Homework #06 Answers and Hints (MATH4052 Partial Differential Equations)

Xiaoyu Wei*

October 17, 2016

Problem 1. (Page 45, Q2). Consider a solution of the diffusion equation $u_t = u_{xx}$ in $\{0 \le x \le l, 0 \le t < \infty\}$.

- 1. Let M(T) = the maximum of u(x,t) in the closed rectangle $\{0 \le x \le l, 0 \le t \le T\}$. Does M(T) increase or decrease as a function of T?
- 2. Let m(T) = the minimum of u(x,t) in the closed rectangle $\{0 \le x \le l, 0 \le t \le T\}$. Does m(T) increase or decrease as a function of T?

Solution. Denote $\Omega(T) = \{(x,t) | 0 \le x \le l, 0 \le t \le T\}$. Then we have

$$\Omega(T) \subset \Omega(T+h), \quad \forall h > 0.$$

The maximum (minimum) over a subset should be no more (less) than that over the whole; therefore, M(T) should be an increasing function of T, and m(T) a decreasing one.

Problem 2. (Page 46, Q4). Consider the diffusion equation $u_t = u_{xx}$ in $\{0 < x < 1, 0 < t < \infty\}$ with u(0,t) = u(1,t) = 0 and u(x,0) = 4x(1-x).

- 1. Show that 0 < u(x,t) < 1 for all t > 0 and 0 < x < 1.
- 2. Show that u(x,t) = u(1-x,t) for all $t \ge 0$ and $0 \le x \le 1$.
- 3. Use the energy method to show that $\int_0^1 u^2 dx$ is a strictly decreasing function of t.

Solution. (Note: here we use the strong maximum principle without proving.)

1. By the (weak) maximum principle, we have

$$0 \le u(x,t) \le 1$$
, $\forall t \ge 0, 0 \le x \le 1$.

To show that the max/min values cannot be attained in the interior points, we have to use the strong (Hopf) maximum principle. Since the initial condition is not constant, we have

$$0 < u(x,t) < 1, \quad \forall t > 0, 0 < x < 1.$$

^{*}For any issues, email me at xweiaf@connect.ust.hk.

2. Let v(x,t) = u(x,t) - u(1-x,t), then v solves the diffusion equation

$$v_t = v_{xx}, \quad 0 < x < 1, \quad 0 < t < \infty,$$

subject to

$$v(0,t) = v(1,t) = 0,$$

 $v(x,0) = 0.$

Therefore, v(x,t) = 0, yielding

$$u(x,t) = u(1-x,t).$$

3. Let $E(t) = \int_0^1 u^2(x, t) dx$, then

$$\frac{d}{dt}E(t) = \int_0^1 2uu_t dx$$

$$= \int_0^1 2uu_{xx} dx$$

$$= 2uu_x \Big|_0^1 - \int_0^1 2u_x u_x dx$$

$$= -2 \int_0^1 (u_x)^2 dx$$

$$\leq 0,$$

where the "=" can be attained if and only if u(x,t) is a constant. We have shown previously that u is non-constant. Consequently, E(t) is strictly decreasing.