics*, 25 (2). pp. 401-408. ISSN 0020-7160

<http://strathprints.strath.ac.uk/15055/>

This is an author produced version of a paper published in *International Journal of Computer Mathematics*, 25 (2). pp. 401-408. ISSN 0020-7160. This version has been peer-reviewed but does not include the final publisher proof corrections, published layout or pagination.

Strathprints is designed to allow users to access the research output of the University of Strathclyde. Copyright © and Moral Rights for the papers on this site are retained by the individual authors and/or other copyright owners. You may not engage in further distribution of the material for any profitmaking activities or any commercial gain. You may freely distribute both the url (<http://strathprints.strath.ac.uk>) and the content of this paper for research or study, educational, or not-for-profit purposes without prior permission or charge. You may freely distribute the url (<http://strathprints.strath.ac.uk>) of the Strathprints website.

Any correspondence concerning this service should be sent to The Strathprints Administrator: eprints@cis.strath.ac.uk

Finding the one-loop soliton solution of the short-pulse equation by means of the homotopy analysis method

E.J. Parkes^a, S. Abbasbandy^{b,*}

^a*Department of Mathematics, University of Strathclyde, Glasgow G1 1XH, UK*

^b*Department of Mathematics, Imam Khomeini International University, Ghazvin, 34149-16818, Iran*

Abstract

The homotopy analysis method is applied to the short-pulse equation in order to find an analytic approximation to the known exact solitary upright-loop solution. It is demonstrated that the approximate solution agrees well with the exact solution. This provides further evidence that the homotopy analysis method is a powerful tool for finding excellent approximations to nonlinear solitary waves.

Key words: Short-pulse equation; Homotopy analysis method; Solitary-wave solution; Series solution

1 Introduction

The solution of nonlinear problems by analytic techniques is often rather difficult. Recently, a powerful analytic method for nonlinear problems, the so-called homotopy analysis method (HAM), has been developed by Liao [1]. The HAM has been applied successfully to many nonlinear problems in engineering and science, such as applications in heat transfer [2], solving the generalized Hirota–Satsuma coupled KdV equation [3], in heat radiation [4], finding solitary-wave solutions for the fifth-order KdV equation [5], finding the solutions of generalized Benjamin–Bona–Mahony equation [6], finding the root of nonlinear equations [7], finding the solitary-wave solutions for the Fitzhugh–Nagumo equation [8], boundary-layer flows over an impermeable stretched plate [9], unsteady boundary-layer flows over a stretching flat

* Corresponding author.

Email addresses: `ejp@maths.strath.ac.uk` (E.J. Parkes), `abbasbandy@yahoo.com` (S. Abbasbandy).

plate [10], exponentially decaying boundary layers [11], a nonlinear model of combined convective and radiative cooling of a spherical body [12], and many other problems (see [13–26], for example).

The short-pulse equation (SPE), namely

$$u_{xt} = u + \frac{1}{6}(u^3)_{xx}, \quad (1.1)$$

models the propagation of ultra-short pulses in silica optical fibers [27]. It has been shown that the short-pulse equation has a Lax pair that is of the Wadati-Konno-Ichikawa type [28,29]. Because of this result, it is not surprising that the SPE has a loop-soliton solution. This solution was found in [30,31] together with several other forms of solution.

The aim of this paper is to apply the HAM to the SPE in order to find an analytic approximation to the solitary upright-loop solution which was given in exact form by Parkes [31].

In Section 2 we give the exact solution for the solitary upright-loop solution. In Section 3 we formulate the HAM for finding an approximate analytic solution for the one-loop soliton wave. A brief conclusion is given in Section 4.

2 Exact solitary upright-loop solution

The SPE has several families of periodic travelling-wave solutions that may be expressed in terms of Jacobian elliptic functions with nonlinearity parameter m [31]. In the limit $m \rightarrow 1$, a single upright or inverted loop-soliton is obtained [31, Section 3.2]. Here we discuss the upright-loop solution.

In order to seek travelling-wave solutions of (1.1) we assume that $u(x, t) := U(\eta)$, where $\eta := x + ct - x_0$, and c and x_0 are constants. In this case (1.1) becomes

$$cU_{\eta\eta} = U + \frac{1}{6}(U^3)_{\eta\eta}. \quad (2.1)$$

It is found that the solitary upright-loop solution is such that U is an implicit function of η . This solution may be given in parametric form by

$$U = 2\sqrt{c} \operatorname{sech} \tau, \quad \eta = \sqrt{c}(2 \tanh \tau - \tau), \quad (2.2)$$

where $c > 0$, and the parameter τ is defined by

$$2\sqrt{c} \frac{d\eta}{d\tau} := U^2 - 2c. \quad (2.3)$$

3 The HAM for the upright-loop solitary wave

The loop solitary-wave solution to (2.1) for U as a function of η is multi-valued. An approximation to this solution cannot be found directly by the HAM. In order to proceed, we need to change the independent variable to τ so that the solitary-wave solution is an smooth-hump wave for U as a function of τ . Hence we use (2.3) in (2.1) to obtain

$$2cU_{\tau\tau} + U(U^2 - 2c) = 0. \quad (3.1)$$

It is convenient to introduce a new dependent variable $w(\tau)$ defined by

$$u(x, t) = U(\tau) := a w(\tau), \quad (3.2)$$

where a is the amplitude, and $w(\tau)$ is a solitary smooth-hump wave of unit amplitude such that $w(0) = 1$, $w'(0) = 0$, $w \rightarrow 0$ as $|\tau| \rightarrow \infty$, and $w(\tau) = w(-\tau)$. Here, the prime denotes differentiation with respect to τ . Substitution of U given by (3.2) into Eq. (3.1) gives

$$2c w'' + w(a^2 w^2 - 2c) = 0. \quad (3.3)$$

Due to the assumed symmetry of the solitary wave, in the HAM we consider $w(\tau)$ only for $\tau \geq 0$. Hence the appropriate boundary conditions on w for use in the HAM are

$$w(0) = 1, \quad w'(0) = 0, \quad w(+\infty) = 0. \quad (3.4)$$

The aim is to use the HAM to find analytic approximations to $w(\tau)$ and a . Then $\eta(\tau)$ can be found by integrating (2.3) to obtain

$$\eta(\tau) = \frac{a^2}{2\sqrt{c}} \int_0^\tau w^2(\tilde{\tau}) d\tilde{\tau} - \sqrt{c}\tau. \quad (3.5)$$

From $w(\tau)$ and $\eta(\tau)$ we can find an approximation to the solitary loop wave given by w as an implicit function of η . The aim is to show that this approximation and the approximation to a are in good agreement with the known exact results. For simplicity, from here on we set $c = 1$.

According to Eq. (3.3) and the boundary conditions (3.4), the solitary-wave solution can be expressed in the form

$$w(\tau) = \sum_{m=1}^{+\infty} d_m e^{-m\tau}, \quad (3.6)$$

where the d_m ($m = 1, 2, \dots$) are coefficients to be determined. According to the *rule of solution expression* denoted by (3.6) and the boundary conditions (3.4), it is natural to choose

$$w_0(\tau) = 2e^{-\tau} - e^{-2\tau} \quad (3.7)$$

as the initial approximation to $w(\tau)$.

We define an auxiliary linear operator \mathcal{L} by

$$\mathcal{L}[\phi(\tau; p)] = \left(\frac{\partial^2}{\partial \tau^2} - 1 \right) \phi(\tau; p), \quad (3.8)$$

with the property

$$\mathcal{L}[C_1 e^{-\tau} + C_2 e^{\tau}] = 0, \quad (3.9)$$

where C_1 and C_2 are constants. This choice of \mathcal{L} is motivated by (3.6) and the later requirement that (3.16) should contain only one non-zero constant, namely C_1 .

From (3.3) we define a nonlinear operator

$$\mathcal{N}[\phi(\tau; p), A(p)] := 2 \left(\frac{\partial^2 \phi}{\partial \tau^2} \right) + \phi (A^2(p) \phi^2 - 2), \quad (3.10)$$

and then construct the homotopy

$$\mathcal{H}[\phi(\tau; p), A(p)] = (1 - p)\mathcal{L}[\phi(\tau; p) - w_0(\tau)] - \hbar p \mathcal{N}[\phi(\tau; p), A(p)], \quad (3.11)$$

where \hbar is a nonzero auxiliary parameter. Setting $\mathcal{H}[\phi(\tau; p), A(p)] = 0$, we have the zero-order deformation equation

$$(1 - p)\mathcal{L}[\phi(\tau; p) - w_0(\tau)] = \hbar p \mathcal{N}[\phi(\tau; p), A(p)], \quad (3.12)$$

subject to the boundary conditions

$$\phi(0; p) = 1, \quad \left. \frac{\partial \phi(\tau; p)}{\partial \tau} \right|_{\tau=0} = 0, \quad \phi(+\infty; p) = 0, \quad (3.13)$$

where $p \in [0, 1]$ is an embedding parameter. When the parameter p increases from 0 to 1, the solution $\phi(\tau; p)$ varies from $w_0(\tau)$ to $w(\tau)$, and $A(p)$ varies from a_0 to a , where a_0 is the initial value of the wave amplitude. If this continuous variation is smooth enough, the Maclaurin's series with respect to p can be constructed for $\phi(\tau; p)$ and $A(p)$, and further, if these two series are convergent at $p = 1$, we have

$$w(\tau) = w_0(\tau) + \sum_{m=1}^{+\infty} w_m(\tau), \quad a = a_0 + \sum_{m=1}^{+\infty} a_m,$$

where

$$w_m(\tau) = \left. \frac{1}{m!} \frac{\partial^m \phi(\tau; p)}{\partial p^m} \right|_{p=0}, \quad a_m = \left. \frac{1}{m!} \frac{\partial^m A(p)}{\partial p^m} \right|_{p=0}.$$

For brevity, we define the vectors

$$\vec{w}_k = \{w_0, w_1, \dots, w_k\}, \quad \vec{a}_k = \{a_0, a_1, \dots, a_k\}.$$

Differentiating Eqs. (3.12) and (3.13) m times with respect to p , then setting $p = 0$, and finally dividing by $m!$, we obtain the m th-order deformation equation

$$\mathcal{L}[w_m(\tau) - \chi_m w_{m-1}(\tau)] = \hbar R_m(\vec{w}_{m-1}, \vec{a}_{m-1}), \quad (m = 1, 2, 3, \dots) \quad (3.14)$$

subject to the boundary conditions

$$w_m(0) = 0, \quad w'_m(0) = 0, \quad w_m(\infty) = 0, \quad (3.15)$$

where R_m is defined as

$$R_m = 2w'''_{m-1} + \sum_{n=0}^{m-1} \left(\sum_{j=0}^{m-n-1} (a_j a_{m-n-j-1}) \sum_{i=0}^n \left(w_{n-i} \sum_{l=0}^i w_l w_{i-l} \right) \right) - 2w_{m-1}.$$

The general solution of Eq. (3.14) is

$$w_m(\tau) = \hat{w}_m(\tau) + C_1 e^{-\tau} + C_2 e^{\tau}, \quad (3.16)$$

where C_1 and C_2 are constants and $\hat{w}_m(\tau)$ is a particular solution of Eq. (3.14). Using (3.6), we have $C_2 = 0$. The unknowns C_1 and a_{m-1} are governed by

$$\hat{w}_m(0) + C_1 = 0, \quad \hat{w}'_m(0) - C_1 = 0.$$

Thus, the unknown a_{m-1} is obtained by solving the linear algebraic equation

$$\hat{w}_m(0) + \hat{w}'_m(0) = 0,$$

and thereafter C_1 is given by

$$C_1 = -\hat{w}_m(0). \quad (3.17)$$

In this way, we derive $w_m(\tau)$ and a_{m-1} for $m = 1, 2, 3, \dots$, successively. At the M th-order approximation, we have the analytic solution of Eq. (3.3), namely

$$w(\tau) \approx W_M(\tau) = \sum_{m=0}^M w_m(\tau), \quad a \approx A_M = \sum_{m=0}^M a_m. \quad (3.18)$$

The auxiliary parameter \hbar can be employed to adjust the convergence region of the series (3.18) in the homotopy analysis solution. By means of the so-called \hbar -curve, it is straightforward to choose an appropriate range for \hbar which ensures the convergence of the solution series. As pointed out by Liao [1], the appropriate region for \hbar is a horizontal line segment.

Our solution series contain the auxiliary parameter \hbar . We can choose an appropriate value of \hbar to ensure that the two solution series converge. We can investigate the influence of \hbar on the convergence of a by plotting the curve of a versus \hbar , as shown in Fig. 1. Clearly, $a \approx 2$ which agrees with the expected value $2\sqrt{c}$ with $c = 1$.

Generally, it is found that as long as the series solution for the amplitude a is convergent, the corresponding the series solution for $w(\tau)$ is also convergent. For

instance, our analytic solution converges, as shown by the *residual error* in Fig. 2. The series solution for the amplitude is convergent, and the corresponding series for $w(\tau)$ and the approximation for the upright loop $U(\eta)$ are also convergent. For instance, when $\hbar = -0.6$, our analytic solution converges, as shown in Fig. 3 and Fig. 4.

Fig. 1: The curves of the wave amplitude a versus \hbar for the 10th-order approximation.

Fig. 2: The residual error for Eq. (3.3) for the 10th-order approximation. Solid curve: $\hbar = -0.7$; dotted curve: $\hbar = -0.6$; dashed curve: $\hbar = -0.5$.

The value of the amplitude is shown in Table 1. The so-called homotopy-Padé technique (see [1]) is employed, which greatly accelerates the convergence. Clearly, the amplitude converges to the exact value 2.

Fig. 3: The analytic approximation for $w(\tau)$ when $\hbar = -0.6$ and the exact solution $w(\tau) = \text{sech}(\tau)$. Solid curve: exact solution; symbols: 10th-order approximation.

Fig. 4: The analytic approximation for $U(\eta)$ when $\hbar = -0.6$ and the exact solution (2.2). Solid curve: exact solution; symbols: 10th-order approximation.

Table 1: Results for $[m, m]$ Homotopy-Padé approach

Order of approximation	$[m, m]$	a
2	[1,1]	2.00512
4	[2,2]	2.00015
6	[3,3]	2.00001
8	[4,4]	2.00000
10	[5,5]	2.00000

4 Conclusions

We have applied the homotopy analysis method (HAM) to the short-pulse equation (1.1) to obtain an analytic approximation to the known upright-loop solitary-wave solution as given in [31]. The HAM gives excellent agreement with the known solution. The HAM provides us with a convenient way to control the convergence of approximation series; this is a fundamental qualitative difference between the HAM and other methods for finding approximate solutions. The example in this paper gives further confirmation of the power of the HAM to solve complicated nonlinear problems.

References

- [1] Liao SJ. Beyond perturbation: introduction to the homotopy analysis method. Boca Raton: Chapman & Hall/CRC Press; 2003.
- [2] Abbasbandy S. The application of homotopy analysis method to nonlinear equations arising in heat transfer. *Phys Lett A* 2006;360:109–113.
- [3] Abbasbandy S. The application of homotopy analysis method to solve a generalized Hirota–Satsuma coupled KdV equation. *Phys Lett A* 2007;361:478–483.
- [4] Abbasbandy S. Homotopy analysis method for heat radiation equations. *Int Commun Heat Mass Transf* 2007;34:380–387.
- [5] Abbasbandy S, Samadian Zakaria F. Soliton solutions for the fifth-order KdV equation with the homotopy analysis method. *Nonlinear Dynam* 2008;51:83–87.
- [6] Abbasbandy S. Homotopy analysis method for generalized Benjamin-Bona-Mahony equation. *Z Angew Math Phys (ZAMP)*, In Press.
- [7] Abbasbandy S, Tan Y, Liao SJ. Newton-homotopy analysis method for nonlinear equations. *Appl Math Comput* 2007;188:1794–1800.
- [8] Abbasbandy S. Soliton solutions for the Fitzhugh–Nagumo equation with the homotopy analysis method. *Appl Math Model* (in press), doi:10.1016/j.apm.2007.09.019
- [9] Liao SJ. A new branch of solutions of boundary-layer flows over an impermeable stretched plate. *Int J Heat Mass Transfer* 2005;48:2529–2539.
- [10] Liao SJ. Series solutions of unsteady boundary-layer flows over a stretching flat plate. *Stud Appl Math* 2006;117:239–264.
- [11] Liao SJ, Magyari E. Exponentially decaying boundary layers as limiting cases of families of algebraically decaying ones. *Z Angew Math Phys (ZAMP)* 2006;57:777–792.

- [12] Liao SJ, Su J, Chwang AT. Series solutions for a nonlinear model of combined convective and radiative cooling of a spherical body. *Int J Heat Mass Transfer* 2006;49:2437–2445.
- [13] Tan Y, Xu H, Liao SJ. Explicit series solution of travelling waves with a front of Fisher equation. *Chaos, Solitons & Fractals* 2007;31:462–472.
- [14] Wu W, Liao SJ. Solving solitary waves with discontinuity by means of the homotopy analysis method. *Chaos, Solitons & Fractals* 2005;26:177–185.
- [15] Sajid M, Siddiqui AM, Hayat T. Wire coating analysis using MHD Oldroyd 8-constant fluid. *Internat J Engrg Sci* 2007;45: 381–392.
- [16] Hayat T, Sajid M. Homotopy analysis of MHD boundary layer flow of an upper-convected Maxwell fluid. *Internat J Engrg Sci* 2007;45: 393–401.
- [17] Liao SJ, Cheung K. Homotopy analysis of nonlinear progressive waves in deep water. *J Eng Math* 2003;45:105–116.
- [18] Sajid M, Hayat T, Asghar S. On the analytic solution of the steady flow of a fourth grade fluid. *Phys Lett A* 2006;355:18–26.
- [19] Tan Y, Abbasbandy S. Homotopy analysis method for quadratic Riccati differential equation. *Commun Nonlinear Sci Numer Simul* 2008;13:539–546.
- [20] Wang C. Analytic solutions for a liquid film on an unsteady stretching surface. *Heat Mass Transfer* 2006;42:759–766.
- [21] Abbasbandy S, Parkes EJ. Solitary smooth-hump solutions of the Camassa–Holm equation by means of the homotopy analysis method. *Chaos, Solitons & Fractals* 2008;36:581–591.
- [22] Hayat T, Abbas Z, Sajid M. On the Analytic Solution of Magnetohydrodynamic Flow of a Second Grade Fluid Over a Shrinking Sheet, *ASME J Appl Mech* 2007;74:1165–1171.
- [23] Hayat T, Sajid M, Ayub M. A note on series solution for generalized Couette flow. *Commun Nonlinear Sci Numer Simul* 2007;12:1481–1487.
- [24] Hayat T, Ahmed N, Sajid M, Asghar S. On the MHD flow of a second grade fluid in a porous channel. *Comput Math Appl* 2007;54:407–414.
- [25] Hayat T, Javed T, Sajid M. Analytic solution for rotating flow and heat transfer analysis of a third-grade fluid. *Acta Mech* 2007;191: 219–229.
- [26] Sajid M, Hayat T. Non-similar series solution for boundary layer flow of a third-order fluid over a stretching sheet. *Appl Math Comput* 2007;189:1576–1585.
- [27] Schäfer T, Wayne CE. Propagation of ultra-short optical pulses in cubic nonlinear media. *Physica D* 2004;196:90–105.
- [28] Sakovich A, Sakovich S. The short pulse equation is integrable. *J Phys Soc Jpn* 2005;74:239–241.
- [29] Wadati M, Konno K, Ichikawa YH. New integrable nonlinear evolution equations. *J Phys Soc Jpn* 1979;47:1698–1700.

- [30] Sakovich A, Sakovich S. Solitary wave solutions of the short pulse equation. *J Phys A Math Gen* 2006;39:361–367.
- [31] Parkes EJ. Some periodic and solitary travelling-wave solutions of the short-pulse equation. *Chaos, Solitons & Fractals* (in press), doi:10.1016/j.chaos.2006.10.055