18.303 Problem Set 6 Solutions

Problem 1: (10+10 points)

(a) \hat{A}^{-1} is Hermitian, i.e., $\langle u, \hat{A}^{-1}v \rangle = \langle \hat{A}^{-1}u, v \rangle$. Substituting $\hat{A}^{-1}u(\mathbf{x}) = \int_{\Omega} G(\mathbf{x}, \mathbf{x}')u(\mathbf{x}')d^n\mathbf{x}'$, we must therefore have:

$$\langle u, \hat{A}^{-1}v \rangle = \iint_{\mathbf{x}, \mathbf{x}' \in \Omega} \overline{u(\mathbf{x})} G(\mathbf{x}, \mathbf{x}') v(\mathbf{x}')$$

$$= \langle \hat{A}^{-1}u, v \rangle$$

$$= \iint_{\mathbf{x}, \mathbf{x}' \in \Omega} \overline{G(\mathbf{x}, \mathbf{x}') u(\mathbf{x}')} v(\mathbf{x}) = \iint_{\mathbf{x}, \mathbf{x}' \in \Omega} \overline{u(\mathbf{x}) G(\mathbf{x}', \mathbf{x})} v(\mathbf{x}'),$$

where in the last step we have interchanged/relabeled $\mathbf{x} \leftrightarrow \mathbf{x}'$. Since this must be true for all u and v, it follows that

$$G(\mathbf{x}, \mathbf{x}') = \overline{G(\mathbf{x}', \mathbf{x})}$$

(b) A (time-independent) source term at \mathbf{x}' corresponds to $f(\mathbf{x}) = \delta(\mathbf{x} - \mathbf{x}')$ or some multiple thereof, in which case the steady-state solution $(\partial u/\partial t = 0)$ is $u(\mathbf{x}) = G(\mathbf{x}, \mathbf{x}')$, where G is the Green's function of $-\nabla \cdot D\nabla$. If there is diffusion from \mathbf{x}' to \mathbf{x} , that means that $u(\mathbf{x}) = G(\mathbf{x}, \mathbf{x}') \neq 0$ (i.e. a source at \mathbf{x}' eventually produces a nonzero concentration at \mathbf{x}). By reciprocity, however, this means that $G(\mathbf{x}', \mathbf{x}) = G(\mathbf{x}, \mathbf{x}') \neq 0$ (G is real since the operator is real), and this is precisely the concentration at \mathbf{x} from a source at \mathbf{x}' . That is, reciprocity means that diffusion from \mathbf{x}' to \mathbf{x} is exactly the same (produces the same concentration) as diffusion from \mathbf{x} to \mathbf{x}' , so one-way diffusion (or even slightly asymmetrical diffusion) is not possible.

Problem 2: (5+5+10 points)

Recall that the displacement u(x,t) of a stretched string [with fixed ends: u(0,t) = u(L,t) = 0] satisfies the wave equation $\frac{\partial^2 u}{\partial x^2} + f(x,t) = \frac{\partial^2 u}{\partial t^2}$, where f(x,t) is an external force density (pressure) on the string.

(a) Suppose that \tilde{u} solves $\frac{\partial^2 \tilde{u}}{\partial x^2} + \tilde{f}(x,t) = \frac{\partial^2 \tilde{u}}{\partial t^2}$ and satisfies $\tilde{u}(0,t) = \tilde{u}(L,t) = 0$. Now, consider $u = \operatorname{Re} \tilde{u} = \frac{\tilde{u} + \bar{\tilde{u}}}{2}$. Clearly, u(0,t) = u(L,t) = 0, so u satisfies the same boundary conditions. It also satisfies the PDE:

$$\frac{\partial^2 u}{\partial t^2} = \frac{1}{2} \left[\frac{\partial^2 \tilde{u}}{\partial t^2} + \frac{\overline{\partial^2 \tilde{u}}}{\partial t^2} \right]$$
$$= \frac{1}{2} \left[\frac{\partial^2 \tilde{u}}{\partial x^2} + \tilde{f} + \frac{\overline{\partial^2 \tilde{u}}}{\partial x^2} + \tilde{f} \right]$$
$$= \frac{\partial^2 u}{\partial x^2} + f,$$

since $f = \frac{\tilde{f} + \tilde{f}}{2} = \text{Re}\,\tilde{f}$. The key factors that allowed us to do this are (i) linearity, and (ii) the real-ness of the PDE (the PDE itself contains no i factors or other complex coefficients).

(b) Plugging $u(x,t) = v(x)e^{-i\omega t}$ and $f(x,t) = g(x)e^{-i\omega t}$ into the PDE, we obtain

$$\frac{\partial^2 v}{\partial x^2} e^{-i\omega t} + g e^{-i\omega t} = -\omega^2 v e^{-i\omega t},$$

and hence

$$\left(-\frac{\partial^2}{\partial x^2} - \omega^2\right)v = g$$

and $\hat{A} = -\frac{\partial^2}{\partial x^2} - \omega^2$. The boundary conditions are v(0) = v(L) = 0, from the boundary conditions on u.

1

Since ω^2 is real, this is in the general Sturm-Liouville form that we showed in class is **self-adjoint**.

Subtracting a constant from an operator just shifts all of the eigenvalues by that constant, keeping the eigenfunctions the same. Thus \hat{A} is still positive-definite if ω^2 is < the smallest eigenvalue of $-\partial^2/\partial x^2$, and positive

semidefinite if ω^2 = the smallest eigenvalue. In this case, we know analytically that the eigenvalues of $-\partial^2/\partial x^2$ with these boundary conditions are $(n\pi/L)^2$ for $n=1,2,\ldots$ So \hat{A} is positive-definite if $\omega^2<(\pi/L)^2$, it is positive-semidefinite if $\omega^2=(\pi/L)^2$, and it is indefinite otherwise.

(c) We know that $\hat{A}G(x,x') = 0$ for $x \neq x'$. Also, just as in class and as in the notes, the fact that $\hat{A}G(x,x') = \delta(x-x')$ meas that G must be continuous (otherwise there would be a δ' factor) and $\partial G/\partial x$ must have a jump discontinuity:

$$\frac{\partial G}{\partial x}\Big|_{x=x'^+} - \frac{\partial G}{\partial x}\Big|_{x=x'^-} = -1$$

for $-\partial^2 G/\partial x^2$ to give $\delta(x-x')$. We could also show this more explicitly by integrating:

$$\int_{x'-0^{+}}^{x'+0^{+}} \hat{A}G \, dx = \int_{x'-0^{+}}^{x'+0^{+}} \delta(x-x') \, dx = 1$$
$$= -\frac{\partial G}{\partial x} \Big|_{x'-0^{+}}^{x'+0^{+}} - \int_{x'-0^{+}}^{x'+0^{+}} \omega^{2}G \, dx,$$

which gives the same result.

Now, similar to class, we will solve it separately for x < x' and for x > x', and then impose the continuity requirements at x = x' to find the unknown coefficients.

For x < x', $\hat{A}G = 0$ means that $\frac{\partial^2 G}{\partial x^2} = -\omega^2 G$, hence G(x, x') is some sine or cosine of ωx . But since G(0, x') = 0, we must therefore have $G(x, x') = \alpha \sin(\omega x)$ for some coefficient α .

Similarly, for x > x', we also have a sine or cosine of ωx . To get G(L, x') = 0, the simplest way to do this is to use a sine with a phase shift: $G(x, x') = \beta \sin(\omega [L - x])$ for some coefficient β .

Continuity now gives two equations in the two unknowns α and β :

$$\alpha \sin(\omega x') = \beta \sin(\omega [L - x'])$$

$$\alpha \omega \cos(\omega x') = -\beta \omega \cos(\omega [L - x']) + 1,$$

which has the solution $\alpha = \frac{1}{\omega} \frac{\sin(\omega[L-x'])}{\cos(\omega x')\sin(\omega[L-x']) + \sin(\omega x')\cos(\omega[L-x'])}$, $\beta = \frac{1}{\omega} \frac{\sin(\omega x')}{\cos(\omega x')\sin(\omega[L-x']) + \sin(\omega x')\cos(\omega[L-x'])}$. This simplifies a bit from the identity $\sin A \cos B + \cos B \sin A = \sin(A+B)$, and hence

$$G(x, x') = \frac{1}{\omega \sin(\omega L)} \begin{cases} \sin(\omega x) \sin(\omega [L - x']) & x < x' \\ \sin(\omega x') \sin(\omega [L - x]) & x \ge x' \end{cases},$$

which obviously obeys reciprocity.

Note that if ω is an eigenfrequency, i.e. $\omega = n\pi/L$ for some n, then this G blows up. The reason is that \hat{A} in that case is singular (the n-th eigenvalue was shifted to zero), and defining \hat{A}^{-1} is more problematical. (Physically, this corresponds to driving the oscillating string at a resonance frequency, which generally leads to a diverging solution unless there is dissipation in the system.)