18.303 Midterm Solutions, Fall 2012

Problem 1: Adjoints and operators (20 points)

(a) Integrating by parts, and using the fact that $u'(L) = \alpha u(L)$, have

$$\langle u, \hat{A}v \rangle = \int_{0}^{L} \bar{u}v'' = \bar{u}v'|_{0}^{L} - \int_{0}^{L} \overline{u'}v' = \bar{u}v' - \overline{u'}v|_{0}^{L} + \int_{0}^{L} \overline{u''}v$$

$$= \overline{u(L)}v'(L) - \overline{u'(L)}v(L) - \overline{u(0)}v'(0) + \overline{u'(0)}v(0) + \langle \hat{A}u, v \rangle$$

$$= \alpha \left[\overline{u(L)}v(L) - \overline{u(L)}v(L) \right] + \langle \hat{A}u, v \rangle$$

$$= \langle \hat{A}u, v \rangle,$$

hence $\hat{A} = \hat{A}^*$.

(b) For it to have decaying solutions, as in class we want \hat{A} to be negative definite (or negative semidefinite, if we allow the solutions to decay to a nonzero asymptote). Hence, we need $\langle u, \hat{A}u \rangle < 0$ (or ≤ 0) for $u \neq 0$. As in class, we look at the middle step above where we have integrated by parts once:

$$\langle u, \hat{A}u \rangle = \bar{u}u'|_{0}^{L} - \int_{0}^{L} \overline{u'}u'$$
$$= \alpha |u(L)|^{2} - \int_{0}^{L} |u'(x)|^{2} dx$$

This is ≤ 0 if $\alpha \leq 0$. It would = 0 if u' = 0 and $\alpha u(L) = 0$. However, u' = 0 implies u(x) = constant, but since u(0) = 0 the only constant it can be is 0. Hence, $\langle u, \hat{A}u \rangle < 0$ for $u \neq 0$ for any $\alpha \leq 0$.

Problem 2: Finite differences (20 points)

Let m = M + 1 correspond to the x = L boundary, in which case we set $u_{M+1} = 0$ similar to class. The discrete form of the left boundary condition will be something like

$$u'(0) = 1 \approx \frac{u_1 - u_0}{\Delta x} \implies u_0 = u_1 - \Delta x.$$

There is some subtlety about where to place the left boundary. If we want this boundary condition to be imposed with second-order accuracy, we need $\frac{u_1-u_0}{\Delta x}$ to be a center-difference approximation, in which case we should make x=0

correspond to m=0.5. This means that $(M+1-0.5)\Delta x=L$, or $\Delta x=\frac{L}{M+0.5}$. [However, I didn't specify that

second-order accuracy was required, so it is acceptable if you make, e.g., m=0 correspond to x=0 similar to class, in which case we have a first-order forward difference approximation for u'(0) and you will get $\Delta x = L/(M+1)$. I do expect you to specify Δx .

expect you to specify Δx .] Then, applying $u_m'' \approx \frac{u_{m+1}-2u_m+u_{m-1}}{\Delta x^2}$ for $m=1,2,\ldots,M$ will give us the same matrix as usual except that we need to be careful with the first and last rows, where:

$$\begin{split} u_1'' &= \frac{u_2 - 2u_1 + u_0}{\Delta x^2} = \frac{u_2 - u_1}{\Delta x^2} - \frac{1}{\Delta x}, \\ u_M'' &= \frac{u_{M+1} - 2u_M + u_{M-1}}{\Delta x^2}. \end{split}$$

In particular, the $1/\Delta x$ term in the u_1'' equation needs to be moved to the right-hand side of $\hat{A}u - cu = \frac{\partial x'}{\partial t}$. The -cu term just gives us a diagonal term $-c_m u_m$. Writing this all out in matrix form, we obtain:

$$Au = b$$

where

$$A = \frac{1}{\Delta x^2} \begin{pmatrix} -1 & 1 & & & \\ 1 & -2 & 1 & & \\ & \ddots & \ddots & \ddots & \\ & & 1 & -2 & 1 \\ & & & 1 & -2 \end{pmatrix} - \begin{pmatrix} c_1 & & & \\ & c_2 & & \\ & & \ddots & \\ & & & c_{M-1} & \\ & & & & c_M \end{pmatrix}$$

and

$$b = \frac{1}{\Delta x} \begin{pmatrix} 1\\0\\\vdots\\0\\0 \end{pmatrix}$$

Notice that, much like in class, the nonzero boundary condition adds a source term to the right-hand-side, and the source term looks much like a (discretized) delta function since it has height $1/\Delta x$ and "width" Δx (one "pixel")

Problem 3: Green-ish functions (20 points)

(a) As in class, for $x \neq y$ we have u'' = 0, or u is a straight line. Since it has to go through zero at the endpoints, we have

$$u(x) = \begin{cases} \alpha x & x < y \\ \beta(x - L) & x > y \end{cases}$$

for some constants α and β to be determined.

The first derivative, in the distribution sense, gives

$$u'(x) = \left[\beta(y - L) - \alpha y\right] \delta(x - y) + \begin{cases} \alpha & x < y \\ \beta & x > y \end{cases},$$

where we have picked up a δ function from the discontinuity at y. The second derivative, in the distribution sense, then gives

$$u''(x) = [\beta(y - L) - \alpha y] \delta'(x - y) + (\beta - \alpha)\delta(x - y),$$

where the derivative of δ gave us δ' and the discontinuity $\beta - \alpha$ gave us another δ . Comparing to $-u''(x) = \delta'(x-y)$, we immediately obtain the equations

$$\beta = \alpha$$
,

$$\alpha(y-L) - \alpha y = -1 \implies \alpha = \frac{1}{L}.$$

Note that since $y \in [0, L]$, the denominator in α is never zero and so α is always finite. Hence, we obtain the regular distribution

$$u(x) = \frac{1}{L} \begin{cases} x & x < y \\ x - L & x > y \end{cases},$$

which is discontinuous but has continuous slope.

(b) Similar to the Green's functions in class, we can do this by superposition:

$$u(x) = -\int_0^L D(x, y) f(y) dy,$$

since

$$\hat{A}u = -\int_0^L [AD(x,y)] f(y) dy = \int_0^L [-\delta'(x-y)] f(y) dy = -\delta'(x-y) \{f(y)\} = f'(y).$$