18.303 Midterm Solutions, Fall 2015

November 12, 2015

Problem 1: Adjoint (33 points)

As in class, let's define the inner product as $\langle u, v \rangle = \int_{\Omega} \bar{u}v/c$, where the division by $c(\mathbf{x})$ will cancel the asymmetrical-looking c factor in \hat{A} . Then we have:

$$\begin{split} \langle u, \hat{A}v \rangle &= -\int_{\Omega} \bar{u} \nabla^2 v = + \int_{\Omega} \overline{\nabla u} \cdot \nabla v - \oint_{\partial \Omega} \bar{u} \nabla v \cdot \hat{\mathbf{n}} da \\ &= -\int_{\Omega} \overline{c \nabla^2 u} v / c + \oint_{\partial \Omega} \left[v \nabla \bar{u} - \bar{u} \nabla v \right] \cdot \hat{\mathbf{n}} da \\ &= \langle \hat{A}u, v \rangle + \oint_{\partial \Omega} \left[v \nabla \bar{u} - \bar{u} \nabla v \right] \cdot \hat{\mathbf{n}} da \end{split}$$

where in the last line we have used the boundary conditions to cancel the integrand:

$$[v\nabla \bar{u} - \bar{u}\nabla v] \cdot \hat{\mathbf{n}} = \alpha [v\bar{u} - \bar{u}v] = 0.$$

Problem 2: Finite differences (34 points)

Since we have a boundary condition $u'(L) = \alpha u(L)$ that requires us to know the slope at x = L, the most convenient thing is to put x = L halfway between two grid points so that we can use a center-difference approximation. In particular, we set up the grid so that $u_m \approx u(m\Delta x)$ as usual, but $(M+0.5)\Delta x = L$. Then we have the discretized boundary conditions:

$$u_0 = 0$$

$$\frac{u_{M+1} - u_M}{\Delta x} = \alpha \frac{u_M + u_{M+1}}{2},$$

in which the left-hand side is the 2nd-order accurate center-difference approximation for u'(L) and the right-hand side is the 2nd-order accurate approximation for $\alpha u(L)$. (The 2nd-order accuracy of both of these was shown in class.) We have the M unknowns u_1, \ldots, u_M , and we can solve the second equation above for

$$u_{M+1} = \frac{1 + \alpha \Delta x/2}{1 - \alpha \Delta x/2} u_M = \beta u_M,$$

defining the number β .

If we use the usual center-difference approximation for the second derivative, we have

$$-u_m'' = \frac{-u_{m-1} + 2u_m - u_{m+1}}{\Delta x^2},$$

which for the specific cases of m = 1 and m = M (the first and last matrix rows) gives (from the boundary conditions):

$$-u_1'' = \frac{2u_m - u_{m+1}}{\Delta x^2},$$
$$-u_M'' = \frac{-u_{m-1} + (2 - \beta)u_m}{\Delta x^2}.$$

Hence, we have the matris

$$A = \frac{1}{\Delta x^2} \begin{pmatrix} 2 & -1 & & & \\ -1 & 2 & -1 & & & \\ & \ddots & \ddots & \ddots & \\ & & -1 & 2 & -1 \\ & & & -1 & 2 - \beta \end{pmatrix}.$$

Since this matrix is obviously real-symmetric, we have self-adjointness under the usual inner product $\langle \mathbf{u}, \mathbf{v} \rangle = \mathbf{u}^* \mathbf{v}$.

Problem 3: Green (33 points)

We want to solve the *nonlinear* equation

$$\hat{A}u + \alpha u^2 = f$$

for some small $|\alpha(\mathbf{x})| \ll 1$. We begin by writing write $u = u_0 + u_1 + u_2 + \cdots$ as a power series in α , where u_n denotes all the terms proportional to α^n . If we plug this in to our equation, we get $\hat{A}u_0 + \hat{A}u_1 + \hat{A}u_2 + \cdots + \alpha u_0^2 + 2\alpha u_0 u_1 + \alpha u_1^2 + \cdots = f$. If we collect terms by power of α , we get the equations:

$$\hat{A}u_0 = f,$$

$$\hat{A}u_1 + \alpha u_0^2 = 0,$$

$$\hat{A}u_2 + 2\alpha u_0 u_1 = 0,$$

and so on. From the first equation, we get $u_0 = \hat{A}^{-1}f$, i.e.

$$u_0(\mathbf{x}) = \int_{\Omega} G_0(\mathbf{x}, \mathbf{x}') f(\mathbf{x}') d^3 \mathbf{x}'.$$

1. We want $u \approx u_0 + u_1$. From the second equation above, we get $u_1 = -\hat{A}^{-1}\alpha u_0^2$, i.e.

$$u_1(\mathbf{x}) = -\int_{\Omega} G_0(\mathbf{x}, \mathbf{x}') \alpha(\mathbf{x}') u_0(\mathbf{x}')^2 d^3 \mathbf{x}'.$$

Note that if we substitute the u_0 integral, we would have two nested integrals.

2. We want $u \approx u_0 + u_1 + u_2$. From the third equation above, we get $u_2 = -2\hat{A}^{-1}\alpha u_0 u_1$, i.e.

$$u_2(\mathbf{x}) = -2 \int_{\Omega} G_0(\mathbf{x}, \mathbf{x}') \alpha(\mathbf{x}') u_0(\mathbf{x}') u_1(\mathbf{x}') d^3 \mathbf{x}'.$$

Note that if we substituted the u_0 and u_1 integrals, we would have a nested integral for u_0 and another two nested integrals for u_1 .

It would be an amusing exercise to devise a Feynman-diagram notation for these integrals. Graphically, the nonlinear term αu^2 appears as a source term that arises when two Green's functions "collide".