18.303 Problem Set 4

Due Wednesday, 6 October 2010.

Problem 1: Vive la différence

In class, we derived the 2d center-difference approximation A of the operator $\hat{A} = -\nabla^2 = -\frac{\partial^2}{\partial x^2} - \frac{\partial^2}{\partial y^2}$ in a $L_x \times L_y$ box (Dirichlet boundaries u = 0) with $M \times N$ points $[\Delta x = L_x/(M+1), \Delta y = L_y/(N+1)]$, writing it in the form of the $MN \times MN$ matrix:

$$A = \frac{1}{\Delta x^2} \begin{pmatrix} 2I & -I & & & \\ -I & 2I & -I & & & \\ & \ddots & \ddots & \ddots & \\ & & -I & 2I & I \\ & & & -I & 2I \end{pmatrix} + \frac{1}{\Delta y^2} \begin{pmatrix} K & & & & \\ & K & & & \\ & & \ddots & & \\ & & & K \end{pmatrix} = A_x + A_y,$$

 $\text{where } I \text{ is the } N \times N \text{ identity matrix and } K \text{ is the } N \times N \text{ matrix } K = \left(\begin{array}{cccc} 2 & -1 & & & \\ -1 & 2 & -1 & & & \\ & \ddots & \ddots & \ddots & \\ & & -1 & 2 & -1 \\ & & & -1 & 2 \end{array} \right).$

As in class, this assumes that the points $u_{m,n} \approx u(m\Delta x, n\Delta y)$ are converted into size-MN vectors $[u_{1,:}; u_{2,:}; u_{3,:}; \cdots; u_{M,:}]$ by concatenating contiguous "columns" in the y direction. (See also section 3.5 in the Strang book.) This form, however, is not necessarily the most convenient one; as we saw in 1d, it is often nicer to write such matrices in the form D^TD to make it clear that they are positive-definite, etcetera, and to make it easier to implement non-constant coefficients $\nabla \cdot [c(\mathbf{x})\nabla]$.

- (a) Suppose $A_x = D_x^T D_x$ and $A_y = D_y^T D_y$ for some (as yet unknown) 1st-derivative matrices D_x and D_y . How many columns must D_x and D_y have? Show that $A = D^T D$ for some D written in terms of D_x and D_y (and hence A is real-symmetric, definite, etcetera). [Hint 1: D can be a much bigger matrix than D_x or D_y . Hint 2: think of $\nabla^2 u = \nabla \cdot (\nabla u)$; what vector space does ∇u live in?]
- (b) Using the diff1 function from pset 1, the correct D_x matrix is Dx=kron(diff1(M), speye(N,N)) and the correct D_y matrix is Dy=kron(speye(M,M),diff1(N)). For M=N=10 and $\Delta x=\Delta y=1$, give a command to form your D matrix in Matlab. Compare D^TD (D'*D) to the A matrix produced by the command A=delsq(numgrid('S',12)) using A-D'*D to check that the result is the zero matrix.

Problem 2: Brute-force Bessel

In this problem, we will solve the Laplacian eigenproblem $-\nabla^2 u = \lambda u$ in a 2d cylinder $r \leq R$ with Dirichlet boundary conditions $u|_{d\Omega} = 0$ by brute force, and compare to the analytical Bessel solutions from class. Recall from class that the analytical solutions are of the form $J_m(k_n^{(m)}r) \times [\alpha\cos(m\theta) + \beta\cos(m\theta)]$ for eigenvalues $\lambda = [k_n^{(m)}]^2$ (positive since we have $-\nabla^2$), where $m = 0, 1, 2, \ldots$ and $k_n^{(m)}R$ is the n-th root of $J_m(x)$, and α and β are arbitrary constants. Set R = 1 and form a corresponding finite-difference matrix $A \approx -\nabla^2$ by the commands:

Note: if you have two matrices B and C, you can make a new matrix (BC) in Matlab by [B,C] and a matrix $\begin{pmatrix} B \\ C \end{pmatrix}$ by [B,C].

- (a) Using fzero as in pset 3 to find roots of $J_m(x)$ to high accuracy, say what the smallest 3 eigenvalues of $-\nabla^2$ should be, counting repeated eigenvalues only once each. Be sure to compare more than one m value!
- (b) Compute the first 5 eigenvalues and eigenvectors of A with the command [V,S]=eigs(A,5,'SA'), where diag(S) are the eigenvalues and the columns of V are the eigenvectors.
 - (i) Compare (quantitatively) to your predicted eigenvalues in the previous part.
 - (ii) Plot each eigenfunction with the commands: U=G; U(G>0)=V(G(G>0),k); surf (U) where k=1,2,3,4,5 for the 5 eigenvectors, respectively and compare *qualitatively* with the analytical solution above (it is enough to check that the pattern of peaks and valleys looks right). [surf produces pretty 3d plots, but sometimes 2d plots are easier to understand. e.g. you can do a 2d contour plot with contour(U); colorbar if you prefer.]
- (c) If you double the resolution to N=100, the errors in these 5 eigenvalues should decrease. Do they decrease by roughly 1/2, as if the error is $\sim \Delta x$, or by roughly 1/4, as if the error is $\sim \Delta x^2$? (If the trend isn't clear, try doubling again to N=200.) How can you relate this to the fact that center-difference approximations are supposed to have $\sim \Delta x^2$ errors? (Hint: remember the previous pset, and use spy(G) to view the grid.)

Problem 3: Physical schmisical

This question involves mathematical equations similar to those of problem 2, but asks some physical questions if we interpret u(x,y) as the vertical displacement of a stretched surface on a circular drum of radius R. This displacement satisfies the 2d wave equation $\nabla^2 u = \frac{1}{c^2} \partial^2 u / \partial t^2$ (this is derived from F = ma where $\partial^2 u / \partial t^2$ is acceleration) where c is a constant (the "wave speed" as we will see later in the semester) that depends on the tension and density; here, say c = 200 m/s. If the edges of the drum are held flat, then the boundary condition is the Dirichlet $u|_{r=R} = 0$.

- (a) You bang your drum a few times with your drumstick, and your friend Elise the electrical engineer analyzes the sound frequency components f after each hit with her spectrum analyzer [i.e. breaking the sound into components with time dependence $\sim \sin(2\pi f t + \text{phase})$], finding that the lowest observed frequency component is roughly 100 Hz. What is the radius R of the drum?
- (b) Setting R = 1 again, suppose that your drum surface is at rest, but that you have twisted the edges so that the drum edges are at a height $x^2y^2 = R\cos^2(\theta)\sin^2(\theta)$ (for simplicity, assume they are still at a radius R).
 - (i) What equation and what boundary conditions does the height u(x, y) of the drum surface now satisfy?
 - (ii) Approximately solve this equation using your finite-difference approximation for $-\nabla^2$ above. Plot the solution u(x,y) similarly to how you plotted the eigenfunctions above, and check that it satisfies the boundary conditions by also plotting $u-x^2y^2$. Hint: in Matlab, you can solve Av=b efficiently by the command $v=A\b$. Hint: to define the function $g(x,y)=x^2y^2$ as a 2d matrix g2, do: x2=ones(N+2,1)*linspace(-1,1,N+2); y2=x2; $g2=x2.^2$ * $y2.^2$; and to convert this to a column vector g in the grid coordinates you would do g=g2(G>0); ... you can do similarly for other functions of x and y.
- (c) Hold the edges of the drum flat again, so that u = 0 on the boundaries. Change to N = 20 and recompute your A matrix to make it a bit smaller. Compute the A⁻¹ matrix Ainv=inv(full(A)); and plot a couple columns k via the commands U=G; U(G>0)=Ainv(G(G>0),k); surf(U) for the columns k=G(10,10) [a point in the middle of the cylinder] and k=G(10,15) [a point halfway to one side]. What do these plots correspond to, physically, and why? (Think about what equations the columns of A⁻¹ each solve.)