## MANDATORY EXERCISE

Everyone is encouraged to define their own project associated with their master- or PhD-projects. The projects must however be approved. The topic must involve testing of a scheme for appropriate numerical behaviour. PhD students (taking Mek9250) will need to present their work by the end of the semester.

## Exercise 1

Consider the following problem on the domain  $\Omega = (0,1)^2$ :

$$(1) -\Delta u = f \text{ in } \Omega,$$

(2) 
$$u = 0 \text{ for } x = 0 \text{ and } x = 1,$$

(3) 
$$\frac{\partial u}{\partial n} = 0 \text{ for } y = 0 \text{ and } y = 1.$$

Assume  $u = \sin(\pi kx) \cos(\pi ly)$  and compute  $f = -\Delta u$ .

- a) Compute the  $H^p$  norm of u.
- b) Compute the  $L_2$  and  $H^1$  errors for k=1,10,100 and l=1,10,100 for h = 8, 16, 32, 64 when using first and second order Lagrangian elements.
- c) Consider the following error estimates

$$||u - u_h||_1 \le Ch^{\alpha}||u||_{p+1}$$

and

$$||u - u_h||_0 \le Ch^{\alpha} ||u||_{p+1}$$

Estimate C and  $\alpha$  and check whether the expected error estimate is valid. (Employ the least square method in the estimation.)

## Exercise 2

Consider the following equation on the domain  $\Omega = (0,1)^2$ :

$$(4) -\mu\Delta u + u_x = 0 \text{ in } \Omega,$$

$$(5) u = 0 \text{ for } x = 0,$$

$$(6) u = 1 \text{ for } x = 1$$

(6) 
$$u = 1 \text{ for } x = 1,$$
(7) 
$$\frac{\partial u}{\partial n} = 0 \text{ for } y = 0 \text{ and } y = 1$$

- a) Derive an expression for the analytical solution.
- b) Compute the numerical error for  $\mu = 1, 0.001, 0.000001$  at h = 8, 16, 32, 64.
- c) Compare against the expected error estimate, which is on the same form as in Exercise 1 and discuss the result.
- d) Implement the Streamwise Upwinding Petrov-Galerkin (SUPG) method and compare against the results in b) and c).

Deadline: March 17. Please include code. Type setting in  $\mbox{\sc IATEX}$  is prefered.