NATIONAL UNIVERSITY OF SINGAPORE MATHEMATICS SOCIETY

PAST YEAR PAPER SOLUTIONS with credits to Wang Xingyin

MA3227 Numerical Analysis 2 AY 2009/2010 Sem 1

Question 1

(a) Let A = L + D + U

D: a diagonal matrix with dagonal entries equal to those of A's

L: a lower triangular matrix with 0 as diagonal entries and the same entries below its diagonal as those of A's

U: an upper triangular matrix with 0 as diagonal entries and the same entries above its diagonal as those of A's

For Jacobi iteration: P = D, and for Gauss-Seidel iteration: P = L + D

(b)
$$Px^{(k)} = (P - A)x^{(k-1)} + b$$

 $Px = (P - A)x + b$

Taking the difference, we have

$$P(x^{(k)} - x) = (P - A)(x^{(k-1)} - x)$$
$$x^{(k)} - x = (I - P^{-1}A)(x^{(k-1)} - x)$$

Inductively,

$$x^{(k)} - x = (I - P^{-1}A)^k (x^{(0)} - x)$$
$$\|x^{(k)} - x\| = \|(I - P^{-1}A)^k (x^{(0)} - x)\|$$
$$\leq \|(I - P^{-1}A)^k\| \|(x^{(0)} - x)\|$$

Given $\rho(I - P^{-1}A) < 1$, $\lim_{k \to \infty} \left\| (I - P^{-1}A)^k \right\| = 0$, and $\left\| x^{(0)} - x \right\|$ is a constant independent of k so $\lim_{k \to \infty} \left\| x^{(k)} - x \right\| = 0$.

Question 2

(a) Consider backward Euler method to solve $y'(t) = \lambda y(t)$ We have,

$$\frac{y^{(n+1)} - y^{(n)}}{\Delta t} = \lambda y^{(n+1)}$$
$$y^{(n+1)} = \frac{y^{(n)}}{1 - \lambda \Delta t}$$

Inductively,

$$y^{(n)} = \left(\frac{1}{1 - \lambda \Delta t}\right)^n y^{(0)}$$
$$\left|y^{(n)}\right| = \left|\frac{1}{1 - \lambda \Delta t}\right|^n \left|y^{(0)}\right|$$

Given $\lambda < 0$, $\Delta t > 0 \ \forall n \in \mathbb{N}$, $\left| \frac{1}{1 - \lambda \Delta t} \right|^n < 1 \text{ so } |y^{(n)}| \le |y^{(n)}|$.

(b) Consider forward Euler method to solve $y'(t) = \lambda y(t)$ We have,

$$\frac{y^{(n+1)} - y^{(n)}}{\Delta t} = \lambda y^{(n)}$$
$$y^{(n+1)} = (1 + \lambda \Delta t)y^{(n)}$$

Inductively,

$$y^{(n)} = (1 + \lambda \Delta t)^n y^{(0)}$$
$$\left| y^{(n)} \right| = \left| (1 + \lambda \Delta t) \right|^n \left| y^{(0)} \right|$$

Given $0 \le \Delta t \le \frac{2}{-\lambda}$ and $\lambda < 0$, so $|1 + \lambda \Delta t| \le 1$ and $|y^{(n)}| \le |y^{(n)}|$.

Question 3

(a) Assuming $y(t) \in C^2[0,T]$,

$$\tau_n = y(t_{n+1}) - y(t_n) - \Delta t f(t_n, y(t_n))$$

= $[y(t_n) + y'(t_n)\Delta t + O(\Delta t^2)] - y(t_n) - \Delta t y'(t_n)$
= $O(\Delta t^2)$

So $|\tau_n| \le C\Delta t^2$ for some constant C.

(b)

$$\begin{aligned} |e_{n+1}| &= |y(t_{n+1}) - y_{n+1}| \\ &= |y(t_n) + \Delta t f(t_n, y(t_n)) + \tau_n - (y_n + \Delta t f(t_n, y_n)| \\ &\leq |y(t_n - y_n)| + \Delta t |f(t_n, y(t_n) - f(t_n, y_n)| + |\tau_n| \\ &\leq |e_n| + \Delta t L |y(t_n) - y_n| + C \Delta t^2 \\ &= (1 + \Delta t L) |e_n| + C \Delta t^2 \end{aligned}$$

Inductively, for $0 \le n \le \frac{T}{\Delta t}$,

$$|e_n| \le (1 + \Delta t L)^n |e_0| + C\Delta t^2 \sum_{i=0}^{n-1} (1 + \Delta t L)^i$$

$$= 0 + C\Delta t^2 \frac{(1 + \Delta t L)^n - 1}{(1 + \Delta t L) - 1}$$

$$\le C\Delta t^2 \frac{e^{n\Delta t L} - 1}{\Delta t L}$$

$$= C\frac{e^{LT} - 1}{L} \Delta t$$

Question 4

- (a) $\|H\vec{w}\|_2^2 = (H\vec{w})^T(H\vec{w}) = \vec{w}^TH^TH\vec{w} = \vec{w}^T\vec{w} = \|\vec{w}\|_2^2$ So $\|H\vec{w}\|_2 = \|\vec{w}\|_2$
- (b) Let $\vec{v} = \text{sign}(w_1) \|\vec{w}\|_2 \vec{e}_1 + \vec{w}$ Then $H = I - 2 \frac{\vec{v}\vec{v}^*}{\vec{v}^*\vec{v}}$.

Question 5

(a) Consider $y' = i\lambda y$, $y(0) = y_0$, then $f(t_n, y_n) = i\lambda y_n$.

Applying (A), we have,

$$y_{n+1} = y_n + \frac{\Delta t}{2} (i\lambda y_n + i\lambda [y_n + \Delta t(i\lambda y_n)])$$

$$= y_n + \frac{\Delta t}{2} [i\lambda y_n + i\lambda y_n - \Delta t\lambda^2 y_n]$$

$$= y_n + i\lambda \Delta t y_n - \frac{1}{2} \lambda^2 \Delta t^2 y_n$$

$$= (1 + i\lambda \Delta t - \frac{1}{2} \lambda^2 \Delta t^2) y_n$$

Applying (B), we have,

$$y_{n+1} = y_n + \Delta t i \lambda [y_n + \frac{\Delta t}{2} i \lambda y_n]$$
$$= y_n + i \lambda \Delta t y_n - \frac{1}{2} \lambda^2 \Delta t^2 y_n$$
$$= (1 + i \lambda \Delta t - \frac{1}{2} \lambda^2 \Delta t^2) y_n$$

We obtain the same relation between y_n and y_{n+1} when (A) and (B) are applied.

(b)

$$y_{n+1} = (1 + i\lambda \Delta t - \frac{1}{2}\lambda^2 \Delta t^2)y_n$$

Inductively,

$$|y_n| = \left| 1 + i\lambda \Delta t - \frac{1}{2}\lambda^2 \Delta t^2 \right|^n |y_0|$$

$$\left| 1 + i\lambda \Delta t - \frac{1}{2}\lambda^2 \Delta t^2 \right|^2 = \left(1 - \frac{1}{2}\lambda^2 \Delta t^2\right)^2 + (\lambda \Delta t)^2$$

$$= 1 - \lambda^2 \Delta t^2 + \frac{1}{4}\lambda^4 \Delta t^4 + \lambda^2 \Delta t^2$$

$$= 1 + \frac{1}{4}\lambda^4 \Delta t^4$$

$$> 1 \text{ for any fixed } \Delta t$$

Hence $|y_n| \to \infty$ as $n \to \infty$.

(c) Applying (C), we have,

$$y_{n+1} = y_n + \frac{\Delta t}{2} [i\lambda y_n + i\lambda y_{n+1}]$$
$$(1 - \frac{i\lambda \Delta t}{2})y_{n+1} = (1 + \frac{i\lambda \Delta t}{2})y_n$$

Since
$$\left|1 - \frac{i\lambda\Delta t}{2}\right| = \left|1 + \frac{i\lambda\Delta t}{2}\right| \neq 0$$
, $|y_{n+1}| = |y_n|$. Inductively, $|y_n| = |y_0|$.

Question 6

(a) Suppose λ is an arbitrary eigenvalue of $A^{(k-1)}$, then $|\lambda I - A^{(k-1)}| = 0$

$$\begin{aligned} \left| \lambda I - A^{(k)} \right| &= \left| \lambda I - R^{(k)} Q^{(k)} \right| \\ &= \left| \lambda Q^{(k),T} Q^{(k)} - Q^{(k),T} Q^{(k)} R^{(k)} Q^{(k)} \right| \\ &= \left| Q^{(k),T} \right| \left| \lambda I - A^{(k-1)} \right| \left| Q^{(k)} \right| \\ &= 0 \end{aligned}$$

So λ is an eigenvalue of $A^{(k)}$

Similarly, we can prove any eigenvalue of $A^{(k)}$ is also eigenvalue of $A^{(k-1)}$, so $A^{(k)}$ and $A^{(k-1)}$ have the same eigenvalues.

(b)

- $A = \vec{u}\vec{v}^T = [v_1\vec{u} : v_2\vec{u} : \cdots : v_n\vec{u}]$ Suppose $\vec{q_1} = \hat{u} \neq \vec{0}$ and $\operatorname{span}\{\vec{q_1}, \vec{q_2}, \dots \vec{q_n}\} = \Re^n$ $\vec{q_i}^T\vec{q_j} = 0$ if $i \neq j$ and $\vec{q_i}^T\vec{q_i} = 1$ Choose $\vec{r_{jk}} = v_k ||\vec{u}||$ if j = 1 and $r_{jk} = 0$ if $j \neq 1$ Then A = QR.
- $QR = \vec{u}\vec{v}^T$ Comparing the first column $r_{11}\vec{q_1} = v_1\vec{u}$ So $\vec{u} = k\vec{q_1}$ for some $k \in \Re$ and $\vec{q_i}^T\vec{u} = 0$ for i = 2, 3, ..., n

$$RQ = Q^T Q R Q = Q^T \vec{u} \vec{v}^T Q = (Q^T \vec{u}) (Q^T \vec{v})^T$$
, where $Q^T \vec{v} = [\vec{q_1}^T \vec{v} : \vec{q_2}^T \vec{v} : \cdots : \vec{q_n}^T \vec{v}]^T$

 $Q^T \vec{u} = [\vec{q_1}^T \vec{u} : \vec{0} : \cdots : \vec{0}]^T$ So RQ is an upper triangular matrix with 0s below its first row, and the (1,1) entry is

$$(\vec{q_1}^T\vec{u})(\vec{q_1}^T\vec{v}) = k(\vec{q_1}^T\vec{q_1})(\vec{q_1}^T\vec{v}) = \vec{u}^T\vec{v}$$

Eigenvalues of RQ are $\vec{u}^T\vec{v}$ and 0

Eigenvalues of A = QR are $\vec{u}^T \vec{v}$ and 0

Question 7

(a)

$$y(t_{n+1}) = y(t_n) + \int_{t_n}^{t_{n+1}} f(t, y(t)) dt$$

Using first order polynomial approximation,

$$\begin{split} & \int_{t_n}^{t_{n+1}} \left[\frac{t - t_{n-1}}{t_n - t_{n-1}} f_n + \frac{t - t_n}{t_{n-1} - t_n} f_{n-1} \right] dt \\ &= \int_{t_n}^{t_{n+1}} \left[\frac{f_n}{\Delta t} (t - t_{n-1}) - \frac{f_{n-1}}{\Delta t} (t - t_n) \right] dt \\ &= \frac{\Delta t}{2} (3 f_n - f_{n-1}) \end{split}$$

A second order AB2 scheme is $y_{n+1} = y_n + \frac{\Delta t}{2}(3f_n - f_{n-1})$ or $\frac{y_{n+1} - y_n}{\Delta t} = \frac{3}{2}f_n - \frac{1}{2}f_{n-1}$.

(b) Consider applying AB - 2 to $y'(t) = \lambda y(t)$

$$\frac{y_{n+1} - y_n}{\Delta t} = \lambda (\frac{3}{2}y_n - \frac{1}{2}y_{n-1})$$

Replacing y_n by z^n

$$\frac{z_{n+1} - z_n}{\Delta t} = \lambda (\frac{3}{2}z_n - \frac{1}{2}z_{n-1})$$

$$\lambda \Delta t = \frac{z^{n+1} - z^n}{\frac{3}{2}z^n - \frac{1}{2}z^{n-1}} = \frac{z - 1}{\frac{1}{2}(3 - \frac{1}{z})}$$

At the boundary of the stability region, |z|=1 or $z=e^{i\theta}, \theta\in\Re$. In the programme, r=z-1 and $s=\frac{1}{2}(3-\frac{1}{z})$. The programme varies θ and plots r/s, which is the boundary of the stability region.

Page: 5 of 5