Finite and Boundary Element Methods in Manufacturing Assignment-1 (Aug 8, 2025)

Q1. Consider the governing differential equation:

$$-\frac{d^2u}{dx^2} = \cos(\pi x) \text{ for } 0 < x < 1$$

subject to the following three sets of boundary conditions:

- (a) u(0)=0, u(1)=0
- (b) $u(0)=0, \frac{du}{dx}(1)=0$
- (c) $\frac{du}{dx}(0) = 0$, $\frac{du}{dx}(1) = 0$

Determine a N-parameter approximate solution with trigonometric functions using (a) Ritz, (b) Galerkin, (c) Least square, and (d) Collocation methods for N = 1, 2, 4, 8 and compare results with exact solutions given as:

- (a) $u = \pi^{-2} \left[\cos(\pi x) + 2x 1 \right]$
- (b) $u = \pi^{-2} \left[\cos(\pi x) 1 \right]$
- (c) $u = \pi^{-2} \cos(\pi x)$

Q2. Obtain a one-parameter Galerkin solution of the boundary value problem given by

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = -1$$
 in $\Omega = \text{unitsquare}$

with u = 0 on square boundary. Use (a) algebraic and (b) trignometric approximation functions.

Q3. Obtain the stiffness matrix and force vector for N-parameter Rayleigh-Ritz approximation of the following problem:

$$\frac{d}{dx^2} \left(EI \frac{d^2 w}{dx^2} \right) = q_0 \text{ for } 0 < x < L$$

with

$$w = EI \frac{d^2w}{dx^2} = 0$$
 at $x = 0, L$

using (a) algebraic polynomials and (b) trignometric functions.