Lecture 18: Calculus of Variations

Finding extremum

- The calculus of variations involves finding an extremum (maximum or minimum) of a **quantity** that is expressible as an integral.
- > examples:
 - The shortest path between two points
 - Fermat's principle (light follows a path that is an extremum)
- Shortest path between two points in a plane?

Shortest Path Between 2 Points

- Shortest path between two points in a plane—a straight line. proof of this!!!—the calculus of variations provides the proof.
- \triangleright Consider two points in the *x*-*y* plane (figure.)
- An arbitrary path joining the points follows the general curve y = y(x), and an element of length along the path is

$$ds = \sqrt{dx^2 + dy^2}.$$

We can rewrite this as $ds = \sqrt{1 + y'(x)^2} dx$,

because

$$dy = \frac{dy}{dx}dx = y'(x)dx.$$

Thus, the length is

$$L = \int_{1}^{2} ds = \int_{x_{1}}^{x_{2}} \sqrt{1 + y'(x)^{2}} dx.$$

Shortest Path Between 2 Points

 \triangleright From an integral along a path, to an integral over x:

$$L = \int_{1}^{2} ds = \int_{x_{1}}^{x_{2}} \sqrt{1 + y'(x)^{2}} dx.$$

 \triangleright Simplified the problem!!!, but we need to find the path for which L is an extremum (a minimum in this case).

Fermat's Principle:

Fermat's Principle:

- Finding the path light will take through a medium that has some index of refraction $n \neq 1$.
- Light travels more slowly through such a medium, and we define the index of refraction as n = c/v. where c is the speed of light in vacuum, and v is the speed of light in the medium. The total travel time is then

$$\tau = \int_{1}^{2} dt = \int_{1}^{2} \frac{ds}{v} = \frac{1}{c} \int_{1}^{2} n \, ds = \frac{1}{c} \int_{x_{1}}^{x_{2}} n(x, y) \sqrt{1 + y'(x)^{2}} \, dx.$$

Allowing the index of refraction to vary arbitrarily vs. x and y.

Variational Principles

- Usual minimizing or maximizing of a function f(x), \rightarrow take the derivative and find its zeroes (i.e. the values of x for which the slope of the function is zero).
- These points of zero slope may be minima, maxima, or points of inflection, but in each case we can say that the function is **stationary** at those points, meaning for values of *x* near such a point, the value of the function does not change (due to the zero slope).
- Similarly, we should be able to find solutions to these integrals that are stationary for infinitesimal variations in the path. This is called calculus of variations.
- The methods are called **variational methods**, and a principle like Fermat's Principle are called **variational principles**.

Variational method due to Euler and Lagrange, to find an extremum (let's consider this a minimum) for an as yet unknown curve joining two points x_1 and x_2 , satisfying the integral relation

$$S = \int_{x_1}^{x_2} f[y(x), y'(x), x] dx.$$

- The function f is a function of three variables, but because the path of integration is y = y(x), the integrand can be reduced to a function of just one variable, x.
- Consider two curves joining points
 1 and 2, the curve y(x), and a curve
 Y(x) that is a small displacement from the "right" curve (figure).

The difference between these curves as some function $\eta(x)$.

$$Y(x) = y(x) + \eta(x);$$
 $\eta(x_1) = \eta(x_2) = 0.$

- Infinitely many functions $\eta(x) \rightarrow$ each will be longer that the "right" path.
- To quantify how close the "wrong" path can be to the "right" one, let's write $Y = y + \alpha \eta$, so that

$$S(\alpha) = \int_{x_1}^{x_2} f[Y, Y'(x), x] dx$$
$$= \int_{x_1}^{x_2} f[y + \alpha \eta, y' + \alpha \eta', x] dx.$$

The shortest path is the one for which the derivative $dS/d\alpha = 0$ when $\alpha = 0$. To differentiate the above equation with respect to α , we need to evaluate the partial derivative $\partial S/\partial \alpha$ via the chain rule

so
$$dS/d\alpha = 0$$
 gives

$$\frac{\partial f(y + \alpha \eta, y' + \alpha \eta', x)}{\partial \alpha} = \eta \frac{\partial f}{\partial y} + \eta' \frac{\partial f}{\partial y'},$$

$$\frac{dS}{d\alpha} = \int_{x_1}^{x_2} \frac{\partial f}{\partial \alpha} dx = \int_{x_1}^{x_2} \left(\eta \frac{\partial f}{\partial y} + \eta' \frac{\partial f}{\partial y'} \right) dx = 0$$

The second term by integration by parts:

$$\int_{x_1}^{x_2} \eta' \frac{\partial f}{\partial y'} dx = \left[\eta(x) \frac{\partial f}{\partial y'} \right]_{x_1}^{x_2} - \int_{x_1}^{x_2} \eta(x) \frac{d}{dx} \left(\frac{\partial f}{\partial y'} \right) dx,$$

but the first term above (the end-point term) is zero because $\eta(x)$ is zero at the endpoints.

Our modified equation is then

$$\frac{dS}{d\alpha} = \int_{x_1}^{x_2} \eta(x) \left(\frac{\partial f}{\partial y} - \frac{d}{dx} \frac{\partial f}{\partial y'} \right) dx = 0.$$

This leads us to the Euler-Lagrange equation

$$\frac{\partial f}{\partial y} - \frac{d}{dx} \frac{\partial f}{\partial y'} = 0.$$

We come to this conclusion because the modified equation has to be zero for any $\eta(x)$.

Our modified equation is then

$$\frac{dS}{d\alpha} = \int_{x_1}^{x_2} \eta(x) \left(\frac{\partial f}{\partial y} - \frac{d}{dx} \frac{\partial f}{\partial y'} \right) dx = 0.$$

- \blacktriangleright Integral is independent of "alpha" lpha, but y and dy/dx are still functions of lpha.
- \triangleright But $\eta(x)$ is an arbitrary function. So the second term has to be zero.
- This leads us to the Euler-Lagrange equation

$$\left| \frac{\partial f}{\partial y} - \frac{d}{dx} \frac{\partial f}{\partial y'} \right| = 0.$$

Summary \rightarrow We can find a minimum (more generally a stationary point) for the path S if we can find a function for the path that satisfies

$$\left| \frac{\partial f}{\partial y} - \frac{d}{dx} \frac{\partial f}{\partial y'} \right| = 0.$$

The procedure is to set up the problem so that the quantity whose stationary path we seek is expressed as

$$S = \int_{x_1}^{x_2} f[y(x), y'(x), x] dx,$$

where f[y(x), y'(x), x] is the function appropriate to our problem.

Write down the Euler-Lagrange equation, and solve for the function y(x) that defines the required stationary path.

Shortest Path Between Two Points

> The problem of the shortest path between two points can be expressed as

$$L = \int_{1}^{2} ds = \int_{x_{1}}^{x_{2}} \sqrt{1 + y'(x)^{2}} dx.$$

- The integrand contains our function $f(y, y', x) = \sqrt{1 + y'(x)^2}.$
- The two partial derivatives in the Euler-Lagrange equation are:

$$\frac{\partial f}{\partial y} = 0$$
 and $\frac{\partial f}{\partial y'} = \frac{y'}{\sqrt{1 + y'^2}}$.

> Thus, the Euler-Lagrange equation gives us

$$\frac{d}{dx}\frac{\partial f}{\partial y'} = \frac{d}{dx}\frac{y'}{\sqrt{1+y'^2}} = 0.$$

- This says that $\frac{y'}{\sqrt{1+y'^2}} = C$, or $y'^2 = C^2(1+y'^2)$.
- The final result: $y'^2 = \text{constant}$ (call it m^2), so y(x) = mx + b. In other words, a straight line is the shortest path.

Calculus of Variations

Examples

Minimizing, Maximizing, and Finding Stationary
Points
(often dependant upon physical properties and geometry of problem)

Geodesics

A locally length-minimizing curve on a surface

Find the equation y = y(x) of a curve joining points (x_1, y_1) and (x_2, y_2) in order to minimize the arc length

$$ds = \sqrt{dx^2 + dy^2}$$
 and $dy = \frac{dy}{dx}dx = y'(x)dx$

so
$$ds = \sqrt{1 + y'(x)^2} dx$$

$$L = \int_C ds = \int_C \sqrt{1 + y'(x)^2} dx$$

Geodesics minimize path length

Fermat's Principle

Refractive index of light in an inhomogeneous medium

we converge to the velocity in the medium and n= refractive index. Time of travel = $T=\int_C dt=\int_C \frac{ds}{v}=\frac{1}{c}\int_C nds$ $T=\int_C n(x,y)\sqrt{1+y'(x)^2}dx$

Fermat's principle states that the path must minimize the time of travel.

The Brachistochrone

- Statement of the problem:
 - Given two points 1 and 2, with 1 higher above the ground, in what shape could we build a track for a frictionless roller-coaster so that a car released from point 1 would reach point 2 in the shortest possible time? See the figure, which takes point 1 as the origin, with y positive downward.
- Force on the particle is constant, ignore friction.
- Field is conservative. Total energy is constant.
- KE=1/2mv^2; PE=-mgy

The Brachistochrone

- > Solution:
 - The time to travel from point 1 to 2 is $\tau = \int_1^2 \frac{ds}{v}$, where $v = \sqrt{2gy}$ from kinetic energy considerations.
 - Since this depends on y, we will take y as the independent variable, hence

$$ds = \sqrt{dx^2 + dy^2} = \sqrt{x'(y)^2 + 1} dy.$$

Our integral now becomes:

$$\tau = \frac{1}{\sqrt{2g}} \int_0^{y_2} \frac{\sqrt{x'^2 + 1}}{\sqrt{y}} dy.$$

• From the Euler-Lagrange equation:

$$\frac{\partial f}{\partial x} = \frac{d}{dy} \frac{\partial f}{\partial x'}.$$

Since we are using y as the independent variable, we swap x and y

cont'd

• Since
$$f = \frac{\sqrt{x'^2 + 1}}{\sqrt{y}}$$
, clearly $\frac{\partial f}{\partial x} = 0$, and so $\frac{\partial f}{\partial x'} = \text{constant}$

Evaluating this derivative and squaring it, we will have

$$\frac{x^{2}}{y(x^{2}+1)} = \text{constant} = \frac{1}{2a}$$

where the constant is renamed 1/2a for future convenience.

- Solving for x' we have: $x' = \sqrt{\frac{y}{2a y}}$. Finally, to get x we integrate: $x = \int \sqrt{\frac{y}{2a y}} \, dy$.
- Change of variable, by the substitution $y = a(1 \cos \theta)$, which gives dy
- The two equations that give the path are then: $x = a(\theta \sin \theta)$ in terms of θ . $y = a(1 \cos \theta)$

$$x = a \int (1 - \cos \theta) d\theta = a(\theta - \sin \theta) + \cos \theta$$
.

cont'd

Solution, cont'd:

- This curve is called a cycloid, and is a very special curve.
- it is the curve traced out by a wheel rolling (upside down) along the x axis.
- Constant of integration →0
- Another remarkable thing is that the time it takes for a cart to travel this path from 2→3 is the same, no matter where 2 is placed, from 1 to 3! Thus, oscillations of the cart along that path are exactly isochronous (period perfectly independent of amplitude).

