Email <u>csyoo@unist.ac.kr</u> your own MATLAB codes together with the results. Zip your source codes and results in the name of your student id and name, i.e. 20160001-홍길동.zip

1. (40 points) Consider a 2-D heat equation,

$$\frac{\partial T}{\partial t} = \alpha \left(\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} \right) + S(x, y), \tag{1}$$

with the boundary and initial conditions

B.C.:
$$T(0, y, t) = T(1, y, t) = 0$$
, $\partial T/\partial y|_{x,0,t} = 0$, $T(x, 1, t) = 0$ for $t > 0$,

I.C.:
$$T(x, y, 0) = 0$$
 for $0 \le x \le 1$ and $0 \le y \le 1$.

$$S(x, y) = 1.0$$
 for $0 < x < 1$ and $0 < y < 1$ for $t > 0$.

- a) (20 points) We want to solve the PDE using the approximate factorization method (AFM).
 - ① Considering application of the Crank-Nicolson method and the second-order spatial differencing to the PDE, write the PDE in the operator notation. In other words, express the discretized equation using δ_{xx} and δ_{yy} and the corresponding order of errors. Note that

$$\delta_{xx}T = \frac{T_{i+1,j} - 2T_{i,j} + T_{i-1,j}}{\Delta x^2}.$$

② Show that each side of the discretized equation can be factored by two one-dimensional tridiagonal matrices without any loss in the order of accuracy and the final factored from of the discretized equation is written as:

$$\left(\mathbf{I} - \frac{\alpha \Delta t}{2} \delta_{xx}\right) \left(\mathbf{I} - \frac{\alpha \Delta t}{2} \delta_{yy}\right) T^{n+1}
= \left(\mathbf{I} + \frac{\alpha \Delta t}{2} \delta_{xx}\right) \left(\mathbf{I} + \frac{\alpha \Delta t}{2} \delta_{yy}\right) T^{n} + \Delta t S, \tag{2}$$

where I is an identity matrix.

3 The factored algorithm can be implemented in two steps:

$$\left(\mathbf{I} - \frac{\alpha \Delta t}{2} \delta_{xx}\right) T^* = \left(\mathbf{I} + \frac{\alpha \Delta t}{2} \delta_{xx}\right) \left(\mathbf{I} + \frac{\alpha \Delta t}{2} \delta_{yy}\right) T^n + \Delta t S, \tag{3}$$

$$\left(\mathbf{I} - \frac{\alpha \Delta t}{2} \delta_{yy}\right) T^{n+1} = T^*. \tag{4}$$

If $g_{i,j}^n = \left(I + \frac{\alpha \Delta t}{2} \delta_{yy}\right) T_{i,j}^n$, derive the discretized equations for $g_{i,j}^n$ for j = 1 and $j = 2 \sim J - 1$. At j = 1, the second order central difference approximation of $\partial T / \partial y|_{x,0,t} = 0$ should be used.

- ④ If the right hand side of Eq. (3) is $R_{i,j}^n$, derive the discretized equations for $R_{i,j}^n$ for $i = 2 \sim I 1$.
- \bigcirc Considering the boundary conditions for T^* and using $R^n_{i,j}$, derive the discretized

equations for $T_{i,j}^*$ for $j = 1 \sim J - 1$.

- 6 Express the above discretized equations in matrix notation
- 7 Derive the discretized equations for $T_{i,j}^{n+1}$ using $T_{i,j}^*$ for $i = 2 \sim I 1$.
- 8 Express the above discretized equations in matrix notation
- Explain how to solve the 2-D heat equation using the approximate factorization method
- b) (20 points) (Programming) Based on the above finite difference approximations, solve the equation numerically using the AFM. Make your own code and plot T at t=1.0 using 'surf' function in MATLAB. Use the following parameters; $\alpha=0.1$, I=J=21 and $\Delta t=0.05$.
- 2. (30 points) In this time, we want to solve the PDE of Problem 1 using a time integral method more accurate than the second-order methods.

$$\frac{\partial T}{\partial t} = \alpha \left(\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} \right) + S(x, y), \tag{5}$$

with the boundary and initial conditions

B.C.:
$$T(0, y, t) = T(1, y, t) = 0$$
, $\partial T/\partial y|_{x, 0, t} = 0$, $T(x, 1, t) = 0$ for $t > 0$,
I.C.: $T(x, y, 0) = 0$ for $0 \le x \le 1$ and $0 \le y \le 1$.
 $S(x, y) = 1.0$ for $0 < x < 1$ and $0 < y < 1$ for $t > 0$.

- a) (15 points) Solve the parabolic PDE using the Runge-Kutta method.
 - ① We can consider the PDE as an initial value problem of a system of ODEs like $d\vec{T}/dt = \vec{F}(t,\vec{T})$. Using the 2nd-order central finite difference approximation for the spatial derivatives of the PDE at $x = x_i$ and $y = y_j$, derive the first-order ODEs for $T_{1,j}$, $T_{l,j}$, $T_{l,j}$, $T_{i,1}$, $T_{i,1}$ and $T_{i,j}$. For example, $dT_{i,j}/dt = F_{i,j}(t,T_{i,j},T_{i+1,j},T_{i-1,j},T_{i,j+1},T_{i,j-1},S_{i,j})$. Use $\Delta x = \Delta y = h$ and the 2nd-order central difference approximation of $\partial T/\partial y|_{x,0,t} = 0$ for j = 1.
 - 2 By letting f(1:I) = T(1:I,1), f(I+1:2I) = T(1:I,2), ..., f((J-1)I+1:IJ) = T(1:I,J), convert the above system of 1st order ODEs of $T_{i,j}$ into f(k) corresponding to the PDEs. (Hint: f((j-1)I+i) = T(i,j))
- c) (15 points) (Programming) Using the runKut4 function, integrate the system of ODEs till t = 1.0 and plot T at the final time using 'surf'. For the integration, use the following parameters; $\alpha = 0.1$, I = J = 21 and $\Delta t = 0.005$.
- 3. (30 points) Consider 2-D Laplace equation,

$$\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} = S(x, y),$$

with the boundary conditions

$$T(0,y) = T(1,y) = 0$$
 for $0 \le y \le 1$.
 $\frac{\partial T}{\partial y}|_{x,0} = 0$; $T(x,1) = 0$ for $0 \le x \le 1$,

$$S(x, y) = -10$$
 for $0 < x < 1$ and $0 < y < 1$

Assume that $\Delta x = \Delta y = h$.

- a) (5 points) Write the finite difference equations for the successive over-relaxation (SOR) iteration
- b) (5 points) Write the finite difference equations for the successive line over-relaxation (SLOR) method
- c) (5 points) (Programming) Start a guess of T = 0 at all points at which T is unknown and use the SOR iteration with $\omega = 1.8$. Error is defined as:

$$\operatorname{err} \equiv \max \left(\operatorname{abs} \left(\frac{T_{i,j}^{n+1} - T_{i,j}^{n}}{T_{i,j}^{n}} \right) \right), \quad 2 \leq i \leq I - 1, \ 1 \leq j \leq J - 1,$$

and the error tolerance is 1e-6. Use I = J = 21. Discuss the convergence rate based on the iteration number when the solution converges. Plot the solution using 'surf' function in MATLAB.

- d) (5 points) (Programming) Repeat c) using the SLOR method.
- e) (10 points) (Programming) Repeat c) using the Generalized Minimum Residual (GMRES) method (gmres function in MATLAB).
- 4. (30 points) Let us consider the natural cubic spline. Using Lagrange's two-point interpolation, we can write the expression for $f''_{i,i+1}(x)$ as follows:

$$f_{i,i+1}^{"}(x) = \frac{k_i(x - x_{i+1}) - k_{i+1}(x - x_i)}{x_i - x_{i+1}},\tag{6}$$

where k_i is the second derivative of the spline at knot i.

- a) Derive $f_{i,i+1}(x)$ by integrating Eq. (6) twice with respect to x and imposing $f_{i,i+1}(x_i) = y_i$ and $f_{i,i+1}(x_{i+1}) = y_{i+1}$
- b) Derive the equation for the curvatures by applying the slope continuity conditions, $f'_{i-1,i}(x_i) = f'_{i,i+1}(x_i)$, where $i = 2, 3, \dots, n-1$.
- c) Derive the quadrature formula if y = f(x) is approximated by the natural cubic spline with evenly spaced knots at x_1, x_2, \dots, x_n , or $x_{i+1} x_i = h$ as shown in the figure. (Hint: use $f_{i,i+1}(x)$ derived in (a) and (b)).

