GROUP TEST S.-T YAU COLLEGE MATH CONTESTS 2012

Applied Math. and Computational Math.

Please solve 4 out of the following 5 problems.

1. If the function u(x) is in C^{k+1} (has continuous (k+1)-th derivative) on the interval [0,2], and a sequence of polynomials $p_n(x)$ (n=1,2,3,...) of degree at most k satisfies

(1)
$$|u(x) - p_n(x)| \le \frac{C}{n^{k+1}} \qquad \forall \ 0 \le x \le \frac{1}{n},$$

where the constant C is independent of n, prove

$$|u(x) - p_n(x)| \le \frac{\tilde{C}}{n^{k+1}} \quad \forall \quad \frac{1}{n} \le x \le \frac{2}{n},$$

with another constant \tilde{C} which is also independent of n.

2. Consider the one-dimensional elliptic equation

$$-\frac{d^2}{dx^2}u(x) = f(x), \quad 0 < x < 1,$$

with homogeneous boundary condition, u(0) = 0 and u(1) = 0, $f \in L^2(0,1)$.

- (i) Describe the standard piecewise linear finite element method for this boundary value problem.
- (ii) Is this method stable and convergent? If so, what is the order of convergence?
- (iii). In this case, the linear finite element method has a super convergence property at the nodal point x_j (j = 1, 2, ..., N), i.e. $u_h(x_j) = u(x_j)$, here u_h is the finite element solution and u is the exact solution. Could you explain why?
- **3.** Let $A = (a_{ij}) \in M_{N \times N}(\mathbb{C})$ be strictly diagonally dominant, that is,

$$|a_{ii}| > \sum_{j=1, j \neq i}^{N} |a_{ij}| \text{ for all } 1 \le i \le N,$$

Assume that A = I + L + U where I is the identity matrix, L and U are the lower and upper triangular matrices with zero diagonal entries.

Now, we consider solving the linear system Ax = b by the following iterative scheme:

- (*) $x^{k+1} = (I + \alpha \Omega L)^{-1}[(I \Omega) (1 \alpha)\Omega L \Omega U)]x^k + (I + \alpha \Omega L)^{-1}b$ where $\Omega := \mathbf{diag}(\omega_1, ...\omega_N)$ and $0 \le \alpha \le 1$. (When $\alpha = 1$, it gives the SOR method.)
 - (1) Prove that the linear system Ax = b has a unique solution.
 - (2) Prove that the necessary condition for the convergence of (*) is

$$\prod_{i=1}^{N} |1 - \omega_i| < 1$$

(3) Let $M = (I + \alpha \Omega L)^{-1}[(I - \Omega) - (1 - \alpha)\Omega L - \Omega U)]$. Prove that the spectral radius $\rho(M)$ of M is bounded by:

$$\rho(M) \le \max_{i} \frac{|1 - \omega_i| + |\omega_i|(|1 - \alpha|l_i + u_i)}{1 - |\omega_i \alpha|l_i}$$

whenever $|\omega_i \alpha| l_i < 1$ for all $1 \le i \le N$ where $l_i = \sum_{j < i} |a_{ij}|$ and $u_i = \sum_{j > i} |a_{ij}|$.

(4) Using (c), prove that the sufficient condition for the convergence of (*) is

$$0 < \omega_i < \frac{2}{1 + l_i + u_i} \quad \text{for all } 1 \le i \le N$$

4. The famous RSA cryptosystem is based on the assumed difficulty of factoring integers N=pq (called RSA integers) which are products of two large primes p and q which should be kept secret. Currently p and q are chosen to be about 500 bits long, that is,

$$p, q \approx 2^{500}$$
.

Assume someone uses the following algorithm to find secret *n*-bit primes p and q to form an RSA integer N = pq:

- \bullet Choose a random odd 500-bit integer s.
- Test the odd numbers s, s+2, s+4, etc. for primality until the first prime p is found (note the primality testing is very easy nowdays).
- Continue testing p + 2, p + 4, p + 6, etc. for primality until the second prime q is found.
- Compute and publish N = pq, but keep p and q secret.

How secure is this procedure? Can you suggest an algorithm to factor an RSA integer N = pq generated this way?

Note that there are about $x/\log x$ primes up to x, where $\log x$ is the natural logarithm. This means that the expected gap between two consecutive n-bit primes is

$$\log 2^n = n \log 2 \approx 0.69 \cdot n.$$

5. The solution h(r,t) of the following Boussinesq equation describes the hight of a circular drop of fluid spreading on a dry surface h = 0:

$$\frac{\partial h}{\partial t} = \Delta_r(h^2) = \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial (h^2)}{\partial r} \right), \quad r > 0, \quad t > 1$$

with

$$\left. \frac{\partial h}{\partial r} \right|_{r=0} = 0, \quad \int_0^\infty h(r,t) r dr \equiv \frac{1}{64}$$

The solution is positive on a finite range $0 \le r \le r_*(t)$ with $h(r_*(t), t) = 0$ defining a moving "edge" position with no fluid outside of the droplet. For $r > r_*(t)$ truncate the solution beyond the edge to be zero ($h \equiv 0$ for $r > r_*(t)$).

- (a): Show that this problem is scale invariant by finding relations $h(r,t) = H(T)\tilde{h}(\tilde{r},\tilde{t}), r = R(T)\tilde{r}, t = T\tilde{t}$ so that the problem for $\tilde{h}(\tilde{r},\tilde{t})$ is identical to the original problem.
- (b): Determine the ODE for the similarity function $\Phi(\eta)$ with $h(r,t) = t^{\alpha}\Phi(\eta), r = \eta t^{\beta}$.
- (c): Determine the explicit solution for $\Phi(\eta)$ and then use $h(r,t) = t^{\alpha}\Phi(\eta)$ to find $r_*(t)$ for $t \geq 1$. Hint $\int_0^{\infty} hr dr = \int_0^{r_*} hr dr$.