Norges teknisk-naturvitenskapelige universitet Institutt for matematiske fag

Side 1 av 5

Faglig kontakt under eksamen: Harald Krogstad telefon 416 51 817 / 73 59 35 20

Eksamen i TMA4135 Matematikk 4D

Bokmål Mandag 8. august 2011 Tid: 09.00 – 13.00

Hjelpemidler (kode C): Enkel kalkulator (Hewlett Packard HP30S eller Citizen SR-270X) Rottmann: *Matematisk formelsamling*

Alle svar skal begrunnes og det skal gå klart frem hvordan svarene er oppnådd.

Oppgave 1

a) Finn f(t) og g(t) når deres Laplace-transformasjon er

$$\mathscr{L}{f(t)} = F(s) = \frac{1}{s}e^{-s},$$

$$\mathcal{L}\lbrace g(t)\rbrace = G(s) = \frac{1}{s^2}(1-e^{-s}).$$

b) Løs initialverdiproblemet

$$y''(t) + y(t) = g(t) - \delta(t-1), \quad y(0) = 0, \quad y'(0) = 0,$$

der g(t) er definert som i punkt **a**) og δ betegner deltafunksjonen.

Oppgave 2 Fourier-transformasjonen til funksjonen

$$g(x) = \frac{1}{a^2 + x^2}, \quad a > 0,$$

er gitt ved

$$\hat{g}(w) = \frac{1}{a} \sqrt{\frac{\pi}{2}} e^{-a|w|}.$$

a) Bestem Fourier-transformasjonen til funksjonen

$$f(x) = \frac{1}{(1+x^2)(4+x^2)}.$$

Vink: Benytt delbrøkoppspaltning.

b) Regn ut integralet

$$\int_0^\infty (e^{-w} - e^{-2w}) \cos wx \, \mathrm{d}w.$$

Oppgave 3 En radioaktiv stav ligger langs x-aksen fra x = 0 til x = L. Materialet i staven utvikler varme slik at temperaturen i staven, u(x, t), tilfredstiller ligningen

$$\frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2} + r, \quad 0 \le x \le L, \ 0 \le t, \tag{*}$$

der varmeproduksjonen, r, er en postiv konstant. Temperaturen ved x=0 holdes konstant lik 0, u(0,t)=0, mens staven er varmeisolert ved x=L, slik at $\frac{\partial u(L,t)}{\partial x}=0$, $0 \le t$.

Under normale forhold er temperaturen i staven uavhengig av tiden, og denne løsningen for temperaturen betegnes ved $u_0(x)$, det vil si $\frac{\partial u_0}{\partial t} = 0$.

a) Bestem $u_0(x)$ ut fra (*) og randbetingelsene. Skriv $u(x, t) = u_0(x) + v(x, t)$, og vis at differensialligningen og randbetingelser for v(x, t) er

$$\frac{\partial v}{\partial t} = \frac{\partial^2 v}{\partial x^2}, \quad v(0, t) = 0, \quad \frac{\partial v(L, t)}{\partial x} = 0.$$

b) Ved t = 0 er temperaturen i staven

$$u(x,0) = u_0(x) + \sin \frac{\pi x}{2L} + 2\sin \frac{5\pi x}{2L}, \quad 0 \le x \le L.$$

Finn temperaturen i staven for $0 \le x \le L$, $0 \le t$.

Oppgave 4 La y(x) være en funksjon, definert på intervallet $0 \le x \le 1$. Funksjonen selv er ukjent, men funksjonsverdien er kjent i gitte punkter, oppgitt i tabellen under.

a) Finn polynomet p(x) av lavest mulig grad som interpolerer y(x) i punktene gitt i tabellen. Bruk dette til å finne en tilnærmelse til y(3/4).

b) Bruk polynomet p(x) til å finne en tilnærmelse til integralet $\int_0^1 y(x) dx$. Bruk deretter trapesmetoden til å finne en annen tilnærmelse til samme integralet.

Den eksakte verdien av integralet er ln 2. Hva blir feilen i de to approksimasjonene, og hvilken er best?

Oppgave 5 Gitt systemet av ikke-lineære ligninger

$$e^x - y = 0,$$

$$y^2 - 6x = 4.$$

Lag en skissé, og vis hvor mange løsninger dette systemet har.

Gjør deretter én iterasjon med Newtons metode, med startverdier $x^{(0)} = 1$, $y^{(0)} = 3$.

Oppgave 6 Gitt differensialligningen

$$x''(t) + x(t) = 0,$$
 $x(0) = 1,$ $x'(0) = 0.$

Skriv om denne til et system av første ordens differensialligninger. Finn tilnærmelser til x(0,2) og x'(0,2) ved henholdsvis

- (i) to skritt med Eulers metode,
- (ii) ett skritt med baklengs Eulers metode (se vink), etterfulgt av ett med (vanlig) Euler.

Skrittlengden er altså h = 0.1 i begge tilfellene.

Den eksakte løsningen av ligningen er $x(t) = \cos(t)$, og det er lett å vise at

$$x(t)^2 + x'(t)^2 = 1$$

for alle t. Hvilken av de to metodene gir approksimasjoner som bevarer denne egenskapen best? (I denne oppgaven er det tilstrekkelig å sjekke for t = 0,2.)

Vink: For en ordinær differensialligning $\mathbf{y}' = \mathbf{f}(t, \mathbf{y})$ er et skritt med baklengs Eulers metode gitt ved

$$\mathbf{y}_{n+1} = \mathbf{y}_n + h\mathbf{f}(t_{n+1}, \mathbf{y}_{n+1}).$$

Tilnærmelsen \mathbf{y}_{n+1} må altså løses ut fra ligningen for hvert skritt.

Formler i numerikk

• La p(x) være et polynom av grad $\leq n$ som interpolerer f(x) i punktene $x_i, i = 0, 1, ..., n$. Forutsatt at x og alle nodene ligger i intervallet [a, b], så gjelder

$$f(x) - p(x) = \frac{1}{(n+1)!} f^{(n+1)}(\xi) \prod_{i=0}^{n} (x - x_i), \quad \xi \in (a, b).$$

• Newtons dividerte differansers interpolasjonspolynom p(x) av grad $\leq n$:

$$p(x) = f[x_0] + (x - x_0) f[x_0, x_1] + (x - x_0)(x - x_1) f[x_0, x_1, x_2]$$

$$+ \dots + (x - x_0)(x - x_1) \dots (x - x_{n-1}) f[x_0, \dots, x_n]$$

• Numerisk derivasjon:

$$f'(x) = \frac{1}{h} [f(x+h) - f(x)] + \frac{1}{2} h f''(\xi)$$

$$f'(x) = \frac{1}{2h} [f(x+h) - f(x-h)] - \frac{1}{6} h^2 f'''(\xi)$$

$$f''(x) = \frac{1}{h^2} [f(x+h) - 2f(x) + f(x-h)] - \frac{1}{12} h^2 f^{(4)}(\xi)$$

• Simpsons integrasjonsformel:

$$\int_{x_0}^{x_2} f(x) \, \mathrm{d}x \approx \frac{h}{3} (f_0 + 4f_1 + f_2)$$

• Newtons metode for lignings systemet f(x) = 0 er gitt ved

$$J^{(k)} \cdot \Delta \mathbf{x}^{(k)} = -\mathbf{f}(\mathbf{x}^{(k)})$$
$$\mathbf{x}^{(k+1)} = \mathbf{x}^{(k)} + \Delta \mathbf{x}^{(k)}.$$

• Iterative teknikker for løsning av et lineært ligningssystem

$$\sum_{j=1}^{n} a_{ij} x_{j} = b_{i}, \qquad i = 1, 2, ..., n$$

$$\text{Jacobi:} \quad x_{i}^{(k+1)} = \frac{1}{a_{ii}} \left(b_{i} - \sum_{j=1}^{i-1} a_{ij} x_{j}^{(k)} - \sum_{j=i+1}^{n} a_{ij} x_{j}^{(k)} \right)$$

$$\text{Gauss-Seidel:} \quad x_{i}^{(k+1)} = \frac{1}{a_{ii}} \left(b_{i} - \sum_{j=1}^{i-1} a_{ij} x_{j}^{(k+1)} - \sum_{j=i+1}^{n} a_{ij} x_{j}^{(k)} \right)$$

• Heuns metode for løsning av y' = f(x, y):

$$\mathbf{k_1} = h\mathbf{f}(x_n, \mathbf{y}_n)$$

$$\mathbf{k_2} = h\mathbf{f}(x_n + h, \mathbf{y}_n + \mathbf{k_1})$$

$$\mathbf{y}_{n+1} = \mathbf{y}_n + \frac{1}{2}(\mathbf{k_1} + \mathbf{k_2})$$

Tabell over noen Laplace-transformer

f(t)	$F(s) = \mathcal{L}\{f(t)\} = \int_0^\infty e^{-st} f(t) dt$
1	$\frac{1}{s}$
t	$\frac{1}{s^2}$
$t^n \ (n=0,1,2,)$	$\frac{n!}{s^{n+1}}$
e^{at}	$\frac{1}{s-a}$
$\cos \omega t$	$\frac{s}{s^2 + \omega^2}$
$\sin \omega t$	$\frac{\omega}{s^2 + \omega^2}$
cosh at	$\frac{s}{s^2 - a^2}$
sinh a t	$\frac{a}{s^2-a^2}$
$e^{at}\cos\omega t$	$\frac{s-a}{(s-a)^2+\omega^2}$
$e^{at}\sin\omega t$	$\frac{\omega}{(s-a)^2+\omega^2}$
$\delta(t-a)$	e^{-as}

Tabell over noen Fourier-transformer

f(x)	$\hat{f}(w) = \mathcal{F}(f) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-iwx} dx$
g(x) = f(ax)	$\hat{g}(w) = \frac{1}{a}\hat{f}\left(\frac{w}{a}\right)$
u(x) - u(x - a)	$\frac{1}{\sqrt{2\pi}} \left(\frac{\sin aw}{w} - i \frac{1 - \cos aw}{w} \right)$
$u(x)e^{-x}$	$\frac{1}{\sqrt{2\pi}} \left(\frac{1}{1+w^2} - i \frac{w}{1+w^2} \right)$
e^{-ax^2}	$\frac{1}{\sqrt{2a}}e^{-\frac{w^2}{4a}}$
$e^{-a x }$	$\sqrt{\frac{2}{\pi}} \frac{a}{w^2 + a^2}$