Week 3: The Wave Equation on \mathbb{R}

Introduction

Consider the wave equation on the whole line

$$\begin{cases} u_{tt} = c^2 u_{xx} & x \in \mathbb{R}, t > 0, \\ u(x,0) = \phi(x) & x \in \mathbb{R}, \\ u_t(x,0) = \psi(x) & x \in \mathbb{R}. \end{cases}$$

The particular solution to this PDE is given by

$$u(x,t) = \frac{\phi(x+ct) + \phi(x-ct)}{2} + \frac{1}{2c} \int_{x-ct}^{x+ct} \psi(s) \, ds.$$

This solution to the initial value problem is called d'Alembert's formula.

Problems

Problem 1. (Plucked String) Solve the initial value problem

$$\begin{cases} u_{tt} = c^2 u_{xx} & x \in \mathbb{R}, t > 0, \\ u(x,0) = \phi(x) & x \in \mathbb{R}, \\ u_t(x,0) = 0 & x \in \mathbb{R}. \end{cases}$$

where for a > 0 and b > 0, the initial position $\phi(x)$ is given by

$$\phi(x) = \begin{cases} b - \frac{b|x|}{a} & \text{for } |x| \le a \\ 0 & \text{for } |x| > a. \end{cases}$$

Solution 1. The graph of $\phi(x)$ for b=1 and a=2 is given below

In general, the b controls the amplitude of the triangle, and a denotes the width of the triangle.

From d'Alembert's formula, we know

$$u(x,t) = \frac{\phi(x+ct) + \phi(x-ct)}{2}.$$

Notice that the first term is a wave with height b/2, centered at -ct with width a,

$$\phi(x+ct) = \begin{cases} b - \frac{b|x+ct|}{a} & \text{for } |x+ct| < a \\ 0 & \text{for } |x+ct| > a \end{cases} = \begin{cases} b + \frac{b(x+ct)}{a} & \text{for } -a-ct \le x < -ct \\ b - \frac{b(x+ct)}{a} & \text{for } -ct \le x \le a-ct \\ 0 & \text{for } x > a-ct \text{ or } x < a-ct. \end{cases}$$

and the second term is a wave with height b/2, centered at ct with width a,

$$\phi(x-ct) = \begin{cases} b - \frac{b|x-ct|}{a} & \text{for } |x-ct| < a \\ 0 & \text{for } |x-ct| > a \end{cases} = \begin{cases} b + \frac{b(x-ct)}{a} & \text{for } -a+ct \le x < ct \\ b - \frac{b(x-ct)}{a} & \text{for } ct \le x \le a+ct \\ 0 & \text{for } x > a-ct \text{ or } x < a-ct. \end{cases}$$

Our solution is of a different form depending on large and small times

1. $t < \frac{a}{c}$: In this case we have a > ct, so we have -a - ct < -a + ct < a - ct < a + ct. In this region, the two separate waves overlap in the region -a + ct < x < a - ct. Therefore, we have

$$u(x,t) = \begin{cases} 0 & x \le -a - ct \\ \frac{1}{2} \left(b + \frac{b(x+ct)}{a} \right) & -a - ct < x \le -a + ct \\ \frac{1}{2} \left(b - \frac{b(x+ct)}{a} + b + \frac{b(x-ct)}{a} \right) = b \cdot \left(1 - \frac{ct}{a} \right) & -a + ct < x \le a - ct \\ \frac{1}{2} \left(b - \frac{b(x-ct)}{a} \right) & a - ct < x \le a - ct \\ 0 & x > a + ct \end{cases}$$

2. $t \ge \frac{a}{c}$: In this case we have $a \le ct$, so we have $-a - ct < a - ct \le -a + ct < a + ct$. In this region, the two separate waves do not overlap. Therefore, we have

$$u(x,t) = \begin{cases} 0 & x \le -a - ct \\ \frac{1}{2} \left(b + \frac{b(x+ct)}{a} \right) & \text{for } -a - ct < x \le -ct \\ \frac{1}{2} \left(b - \frac{b(x+ct)}{a} \right) & \text{for } -ct < x \le a - ct \\ 0 & \text{for } a - ct < x \le -a + ct \\ \frac{1}{2} \left(b + \frac{b(x-ct)}{a} \right) & \text{for } -a + ct < x \le ct \\ \frac{1}{2} \left(b - \frac{b(x-ct)}{a} \right) & \text{for } ct < x \le a + ct \\ 0 & \text{for } x > a + ct. \end{cases}$$

The inequalities in the domains above don't matter, because the sum of continuous functions are continuous. The graphs of the wave for b = 1 and a = 2 at several times are presented below:

Problem 2. (Hammer Blow) Solve the initial value problem

$$\begin{cases} u_{tt} = c^2 u_{xx} & x \in \mathbb{R}, t > 0, \\ u(x,0) = 0 & x \in \mathbb{R}, \\ u_t(x,0) = \psi(x) & x \in \mathbb{R}. \end{cases}$$

where for a > 0, the initial velocity $\phi(x)$ is given by

$$\psi(x) = \begin{cases} 1 & \text{for } |x| < a \\ 0 & \text{for } |x| \ge a. \end{cases}$$

Solution 2. The graph of $\psi(x)$ for a=1 is given below

In general, a denotes the width of the square wave.

From d'Alembert's formula, we know

$$u(x,t) = \frac{1}{2c} \int_{x-ct}^{x+ct} \psi(s) \, ds.$$

Since ψ is constant on [-a, a], the integral

$$\int_{x-ct}^{x+ct} \psi(s) \, ds$$

is simply the area of the set $[-a, a] \cap [x - ct, x + ct]$, so

$$u(x,t) = \frac{1}{2c} |[-a,a] \cap [x - ct, x + ct]|$$

where $|\cdot|$ is the length of the interval.

The graphs of the wave with c = 1 and a = 1 at several times are presented below:

