

Norwegian University of Science and Technology

Informasjon om trykking av eksamensoppgave

2-sidig ⊠

farger \square

Originalen er: 1-sidig □

skal ha flervalgskjema

sort/hvit ⊠

Department of Mathematical Sciences

Examination paper for TMA4125 Matematikk 4N

Academic contact during examination: Anne Kværnø ^a , Louis-Philippe Thibault ^b
Phone: a 92 66 38 24 , b 92 31 02 95
Examination date: May 31 2018
Examination time (from-to): 09:00 - 13:00
Permitted examination support material: Kode C: Bestemt, enkel kalkulator Rottmann: Matematisk formelsamling
Other information:
 All answers have to be justified, and they should include enough details in order to see how they have been obtained.
All sub-problems carry the same weight for grading.
Good Luck!
Language: English
Number of pages: 9
Number of pages enclosed: 2
Checked by

Date

Signature

Problem 1 Let f(x) be defined as f(x) = x for $x \in [0,3]$.

- a) Find the Fourier sine series of f(x).
- **b)** Use the result to compute the value of the series $\sum_{n=1}^{\infty} \frac{1}{n^2}$.

Hint: Use Parseval's identity.

Solution: a) The Fourier sine series is of the form

$$\sum_{n=1}^{\infty} b_n \sin\left(\frac{n\pi x}{L}\right),\,$$

where L=3 is the half-range period, and

$$b_n = \frac{2}{L} \int_0^L f(x) \sin\left(\frac{n\pi x}{L}\right) dx.$$

We compute the coefficients b_n :

$$b_n = \frac{2}{3} \int_0^3 x \sin\left(\frac{n\pi x}{3}\right) dx.$$

To compute this integral, we use integration by parts. We obtain

$$b_n = \frac{2}{3} \left(\left[x \frac{-3}{n\pi} \cos\left(\frac{n\pi x}{3}\right) \right]_0^3 + \frac{3}{n\pi} \int_0^3 \cos\left(\frac{n\pi x}{3}\right) dx \right)$$
$$= \frac{2}{3} \left(\frac{(-1)^{n+1} \cdot 9}{n\pi} + 0 \right) = \frac{(-1)^{n+1} \cdot 6}{n\pi}.$$

Thus the Fourier sine series of f(x) is given by

$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} \cdot 6}{n\pi} \sin\left(\frac{n\pi x}{3}\right).$$

b) We use Parseval's identity:

$$\sum_{n=1}^{\infty} b_n^2 = \frac{2}{L} \int_0^L f(x)^2 \mathrm{d}x.$$

We have

$$\frac{36}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{2}{3} \int_0^3 x^2 dx = 6.$$

Page 2 of 9

Thus

$$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6}.$$

Problem 2 Let

$$f(x) = \frac{4}{x^2 + 2}$$
 and $g(x) = \frac{2x}{(x^2 + 1)^2}$ for all real x .

Show that the convolution

$$(f * g)(x) = -\pi \sqrt{2}i \int_{-\infty}^{\infty} \omega e^{-(\sqrt{2}+1)|\omega|} e^{i\omega x} d\omega.$$

Solution: We first compute $\mathcal{F}(f * g)$, the Fourier transform of the convolution. By the convolution theorem, we get

$$\mathcal{F}(f * g) = \sqrt{2\pi} \mathcal{F}(f) \mathcal{F}(g).$$

Using the tables, we see that

$$\mathcal{F}(f) = 2\sqrt{\pi}e^{-\sqrt{2}|\omega|}.$$

We note that

$$g(x) = -\left(\frac{1}{x^2 + 1}\right)'.$$

Using the properties of the tables, we obtain

$$\mathcal{F}(g) = -i\omega\sqrt{\frac{\pi}{2}}e^{-|\omega|}.$$

Thus,

$$\mathcal{F}(f * g) = -2i\pi\sqrt{\pi}\omega e^{-(\sqrt{2}+1)|\omega|}.$$

Applying the inverse Fourier transform on both sides, we obtain

$$(f * g)(x) = -\sqrt{2\pi}i \int_{-\infty}^{\infty} \omega e^{-(\sqrt{2}+1)|\omega|} e^{i\omega x} d\omega.$$

Problem 3 Using Laplace transforms, solve the differential equation

$$y'' + 3y' + 2y = \begin{cases} 4t & \text{if } 0 < t \le 1\\ 4 & \text{if } t > 1, \end{cases}$$

with initial conditions y(0) = 0 and y'(0) = 0.

Solution: We note that the differential equation can be written as

$$y'' + 3y' + 2y = 4t(1 - u(t - 1)) + 4u(t - 1) = 4t - 4(t - 1)u(t - 1).$$

Applying the Laplace transform on both sides and isolating $\mathcal{L}(y)$, we obtain

$$\mathcal{L}(y) = \frac{4}{s^2(s+1)(s+2)} - e^{-s} \left(\frac{4}{s^2(s+1)(s+2)} \right).$$

We write the rational fraction as partial sums:

$$\frac{4}{s^2(s+1)(s+2)} = \frac{A}{s} + \frac{B}{s^2} + \frac{C}{s+1} + \frac{D}{s+2}$$

and find $A=-3,\ B=2,\ C=4$ and D=-1. Applying the inverse Laplace transform, we obtain

$$y(t) = (-3 + 2t + 4e^{-t} - e^{-2t}) - (-3 + 2(t-1) + 4e^{-(t-1)} - e^{-2(t-1)})u(t-1).$$

Problem 4 Consider the equation $x = \frac{1}{2}\cos(x)$.

- a) Show that this equation has a unique solution in the interval (0,1).
- **b)** Compute 2 iterations of Newton's method to approximate the solution, starting with $x_0 = 0.5$.

Keep 5 digits in your answers.

Solution:

- a) Apply the fixed point theorem on $x = g(x) = \frac{1}{2}\cos(x)$.
 - $|g'(x)| = \frac{1}{2}|\sin(x)| \le \frac{1}{2} < 1.$
 - The function $\frac{1}{2}\cos(x)$ is monotonically decreasing on the interval [0,1], thus $g(x) \in (g(1), g(0)) = (0.27015, 0.5) \in (0,1)$

so the two conditions of the fixed point theorem are fulfilled, and the fixed exist and is unique.

b) Rewrite the equation to the form $f(x) = x - \frac{1}{2}\cos(x) = 0$ and Newtons method becomes

$$x_{k+1} = x_k - \frac{x_k - \frac{1}{2}\cos(x_k)}{1 + \frac{1}{2}\sin(x_k)} = \frac{x_k\sin(x_k) + \cos(x_k)}{2 + \sin(x_k)}.$$

and the first iterations becomes

$$x_0 = 0.50000,$$
 $x_1 = 0.45063,$ $x_2 = .45018.$

Problem 5 Given the differential equation

$$y' = xy^2, \qquad y(1) = 0.5.$$

- a) Compute the approximate solution $y_1^H \approx y(1.1)$ by one step of the Heun method with step size h = 0.1.
- **b)** Compute the approximate solution $y_1^E \approx y(1.1)$ by one step of the Euler method with step size h = 0.1.

Use the result from point a) to find an estimate for the error $y(1.1) - y_1^E$.

Given a user specified tolerance Tol = 10^{-3} , will you accept y_1^E as a sufficient accurate solution?

Whether you accept the step or not, what should your next step size be? Use P = 0.8 as the pessimist factor in the step size selection algorithm.

Hint: The Euler method is of order 1, the Heun method is of order 2.

Solution:

a) One step of Heuns method with h = 0.1 becomes

$$y_1^* = y_0 + hx_0y_0^2 = 0.5 + 0.1 \cdot 1 \cdot 0.5^2 = 0.525$$

$$y_1^H = y_0 + \frac{h}{2} \left(x_0 y_0^2 + x_1 (y_1^*)^2 \right) = 0.5 + 0.5 \cdot 0.1 \cdot \left(1 \cdot 0.5^2 + 1.1 \cdot 0.525^2 \right) = 0.52766.$$

b)

• One step of Eulers method: $y_1^E = y_1^* = 0.525$.

- Error estimate: $y(1.1) y_1^E \approx le_1 = y_1^H y_1^E = 2.66 \cdot 10^{-3}$.
- The step is not accepted, and will be repeated with the new stepsize

$$h_{new} = P\left(\frac{\text{Tol}}{|le_1|}\right)^{\frac{1}{p+1}} h_{old} = 0.8\sqrt{\frac{10^{-3}}{2.66 \cdot 10^{-3}}} \cdot 0.1 = 0.049.$$

Here, p = 1 is the order of the Euler method.

Problem 6

a) For a given function f(t), give an expression for the polynomial of lowest possible degree interpolating the function in the nodes $t_0 = -1/3$ and $t_1 = 1$. Use the result to find a quadrature rule $Q[-1,1] = w_0 f(t_0) + w_1 f(t_1)$ as an approximation to the integral $\int_{-1}^{1} f(t) dt$.

Find the degree of precision of the quadrature rule.

b) Transfer the quadrature rule Q[-1,1] to some arbitrary interval [a,b]. Use it to find an approximation of the integral $\int_1^2 x^2 \sin(\pi x/2) dx$.

Solution:

a) Using Lagrange interpolation, we get

$$p_1(t) = f(t_0) \frac{t - t_1}{t_0 - t_1} + f(t_1) \frac{t - t_0}{t_1 - t_0} = \frac{3}{4} \Big(f(t_0)(1 - t) + f(t_1)(t + \frac{1}{3}) \Big).$$

The quadrature rule is found by integrating this polynomial:

$$Q[-1,1] = \int_{-1}^{1} p_1 dt = \frac{3}{2} f(t_0) + \frac{1}{2} f(t_1).$$

The quadrature Q has degree of precision d if $Q[-1,1] = \int_{-1}^{1} f(t)dt$ for all polynomials of degree d or less. That is, if this is true for all $f = t^{l}$, $l = 0, 1, \ldots, d$ but not for l = d + 1.

$$f = 1 \qquad \int_{-1}^{1} dt = 2 \qquad Q[-1, 1] = \frac{3}{2} \cdot 1 + \frac{1}{2} = 2$$

$$f = t \qquad \int_{-1}^{1} t dt = 0 \qquad Q[-1, 1] = \frac{3}{2} \cdot \left(-\frac{1}{3}\right) + \frac{1}{2} \cdot 1 = 0$$

$$f = t^{2} \qquad \int_{-1}^{1} t^{2} dt = \frac{2}{3} \qquad Q[-1, 1] = \frac{3}{2} \cdot \left(-\frac{1}{3}\right)^{2} + \frac{1}{2} \cdot 1^{2} = \frac{2}{3}$$

$$f = t^{3} \qquad \int_{-1}^{1} t^{3} dt = 0 \qquad Q[-1, 1] = \frac{3}{2} \cdot \left(-\frac{1}{3}\right)^{3} + \frac{1}{2} \cdot 1^{3} = \frac{4}{9}$$

so the quadrature rule has degree of precision 2.

(The rule will have at least degree of precision 1 by construction, so to check for f = 1 and f = t is superfluous. On the other hand, it is useful for checking that the previous result was correct.)

b) Use the mapping $x = \frac{b-a}{2}t + \frac{b+a}{2}$. Then

$$\int_{a}^{b} f(x) dx = \frac{b-a}{2} \int_{-1}^{1} f(\frac{b-a}{2}t + \frac{b+a}{2}) dt.$$

Using the nodes $x_i = \frac{b-a}{2}t_i + \frac{b+a}{2}$ for i = 0, 1, we get that

$$x_0 = \frac{2a}{3} + \frac{b}{3}, \qquad x_1 = b$$

and the quadrature formula becomes

$$\tilde{Q}[a,b] = \frac{b-a}{4} \left[3f\left(\frac{2}{3}a + \frac{b}{3}\right) + f(b) \right].$$

Applied to $\int_1^2 x^2 \sin(\pi x/2) dx$ we get $x_0 = 4/3$ and $x_1 = 2$ and

$$\tilde{Q}[1,2] = \frac{1}{4} \cdot \left[3 \cdot \left(\frac{4}{3} \right)^2 \cdot \sin \left(\frac{\pi}{2} \cdot \frac{4}{3} \right) + 2^2 \cdot \sin \left(\frac{\pi}{2} \cdot 2 \right) \right] = \frac{2}{3} \sqrt{3} = 1.154700539.$$

(For comparision, the exact value of the integral is 1.219885070...).

Problem 7 Let u(x,t) be the deflection at time t and position x of a vibrating string of length 4. It satisfies the wave equation

$$\frac{\partial^2 u}{\partial t^2} = \frac{\partial^2 u}{\partial x^2}, \quad 0 \le x \le 4, \quad t \ge 0,$$

with initial conditions

$$u(x,0) = 3\sin(\pi x)$$
 and $u_t(x,0) = \sin(4\pi x)$, $0 \le x \le 4$,

and boundary conditions

$$u(0,t) = u(4,t) = 0, \quad t > 0.$$

- a) Find the solutions that are of the form u(x,t) = F(x)G(t) and satisfy the boundary conditions.
- b) Find the solution that satisfy the initial conditions.
- c) The aim is now to set up a numerical scheme for the equation. Use step sizes Δt and Δx in the t- and x-direction respectively with $\Delta x=4/M$, where M is the number of intervals in the x-direction. The gridpoints are then given by $t_n=n\Delta t,\ n=0,1,2,\ldots$ and $x_i=i\Delta x,\ i=0,1,\ldots,M$ Let $U_i^n\approx u(x_i,t_n)$ be the numerical approximation in each gridpoint.
 - Set up a finite difference scheme for the equation, based on central differences.
 The scheme will be explicit, in the sense that U_iⁿ⁺¹ can be expressed in terms of the numerical solutions at time steps t_n and t_{n-1} for n ≥ 1.
 - Use a central difference for $u_t(x,0)$ and the idea of a false boundary to find a scheme for computing U_i^1 , $i=1,\ldots,M-1$.
 - Let $\Delta x = 0.1$ and $\Delta t = 0.1$ and use your schemes to find $U_1^2 \approx u(0.1, 0.2)$.

Solution: a) We plug u(x,t) = F(x)G(t) into the wave equation and obtain two ODEs

$$F'' - kF = 0$$

$$G'' - kG = 0.$$

We split into three cases k = 0, k > 0 and k < 0. The only non-trivial solution is for $k = -p^2 < 0$. The first equation then have solution

$$F(x) = A\cos px + B\sin px.$$

From the boundary conditions, we get F(0) = 0 and F(4) = 0, so A = 0 and

$$\sin 4p = 0$$
, hence $p = \frac{n\pi}{4}$, $n = 1, 2, ...$

We can set B=1. We now solve the second equation with $k=-p^2=-(\frac{n\pi}{4})^2$. It has a solution of the form

$$G_n(t) = B_n \cos pt + B_n^* \sin pt.$$

The solutions of the form F(x)G(t) are thus given by

$$u_n(x,t) = \left(B_n \cos\left(\frac{n\pi}{4}t\right) + B_n^* \sin\left(\frac{n\pi}{4}t\right)\right) \sin\left(\frac{n\pi}{4}x\right)$$

b) To find a solution that satisfies the initial condition, we need to sum over those functions. We have

$$u(x,t) = \sum_{n=1}^{\infty} \left(B_n \cos \left(\frac{n\pi}{4} t \right) + B_n^* \sin \left(\frac{n\pi}{4} t \right) \right) \sin \left(\frac{n\pi}{4} x \right).$$

We thus have, using the initial condition,

$$3\sin(\pi x) = u(x,0) = \sum_{n=1}^{\infty} B_n \sin\frac{n\pi x}{4}.$$

This is a Fourier sine series. Comparing the two Fourier series, we see that the coefficients B_n are given by

$$B_4 = 3$$
, $B_n = 0$, if $n \neq 4$.

To obtain the coefficients B_n^* , we take the derivative of the series with respect to t:

$$u_t(x,t) = \sum_{n=1}^{\infty} \left(-B_n \frac{n\pi}{4} \sin\left(\frac{n\pi}{4}t\right) + B_n^* \frac{n\pi}{4} \cos\left(\frac{n\pi}{4}t\right) \right) \sin\left(\frac{n\pi}{4}x\right).$$

Using the other initial condition:

$$\sin(4\pi x) = u_t(x,0) = \frac{n\pi}{4} \sum_{n=1}^{\infty} B_n^* \sin\left(\frac{n\pi}{4}x\right).$$

Comparing again the two Fourier series, we have

$$B_{16}^* = \frac{1}{4\pi}, \quad B_n^* = 0, \quad \text{if } n \neq 16.$$

Thus, the solution to the differential equation is

$$u(x,t) = 3\cos(\pi t)\sin(\pi x) + \frac{1}{4\pi}\sin(4\pi t)\sin(4\pi x).$$

c)

• The corresponding difference equations for the point (x_i, t_n) using central differences becomes

$$\frac{U_i^{n+1} - 2U_i^n + U_i^{n-1}}{\Delta t^2} = \frac{U_{i+1}^n - 2U_i^n + U_{i-1}^n}{\Delta r^2}.$$

Solve this with respect to U_i^{n+1} , set $r = \Delta x/\Delta t$ for simplicity (not required), and the algorithm becomes: For n = 1, 2, ...:

$$U_i^{n+1} = r^2(U_{i+1}^n + U_{i-1}^n) + 2(1 - r^2)U_i^n - U_i^{n-1}, i = 1, \dots, M - 1, (1)$$

$$U_0^{n+1} = 0, U_M^{n+1} = 0.$$

• Extend the solution domain to $t = -\Delta t$, and use a central difference formula to approximate the starting condition $u_t(x,0) = \sin(4\pi x)$. For n = 0 we have the following two equations:

$$U_i^1 = r^2(U_{i+1}^0 + U_{i-1}^0) + 2(1 - r^2)U_i^0 - U_i^{-1},$$

$$\frac{U_i^1 - U_i^{-1}}{2\Delta t} = \sin(4\pi x_i)$$

Solve the last with respect to U_i^{-1} and insert this into the first expressions gives the following expression for U_i^{1} :

$$U_i^1 = \frac{r^2}{2} (U_{i+1}^0 + U_{i-1}^0) + (1 - r^2) U_i^0 + \Delta t \sin(4\pi x_i), \qquad i = 1, \dots, M - 1$$

$$U_i^0 = 3\sin(\pi x_i). \tag{2}$$

• With $\Delta x = \Delta t = 0.1$ the parameter r = 1 and thus $r^2 - 1 = 0$. To find an approximation $U_1^2 \approx u(0.1, 0.2)$ we need in this particular case only to calculate U_2^1 from (2) first, and then U_1^2 from (1). Use also the boundary condition $U_0^n = 0$: So

$$U_2^1 = \frac{3}{2}(\sin(0.1\pi) + \sin(0.3\pi)) + 0.1\sin(0.8\pi) = 1.735830,$$

$$U_1^2 = U_2^1 - U_1^0 = \frac{3}{2}((\sin 0.3\pi) - \sin(0.1\pi)) + 0.1 \cdot \sin(0.8\pi) = 0.808779.$$

To compare, the exact solution is u(0.1, 0.2) = 0.79449.

Fourier Transform

$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(\omega) e^{i\omega x} d\omega$	$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$
f * g(x)	$\sqrt{2\pi}\hat{f}(\omega)\hat{g}(\omega)$
f'(x)	$i\omega \hat{f}(\omega)$
e^{-ax^2}	$\frac{1}{\sqrt{2a}}e^{-\omega^2/4a}$
$e^{-a x }$	$\sqrt{\frac{2}{\pi}} \frac{a}{\omega^2 + a^2}$
$\frac{1}{x^2 + a^2}$	$\sqrt{\frac{\pi}{2}} \frac{e^{-a \omega }}{a}$
f(x) = 1 for $ x < a$, 0 otherwise	$\sqrt{\frac{2}{\pi}} \frac{\sin \omega a}{\omega}$

Laplace Transform

f(t)	$F(s) = \int_0^\infty e^{-st} f(t) dt$
f'(t)	sF(s) - f(0)
tf(t)	-F'(s)
$e^{at}f(t)$	F(s-a)
$\cos(\omega t)$	$\frac{s}{s^2 + \omega^2}$
$\sin(\omega t)$	$\frac{\omega}{s^2 + \omega^2}$
$ t^n$	$\frac{n!}{s^{n+1}}$
e^{at}	$\frac{1}{s-a}$
f(t-a)u(t-a)	$e^{-sa}F(s)$
$\frac{}{\delta(t-a)}$	e^{-as}
f * g(t)	F(s)G(s)

Numerics

- Newton's method: $x_{k+1} = x_k \frac{f(x_k)}{f'(x_k)}$.
- Newton's method for system of equations: $\vec{x}_{k+1} = \vec{x}_k JF(\vec{x}_k)^{-1}F(\vec{x}_k)$, with $JF = (\partial_i f_i)$.
- Lagrange interpolation: $p_n(x) = \sum_{k=0}^n \frac{l_k(x)}{l_k(x_k)} f_k$, with $l_k(x) = \prod_{j \neq k} (x x_j)$.
- Interpolation error: $\epsilon_n(x) = \prod_{k=0}^n (x x_k) \frac{f^{(n+1)}(t)}{(n+1)!}$.
- Chebyshev points: $x_k = \cos\left(\frac{2k+1}{2n+2}\pi\right)$, $0 \le k \le n$.
- Newton's divided difference: $f(x) \approx f_0 + (x x_0) f[x_0, x_1] + (x x_0)(x x_1) f[x_0, x_1, x_2] + \dots + (x x_0)(x x_1) \dots (x x_{n-1}) f[x_0, \dots, x_n],$ with $f[x_0, \dots, x_k] = \frac{f[x_1, \dots, x_k] f[x_0, \dots, x_{k-1}]}{x_k x_0}.$
- Trapezoid rule: $\int_a^b f(x) dx \approx h\left[\frac{1}{2}f(a) + f_1 + f_2 + \dots + f_{n-1} + \frac{1}{2}f(b)\right]$. Error of the trapezoid rule: $|\epsilon| \leq \frac{b-a}{12}h^2 \max_{x \in [a,b]} |f''(x)|$.
- Simpson rule: $\int_a^b f(x) dx \approx \frac{h}{3} [f_0 + 4f_1 + 2f_2 + 4f_3 + \dots + 2f_{n-2} + 4f_{n-1} + f_n].$ Error of the Simpson rule: $|\epsilon| \leq \frac{b-a}{180} h^4 \max_{x \in [a,b]} |f^{(4)}(x)|.$
- Gauss–Seidel iteration: $\mathbf{x}^{(m+1)} = \mathbf{b} \mathbf{L}\mathbf{x}^{(m+1)} \mathbf{U}\mathbf{x}^{(m)}$, with $\mathbf{A} = \mathbf{I} + \mathbf{L} + \mathbf{U}$.
- Jacobi iteration: $\mathbf{x}^{(m+1)} = \mathbf{b} + (\mathbf{I} \mathbf{A})\mathbf{x}^{(m)}$.
- Euler method: $\mathbf{y}_{n+1} = \mathbf{y}_n + h\mathbf{f}(x_n, \mathbf{y}_n)$.
- Improved Euler (Heun's) method: $\mathbf{y}_{n+1} = \mathbf{y}_n + \frac{1}{2}h[\mathbf{f}(x_n, \mathbf{y}_n) + \mathbf{f}(x_n + h, \mathbf{y}_{n+1}^*)],$ where $\mathbf{y}_{n+1}^* = \mathbf{y}_n + h\mathbf{f}(x_n, \mathbf{y}_n).$
- Classical Runge–Kutta method: $\mathbf{k}_1 = h\mathbf{f}(x_n, \mathbf{y}_n)$, $\mathbf{k}_2 = h\mathbf{f}(x_n + h/2, \mathbf{y}_n + \mathbf{k}_1/2)$, $\mathbf{k}_3 = h\mathbf{f}(x_n + h/2, \mathbf{y}_n + \mathbf{k}_2/2)$, $\mathbf{k}_4 = h\mathbf{f}(x_n + h, \mathbf{y}_n + \mathbf{k}_3)$, $\mathbf{y}_{n+1} = \mathbf{y}_n + \frac{1}{6}\mathbf{k}_1 + \frac{1}{3}\mathbf{k}_2 + \frac{1}{3}\mathbf{k}_3 + \frac{1}{6}\mathbf{k}_4$.
- Backward Euler method: $\mathbf{y}_{n+1} = \mathbf{y}_n + h\mathbf{f}(x_{n+1}, \mathbf{y}_{n+1})$.
- Finite differences: $\frac{\partial u}{\partial x}(x,y) \approx \frac{u(x+h,y)-u(x-h,y)}{2h}, \frac{\partial^2 u}{\partial x^2}(x,y) \approx \frac{u(x+h,y)-2u(x,y)+u(x-h,y)}{h^2}$
- Crank-Nicolson method for the heat equation: $r = \frac{k}{h^2}$, $(2+2r)u_{i,j+1} r(u_{i+1,j+1} + u_{i-1,j+1}) = (2-2r)u_{i,j} + r(u_{i+1,j} + u_{i-1,j})$.