Due: Thursday March 3, 2016

MATH 517: HOMEWORK 3 Spring 2016

NOTE: For each homework assignment observe the following guidelines:

- Include a cover page.
- Always clearly label all plots (title, x-label, y-label, and legend).
- Use the **subplot** command from MATLAB when comparing 2 or more plots to make comparisons easier and to save paper.

Part 1: 9-point Laplacian

Consider Poisson's equation in 2D:

$$-u_{,x,x} - u_{,y,y} = f(x,y) \text{ in } \Omega = [0,1] \times [0,1],$$

 $u = g(x,y) \text{ on } \partial\Omega.$

- 1. Discretize this equation using the 9-point Laplacian on a uniform mesh $\Delta x = \Delta y = h$. Use the standard natural row-wise ordering.
- 2. Write a MATLAB code that constructs the sparse coefficient matrix A and the appropriate right-hand side vector \vec{F} . **NOTE:** you will need to modify the right-hand side vector to include the appropriate Laplacian of the right-hand side function (see lecture notes and/or pages 64-65 of the textbook).
- 3. Using your code, do a numerical convergence study for the following right-hand side forcing and exact solution:

$$f(x,y) = -1.25e^{x+0.5y}$$
 and $u(x,y) = e^{x+0.5y}$.

Just use the built-in backslash operator in MATLAB to solve the linear system (in this case the backslash operator will use a sparse LU decomposition + forward and backward substitution).

Part 2: L-shaped domain

Consider Poisson's equation in 2D:

$$-u_{,x,x} - u_{,y,y} = f(x,y)$$
 in Ω ,
 $u = 0$ on $\partial \Omega$,

where Ω is the L-shaped domain:

Due: Thursday March 3, 2016

- 4. Discretize the above PDE using the standard 5-point Laplacian. Write a MATLAB code that generates the sparse coefficient matrix A for this discretization.
- 5. For N = 20 and N = 40 produce a spy plot of the matrix.
- 6. Solve the PDE using your code with the right-hand side

$$f(x,y) = 1.$$

7. Solve the PDE using your code with the right-hand side

$$f(x,y) = 2 \exp \left[-(10x - 5)^2 - (10y - 5)^2 \right].$$

8. Compute the **Cholesky factorization** of *A* in MATLAB:

$$R = chol(A);$$

where R is an upper triangular matrix such that $A = R^T R$ (i.e., the LU factorization). For N = 20 and N = 40 produce a spy plot of R. Create a table showing the number of non-zeros in R for N = 10, 20, 40, 80, 160, 320.

9. Permute the matrix A using the reverse Cuthill-Mckee algorithm in MATLAB and call the permuted matrix B:

$$P = symrcm(A); B = A(P,P);$$

Compute the **Cholesky factorization** of B in MATLAB:

$$R = chol(B);$$

For N = 20 and N = 40 produce a spy plot of R. Create a table showing the number of non-zeros in R for N = 10, 20, 40, 80, 160, 320.