MATH 406, HWK 6, Due 1 December 2023

1. Alter the program Laplace.m (a copy of Laplace.m, V.m, and VN.m can be found on the course web site) to be able to solve the following 'crack-like' mixed boundary value problem for Laplace's equation on a semi-circular domain:

$$\Delta u = u_{rr} + \frac{1}{r}u_r + \frac{1}{r^2}u_{\theta\theta} = 0$$

subject to

$$u(r,0) = 0 \frac{\partial u}{\partial \theta}(r,\pi) = 0$$
 (1)

$$u(a,\theta) = f(\theta) = \sin\left(\frac{1}{2}\theta\right).$$
 (2)

Figure 1:

The exact solution is:

$$u(r,\theta) = \left(\frac{r}{a}\right)^{\frac{1}{2}} \sin\left(\frac{1}{2}\theta\right)$$

Assuming that a=10 compare the exact with the numerical solution for N=32 elements along the line of benchmarks

$$x = 0$$
 $y = 0.1 : 0.1 : a - 0.1$

Also plot the error in a separate plot. Now provide a plot that compares the exact solution along -a < x < 0, y = 0 to the values of u computed by the BEM at the element centres.