## 18.303 Problem Set 6

Due Wednesday, 20 October 2011.

## Problem 1: Another minimization theorem

Suppose  $\hat{A}$  is a positive-definite (or semidefinite) self-adjoint operator with respect to some inner product  $\langle \cdot, \cdot \rangle$  on a domain  $\Omega$  with some boundary conditions, and we are solving  $\hat{A}u = f$ . Show that the solution u minimizes the functional  $F\{v\} = \langle v, \hat{A}v \rangle - \langle f, v \rangle - \langle v, f \rangle$  over all  $v(\mathbf{x})$  in our function space. Hint: show that  $F\{u+s\} > F\{u\}$  (or  $v \in F\{u\}$  if  $v \in F\{u\}$  is semidefinite) for any function  $v \in F\{u\}$  and  $v \in F\{u\}$  is semidefinite).

## Problem 2: Reciprocity

Recall that, in the steady state, the equilibrium heat/temperature distribution  $u(\mathbf{x})$  in a diffusion process satisfies  $c\nabla \cdot \kappa \nabla u = -f$  where  $c, \kappa > 0$  are related to the heat capacity and thermal conductivities, respectively. and  $f(\mathbf{x})$  describes sources/sinks of heat. Your friend Sal U. Short claims to have invented a new device, a *one-way thermal conductor*: simply by arranging different materials in a secret geometry  $c(\mathbf{x})$  and  $\kappa(\mathbf{x})$ , Sal can make a rod where a placing a heat source at end 1 conducts heat to (raises the temperature of) end 2, but a heat source at end 2 does not conduct heat to (raise the temperature of) end one. Such a "one-way conductor" (or equivalently a "one-way insulator") would have lots of useful applications (for example, it could be used to violate the second law of thermodynamics and transfer heat from a cold body to a hot one!). Sal just needs a little investment to commercialize this marvelous invention. Is there anything we have learned in 18.303 which would cast doubt on the validity of Sal's claim?

## Problem 3: Green's functions

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  $f(x,t) = \text{Re}[g(x)e^{-i\omega t}]$ , an oscillating force with a frequency  $\omega$ . Show that, instead of solving the wave equation with this f(x,t), we can instead use a complex force  $\tilde{f}(x,t) = g(x)e^{-i\omega t}$ , solve for a complex  $\tilde{u}(x,t)$ , and then take  $u = \text{Re}\,\tilde{u}$  to obtain the solution for the original f(x,t).
- (b) Suppose that  $f(x,t) = g(x)e^{-i\omega t}$ , and we want to find a *steady-state* solution  $u(x,t) = v(x)e^{-i\omega t}$  that is oscillating everywhere at the same frequency as the input force. (This will be the solution after a long time if there is any dissipation in the system to allow the initial transients to die away.) Write an equation  $\hat{A}v = g$  that v solves. Is  $\hat{A}$  self-adjoint? Positive/negative definite/semidefinite?
- (c) Solve for the Green's function G(x, x') of this  $\hat{A}$ , assuming that  $\omega \neq n\pi/L$  for any integer n (i.e. assume  $\omega$  is not an eigenfrequency [why?]). [Write down the continuity conditions that G must satisfy at x = x', solve for  $x \neq x'$ , and then use the continuity conditions to eliminate unknowns.]
- (d) Form a finite-difference approximation A of your  $\hat{A}$ . Compute an approximate G(x, x') in Matlab by  $A \setminus dk$ , where  $d_k$  is the unit vector of all 0's except for one  $1/\Delta x$  at index  $k = x'/\Delta x$ , and compare (by plotting both) to your analytical solution from the previous part for a couple values of x' and a couple of different frequencies  $\omega$  (one  $< \pi/L$  and one  $> \pi/L$ ) with L = 1.
- (e) Show the limit  $\omega \to 0$  of your G relates in some expected way to the Green's function of  $-\frac{d^2}{dx^2}$  from class.