18.303 Problem Set 2

Due Monday, 28 September 2015.

Problem 1: Hermitian vs. Self-adjoint

One of the tricky issues that we will mostly gloss over in this class is the distinction between Hermitian (or "symmetric") operators and self-adjoint operators. \hat{A} Hermitian means that $\langle u, \hat{A}v \rangle = \langle \hat{A}u, v \rangle$ for all u, v in the domain of \hat{A} . To be truly self-adjoint, however, we also need for \hat{A}^* to have the same domain as \hat{A} . In this problem you will explore this distinction a *little* bit, for the famously problematic example of the operator $\hat{A} = i \frac{\partial}{\partial x}$ acting on differentiable functions u(x) on $\Omega = [0, L]$ with u(0) = u(L) = 0, for the inner product $\langle u, v \rangle = \int_0^L \overline{u(x)}v(x)dx$.

- (a) Show that $\langle \hat{A}^*u, v \rangle = \langle u, \hat{A}v \rangle$ for all (differentiable) v with v(0) = v(L) = 0 with $\hat{A} = i\frac{\partial}{\partial x}$. However, you should be able to see that this is still true even for u that don't satisfy the boundary conditions, so that the domain of \hat{A}^* is larger than the domain of \hat{A} .
 - The analogous property in the discretized (matrix) system is the fact that our first-derivative matrix D from class was non-square: it was $(N+1) \times N$, so that D^T operated on a larger (higher-dimensional) vector space than D. Non-square matrices don't have eigenvectors!
- (b) What happens if you try to find eigenfunctions $\hat{A}u = \lambda u$ satisfying these boundary conditions? (Something bad!)
- (c) Describe the analogue of the 18.06 singular-value decomposition (SVD) for \hat{A} : orthogonal bases for the inputs (domain) and outputs (range) of \hat{A} .
- (d) Consider instead the same operator \hat{A} , but for periodic functions u(L) = u(0).
 - (i) In this case, show that $\hat{A}^* = \hat{A}$: $\langle \hat{A}^*u, v \rangle = \langle u, \hat{A}v \rangle$ is only true if both u and v are periodic.
 - (ii) Show that, in this case, \hat{A} has perfectly okay periodic eigenfunctions (what are they?).

Problem 2: Modified inner products for column vectors

Consider the inner product $\langle \mathbf{x}, \mathbf{y} \rangle = \mathbf{x}^* B \mathbf{y}$ from class (lecture 5.5 notes), where the vectors are in \mathbb{C}^N and B is an $N \times N$ Hermitian positive-definite matrix.

- (a) Show that this inner product satisfies the required properties of inner products from class: $\langle \mathbf{x}, \mathbf{y} \rangle = \overline{\langle \mathbf{y}, \mathbf{x} \rangle}, \langle \mathbf{x}, \mathbf{x} \rangle > 0$ except for $\mathbf{x} = 0$. (Linearity $\langle \mathbf{x}, \alpha \mathbf{y} + \mathbf{z} \rangle = \alpha \langle \mathbf{x}, \mathbf{y} \rangle + \langle \mathbf{x}, \mathbf{z} \rangle$ is obvious from linearity the of matrix operations; you need not show it.)
- (b) If M is an arbitrary (possibly complex) $N \times N$ matrix, define the adjoint M^{\dagger} by $\langle \mathbf{x}, M\mathbf{y} \rangle = \langle M^{\dagger}\mathbf{x}, \mathbf{y} \rangle$ (for all \mathbf{x}, \mathbf{y}). (In this problem, we use \dagger instead of * for the adjoint in order to avoid confusion with the conjugate transpose: for this inner product, the adjoint M^{\dagger} is not the conjugate transpose $M^* = \overline{M^T}$.) Give an explicit formula for M^{\dagger} in terms of M and B.
- (c) Using your formula from above, show that $M^{\dagger} = M$ (i.e., M is self-adjoint/Hermitian for this inner product) if $M = B^{-1}A$ for some $A = A^*$.
- (d) In Julia, construct a random 5×5 Hermitian matrix A in Julia by A=randn(5,5); A=A+A', and a random 5×5 Hermitian positive-definite matrix B by B=randn(5,5); B=B'*B, and check that $M = B^{-1}A$ has real eigenvalues by eigvals(B\A). [Optional: also check that the eigenvectors, from the eig function, are orthogonal under your inner product.]

(e) In Julia, do the same thing except just make a random indefinite matrix B by B=randn(5,5); B=B+B'. Check that eigvals(B\A) does not generally give real eigenvalues (unless you get "lucky" and B happens to be definite by chance, but you can just repeat the process a few times to be sure).

Problem 3: More Hermitian operators

Consider

$$\hat{A}u = a\frac{d}{dx} \left[b\frac{d(cu)}{dx} \right] + d$$

for some real-valued functions a(x) > 0, b(x), c(x) > 0, and d(x), acting on functions u(x) defined on $\Omega = [0, L]$.

- (a) Show that \hat{A} is Hermitian for an appropriate choice of inner product $\langle u, v \rangle$ when:
 - (i) You have Dirichlet boundary conditions u(0) = u(L) = 0
 - (ii) You have "Neumann" boundary conditions (cu)'(0) = (cu)'(L) = 0
 - (iii) You have periodic boundary conditions u(0) = u(L), and the coefficients are also periodic.
- (b) Under what conditions on b and d, and for which of the above boundary conditions, is \hat{A} positive-definite?

Problem 4: Finite-difference approximations

For this question you may find it helpful to refer to the notes and readings from lecture 3. Suppose that we want to compute the operation

$$\hat{A}u = \frac{d}{dx} \left[c \frac{du}{dx} \right]$$

for some smooth function c(x) (you can assume c has a convergent Taylor series everywhere). Now, we want to construct a finite-difference approximation for \hat{A} with u(x) on $\Omega = [0, L]$ and Dirichlet boundary conditions u(0) = u(L) = 0, similar to class, approximating $u(m\Delta x) \approx u_m$ for M equally spaced points m = 1, 2, ..., M, $u_0 = u_{M+1} = 0$, and $\Delta x = \frac{L}{M+1}$.

- (a) Using center-difference operations, construct a finite-difference approximation for $\hat{A}u$ evaluated at $m\Delta x$. (Hint: use a centered first-derivative evaluated at grid points m+0.5, as in class, followed by multiplication by c, followed by another centered first derivative. Do not separate $\hat{A}u$ by the product rule into c'u' + cu'' first, as that will make the factorization in part (d) more difficult.)
- (b) Show that your finite-difference expressions correspond to approximating $\hat{A}u$ by $A\mathbf{u}$ where \mathbf{u} is the column vector of the M points u_m and A is a real-symmetric matrix of the form $A = -D^T CD$ (give C, and show that D is the same as the 1st-derivative matrix from lecture).
- (c) In Julia, the diagm(c) command will create a diagonal matrix from a vector c. The function diff1(M) = [[1.0 zeros(1,M-1)]; diagm(ones(M-1),1) eye(M)] will allow you to create the $(M+1) \times M$ matrix D from class via D = diff1(M) for any given value of M. Using these two commands, construct the matrix A from part (d) for M = 100 and L = 1 and $c(x) = e^{3x}$ via

L = 1

M = 100

D = diff1(M)

```
dx = L / (M+1) 
 x = dx*0.5:dx:L # sequence of x values from 0.5*dx to <= L in steps of dx C = ....something from c(x)...hint: use diagm... 
 A = -D' * C * D / dx^2
```

You can now get the eigenvalues and eigenvectors by λ , U = eig(A), where λ is an array of eigenvalues and U is a matrix whose columns are the corresponding eigenvectors (notice that all the λ are < 0 since A is negative-definite).

(i) Plot the eigenvectors for the smallest-magnitude four eigenvalues. Since the eigenvalues are negative and are sorted in increasing order, these are the last four columns of U. You can plot them with:

```
using PyPlot
plot(dx:dx:L-dx, U[:,end-3:end])
xlabel("x"); ylabel("eigenfunctions")
legend(["fourth", "third", "second", "first"])
```

- (ii) Verify that the first two eigenfunctions are indeed orthogonal with dot(U[:,end], U[:,end-1]) in Julia, which should be zero up to roundoff errors $\lesssim 10^{-15}$.
- (iii) Verify that you are getting second-order convergence of the eigenvalues: compute the smallest-magnitude eigenvalue λ_M [end] for M=100,200,400,800 and check that the differences are decreasing by roughly a factor of 4 (i.e. $|\lambda_{100}-\lambda_{200}|$ should be about 4 times larger than $|\lambda_{200}-\lambda_{400}|$, and so on), since doubling the resolution should multiply errors by 1/4.
- (d) For c(x) = 1, we saw in class that the eigenfunctions are $\sin(n\pi x/L)$. How do these compare to the eigenvectors you plotted in the previous part? Try changing c(x) to some other function (note: still needs to be real and > 0), and see how different you can make the eigenfunctions from $\sin(n\pi x/L)$. Is there some feature that always remains similar, no matter how much you change c?
- (e) How could you change your code to handle $\hat{A} = c \frac{d^2}{dx^2}$?