MATH 517: Homework 2 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: Green's function

Consider the 2-point boundary value problem:

$$-u'' = f(x) \quad \text{on} \quad 0 < x < L$$

$$u(0) = \alpha, \quad u'(L) = \sigma.$$

- 1. Discretize this problem using $\mathcal{O}\left(h^2\right)$ central finite differences and a ghost point near x=L to handle the Neumann boundary condition. Write out the resulting linear system.
- 2. Find the Green's function that satisfies:

$$-G'' = \delta(x - \xi), \quad G(0; \xi) = 0, \quad G'(L; \xi) = 0.$$

- 3. Use the result from Problem 2 to write out the exact solution to the boundary value problem with general f(x), α , and σ .
- 4. Use the results from Problems 2 and 3 to find the exact inverse of the finite difference matrix found in Problem 1.
- 5. Use the result in Problem 4 to prove that the finite difference method from Problem 1 is L_{∞} -stable.

<u>Part 2</u>: Compact finite differences

Consider the uniform mesh $x_j = jh$ and let

$$U_j = u(x_j)$$
 and $W_j \approx u'(x_j)$.

In standard finite differences, we typically find linear combinations of U_j to define the approximation W_i to $u'(x_i)$:

$$W_i = \sum_j \beta_j \, U_j.$$

In *compact* finite differences we are allowed to generalize this to

$$\sum_{j} \alpha_{j} W_{j} = \sum_{j} \beta_{j} U_{j}.$$

6. Find the compact finite difference operator with the optimal local truncation error that has the following form:

$$\alpha W_{j-1} + W_j + \alpha W_{j+1} = \beta \left(\frac{U_{j+1} - U_{j-1}}{2h} \right).$$

Part 3: 5-point Laplacian

Consider Poisson's equation in 2D:

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

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

- 7. Discretize this equation using the 5-point Laplacian on a uniform mesh $\Delta x = \Delta y = h$. Use the standard natural row-wise ordering.
- 8. Write a MATLAB code that constructs the sparse coefficient matrix A and the appropriate right-hand side vector \vec{F} .
- 9. 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).