CAAM 336 · DIFFERENTIAL EQUATIONS

Homework 7

Posted Wednesday 15 October, 2014. Due 5pm Wednesday 22 October, 2014.

Please write your name and residential college on your homework.

1. [50 points: 10 points each]

Let the inner product $(\cdot,\cdot): C[0,1]\times C[0,1]\to \mathbb{R}$ be defined by

$$(v,w) = \int_0^1 v(x)w(x) \, dx$$

and let the norm $\|\cdot\|: C[0,1] \to \mathbb{R}$ be defined by

$$||v|| = \sqrt{(v,v)}.$$

Let the linear operator $L: C_D^2[0,1] \to C[0,1]$ be defined by

$$Lv = -v''$$

where

$$C_D^2[0,1] = \{w \in C^2[0,1] : w(0) = w(1) = 0\}.$$

Recall that the operator L has eigenvalues

$$\lambda_n = n^2 \pi^2$$

with corresponding eigenfunctions

$$\phi_n(x) = \sqrt{2}\sin(n\pi x)$$

for $n=1,2,\ldots$ Let N be a positive integer, let $f\in C[0,1]$ be defined by $f(x)=8x^2(1-x)$ and let u be the solution to

$$Lu = f$$
.

- (a) Compute the best approximation f_N to f from span $\{\phi_1, \ldots, \phi_N\}$ with respect to the norm $\|\cdot\|$.
- (b) Write down the infinite series solution to

$$Lu = f$$

that is obtained using the spectral method, i.e.

$$u(x) = \sum_{j=1}^{\infty} \alpha_j \phi_j(x)$$

where α_j are coefficients to be specified. Given this above series, determine the best approximation u_N to u from span $\{\phi_1, \ldots, \phi_N\}$ with respect to the norm $\|\cdot\|$.

(c) Plot the approximations u_N to u that you obtained using the spectral method for N = 1, 2, 3, 4, 5, 6.

(d) By shifting the data and then using an infinite series solution that you have obtained previously in this question, obtain a series solution to the problem of finding $\tilde{u} \in C^2[0,1]$ such that

$$-\tilde{u}''(x) = f(x), \quad 0 < x < 1;$$

$$\tilde{u}(0) = -\frac{1}{4}$$

and

$$\tilde{u}(1) = \frac{1}{4}.$$

(e) Let \tilde{u}_N be the series solution that you obtained in part (d) but with ∞ replaced by N, i.e.

$$\tilde{u}_N(x) = \sum_{j=1}^N \alpha_j \phi_j(x)$$

Plot \tilde{u}_N for N = 1, 2, 3, 4, 5, 6.

2. [50 points: 10 points each]

All parts of this question should be done by hand.

Let the inner product $(\cdot,\cdot): C[0,1] \times C[0,1] \to \mathbb{R}$ be defined by

$$(v,w) = \int_0^1 v(x)w(x) dx$$

and let the norm $\|\cdot\|: C[0,1] \to \mathbb{R}$ be defined by

$$||v|| = \sqrt{(v,v)}.$$

Let the linear operator $L: S \to C[0,1]$ be defined by

$$Lv = -v''$$

where

$$S = \{ w \in C^2[0,1] : w'(0) = w(1) = 0 \}.$$

Note that S is a subspace of C[0,1] and that

$$(Lv, w) = (v, Lw)$$
 for all $v, w \in S$.

Let N be a positive integer and let $f \in C[0,1]$ be defined by

$$f(x) = \begin{cases} 1 - 2x & \text{if } x \in \left[0, \frac{1}{2}\right]; \\ 0 & \text{otherwise.} \end{cases}$$

(a) The operator L has eigenvalues λ_n with corresponding eigenfunctions

$$\phi_n(x) = \sqrt{2}\cos\left(\frac{2n-1}{2}\pi x\right)$$

for n = 1, 2, ... Note that, for m, n = 1, 2, ...,

$$(\phi_m, \phi_n) = \begin{cases} 1 & \text{if } m = n; \\ 0 & \text{if } m \neq n. \end{cases}$$

Obtain a formula for the eigenvalues λ_n for $n = 1, 2, \dots$

- (b) Compute f_N , the best approximation to f from span $\{\phi_1, \ldots, \phi_N\}$ with respect to the norm $\|\cdot\|$. Plot f_N for N = 1, 2, 3, 4, 5, 6.
- (c) Use the spectral method to obtain a series solution to the problem of finding $\tilde{u} \in C^2[0,1]$ such that

$$-\tilde{u}''(x) = f(x), \quad 0 < x < 1$$

and

$$\tilde{u}'(0) = \tilde{u}(1) = 0.$$

(d) By shifting the data, obtain an infinite series solution to the problem of finding $u \in C^2[0,1]$ such that

$$-u''(x) = f(x), \quad 0 < x < 1$$

and

$$u'(0) = u(1) = 1.$$

(e) Let \tilde{u}_N be the series solution that you obtained in part (d) but with ∞ replaced by N, i.e.

$$\tilde{u}_N(x) = \sum_{j=1}^N \alpha_j \phi_j(x)$$

Plot \tilde{u}_N for N = 1, 2, 3, 4, 5, 6.