## 18.303 Problem Set 9

Due Wednesday, 17 November 2010.

## Problem 1: Discretizing a 2d wave equation

Consider the scalar wave equation with constant coefficients, which can be written as in the notes as two coupled equations  $\frac{\partial u}{\partial t} = \nabla \cdot \mathbf{v}$ ,  $\frac{\partial \mathbf{v}}{\partial t} = \nabla u$ . Now, let us consider this in two dimensions (for an infinite spatial domain  $\Omega = \mathbb{R}^2$ , don't worry about boundary conditions).

- (a) Suppose that we discretize u(x,y,t) as  $u^n_{m_x,m_y} \approx u(m_x \Delta x, m_y \Delta y, n\Delta t)$  for integers  $m_x, m_y, n$ . Explain how (i.e. where/when) we should discretize  $v_x(x,y,t)$  and  $v_y(x,y,t)$  so that our equations  $\frac{\partial u}{\partial t} = \nabla \cdot \mathbf{v}$  and  $\frac{\partial \mathbf{v}}{\partial t} = \nabla u$  can all be implemented as explicit center differences, similar to the staggered-grid leap-frog scheme in class for the 1d case. Give the discretized equations. (Hint:  $v_x$  and  $v_y$  don't have to be discretized on the same spatial grid.)
- (b) Combine your discretized equations back into a discretization of  $\frac{\partial^2 u}{\partial t^2} = \nabla^2 u$ , as in class, by writing:

$$\frac{\partial^2 u}{\partial t^2} \approx \frac{u_{m_x,m_y}^{n+1} - 2u_{m_x,m_y}^n + u_{m_x,m_y}^{n-1}}{\Delta t^2} = \frac{u_{m_x,m_y}^{n+1} - u_{m_x,m_y}^n - u_{m_x,m_y}^{n-1} - u_{m_x,m_y}^{n-1}}{\Delta t} = \cdots,$$

where the right-hand side is some spatial derivatives (finite differences) of u. (Do not re-discretize  $\frac{\partial^2 u}{\partial t^2} = \nabla^2 u$  from the beginning; make sure you plug in your discretizations from the previous part.)

(c) Using the previous part (which helpfully is only in terms of u), perform a Von Neumann analysis to relate  $\Delta t$  to  $\Delta x$  and  $\Delta y$ : plug in  $u^n_{m_x,m_y}=e^{i(k_xm_x\Delta x+k_ym_y\Delta y-\omega n\Delta t)}$  and solve for  $\omega(k_x,k_y)$ , and find out under what conditions (on  $\Delta t$ )  $\omega$  is real for all possible values of  $k_x$  and  $k_y$ .

## Problem 2: Bouncing waves

In class, I gave an animwave.m file (available on the web site) that animated the 1d wave equation  $\frac{\partial^2 u}{\partial t^2} = c^2 \frac{\partial^2 u}{\partial x^2}$  with periodic boundary conditions. For example, to animate a Gaussian-shaped pulse propagating to the right, you can use the command:

animwave( $@(x) \exp(-(x-0.5).^2/0.1^2)$ , 100, 1, 5, 0.9);

- (a) Modify the animwave.m file implement Dirichlet boundary conditions u(0) = u(L) = 0 instead of periodic boundary conditions. Hint: define  $u_m$  for  $m = 1 \dots M$ , and  $v_{m+0.5}$  for  $m = 0 \dots M$  (that is, v will have one more point than u), with  $u_0 = u_{M+1} = 0$ . You shouldn't need to explicitly implement any boundary condition for v. Run it for the gaussian pulse as above, and show the graph at a few timesteps to illustrate what happens when your pulse hits a boundary.
- (b) In an infinite 1d problem  $(\Omega = \mathbb{R})$  for the wave equation  $\frac{\partial^2 u}{\partial t^2} = c^2 \frac{\partial^2 u}{\partial x^2}$  with constant c, there is a solution u(x,t) = f(x-ct) for a right-going wave. Suppose instead that the domain is x < 0 (i.e. semi-infinite), with Dirichlet boundary conditions u(0) = 0. Construct a solution u(x,t) using f(x) and f(-x) that satisfies both the wave equation and the boundary condition, and relate it to what you observed in the previous part.