18.303 Problem Set 2

Due Wednesday, 18 September 2013.

Note: For Julia homework problems in 18.303, turn in with your solutions a printout of any commands used and their results (please edit out extraneous/irrelevant stuff), and a printout of any graphs requested. Always label the axes of your graphs (with the xlabel and ylabel commands), add a title with the title command, and add a legend (if there are multiple curves) with the legend command. (Labelling graphs is a good habit to acquire.) Because IJulia notebooks let you combine code, plots, headings, and formatted text, it should be straighforward to turn in well-documented solutions.

Problem 1: 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 $u_m'' \approx u''(m\Delta x)$. (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) By plugging in the Taylor expansions of u and c, show that your approximation in (a) is second-order accurate (errors $\sim \Delta x^2$ for small Δx). (Hint: plug in each term of the Taylor series of c one by one, and you will see expressions from class re-appearing—then you can just quote the results from class. You should get c'u' + cu'' plus error terms from this expansion.)
- (c) Check your answer to the previous part by numerically computing $\hat{A}u\Big|_1 = c'(1)u'(1) + c(1)u''(1)$, for $u(x) = \sin(x)$ and $c(x) = e^{3x}$, and plotting the errors as a function of Δx , similar to the finite-difference handout from class (refer to the handout posted on the web page for the relevant Julia commands and adapt them as needed). Verify from your log-log plot of the errors versus Δx that you obtained the expected rate of convergence.
- (d) 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).
- (e) Show that, if c(x) > 0, your matrix A from the previous part is negative-definite. (That is, show that $\mathbf{x}^* A \mathbf{x} < 0$ for all $\mathbf{x} \neq 0$.)
- (f) 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

```
\begin{array}{l} 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 = \ldots..something \ from \ c(x) \ldots \\ A = -D^{\flat} \ * \ C \ * \ D \ / \ dx^2 \end{array}
```

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 $\leq 10^{-15}$.
- (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.

Problem 2: Inner products, adjoints, definiteness

Here, we consider inner products $\langle u,v\rangle$ on some vector space of complex-valued functions and the corresponding adjoint \hat{A}^* of linear operators \hat{A} , where the adjoint is defined, as in class, by whatever satisfies $\langle u,\hat{A}v\rangle$ for all u and v. Usually, \hat{A}^* is obtained from \hat{A} by some kind of integration by parts. In particular, suppose V consists of functions u(x) on $x\in[0,L]$ with the ("Robin") boundary conditions u(0)=0 and u'(L)=u(L)/L as in pset 1, and define the inner product $\langle u,v\rangle=\int_0^L\overline{u(x)}v(x)dx$ as in class.

- (a) Show that $\hat{A} = -\frac{d^2}{dx^2}$ is self-adjoint $(\hat{A}^* = \hat{A})$ and negative definite $(\langle u, \hat{A}u \rangle < 0 \text{ for } u \neq 0)$. Be careful to account for the boundary terms in the integrals!
- (b) You already found in pset 1 that \hat{A} with these boundary conditions has negative real eigenvalues λ_n , consistent with (a). Now, verify numerically that the eigenfunctions are *orthogonal*. Number the eigenvalues in order of increasing magnitude $(|\lambda_1| < |\lambda_2| < \cdots)$ and consider the first two eigenfunctions $u_1(x)$ and $u_2(x)$ from pset 1. Set L=1 and numerically compute the integral $\langle u_1, u_2 \rangle$ in Julia, and show that the integral is indeed zero (up to the accuracy of the computation). You can define two functions and integrate them over [0, L] in Julia with:

```
\label{eq:L} \begin{array}{lll} L = 1 \\ u1(x) = \dots define \ function \ here... \\ u2(x) = \dots define \ function \ here... \\ quadgk(x -> conj(u1(x)) * u2(x), 0, L, abstol=1e-13) \end{array}
```

(Note that the quadgk numerical-integral function returns a pair (I, E) of values, where I is the estimated integral and E is an estimated error.)