

Numerical and Analytical Methods for Scientists and Engineers Using *Mathematica*[®]

Daniel Dubin

INCLUDES CD-ROM

CONTENTS

PREFACE

xiii

1 ORDINARY DIFFERENTIAL EQUATIONS IN THE PHYSICAL SCIENCES

1

1.1 Introduction / 1

1.1.1 Definitions / 1

Exercises for Sec. 1.1 / 5

1.2 Graphical Solution of Initial-Value Problems / 5

1.2.1 Direction Fields; Existence and Uniqueness of Solutions / 5

1.2.2 Direction Fields for Second-Order ODEs: Phase-Space Portraits / 9

Exercises for Sec. 1.2 / 14

1.3 Analytic Solution of Initial-Value Problems via **DSolve** / 17

1.3.1 **DSolve** / 17

Exercises for Sec. 1.3 / 20

1.4 Numerical Solution of Initial-Value Problems / 23

1.4.1 **NDSolve** / 23

1.4.2 Error in Chaotic Systems / 27

1.4.3 Euler's Method / 31

1.4.4 The Predictor-Corrector Method of Order 2 / 38

1.4.5 Euler's Method for Systems of ODEs / 41

1.4.6 The Numerical *N*-Body Problem: An Introduction to Molecular Dynamics / 43

Exercises for Sec. 1.4 / 50

- 1.5 Boundary-Value Problems / 62
 - 1.5.1 Introduction / 62
 - 1.5.2 Numerical Solution of Boundary-Value Problems: The Shooting Method / 64

Exercises for Sec. 1.5 / 67

- 1.6 Linear ODEs / 70
 - 1.6.1 The Principle of Superposition / 70
 - 1.6.2 The General Solution to the Homogeneous Equation / 71
 - 1.6.3 Linear Differential Operators and Linear Algebra / 74
 - 1.6.4 Inhomogeneous Linear ODEs / 78

Exercises for Sec. 1.6 / 84

References / 86

2 FOURIER SERIES AND TRANSFORMS

87

- 2.1 Fourier Representation of Periodic Functions / 87
 - 2.1.1 Introduction / 87
 - 2.1.2 Fourier Coefficients and Orthogonality Relations / 90
 - 2.1.3 Triangle Wave / 92
 - 2.1.4 Square Wave / 95
 - 2.1.5 Uniform and Nonuniform Convergence / 97
 - 2.1.6 Gibbs Phenomenon for the Square Wave / 99
 - 2.1.7 Exponential Notation for Fourier Series / 102
 - 2.1.8 Response of a Damped Oscillator to Periodic Forcing / 105
 - 2.1.9 Fourier Analysis, Sound, and Hearing / 106

Exercises for Sec. 2.1 / 109

- 2.2 Fourier Representation of Functions Defined on a Finite Interval / 111
 - 2.2.1 Periodic Extension of a Function / 111
 - 2.2.2 Even Periodic Extension / 113
 - 2.2.3 Odd Periodic Extension / 116
 - 2.2.4 Solution of Boundary-Value Problems Using Fourier Series / 118

Exercises for Sec. 2.2 / 121

- 2.3 Fourier Transforms / 122
 - 2.3.1 Fourier Representation of Functions on the Real Line / 122
 - 2.3.2 Fourier sine and cosine Transforms / 129
 - 2.3.3 Some Properties of Fourier Transforms / 131
 - 2.3.4 The Dirac δ -Function / 135
 - 2.3.5 Fast Fourier Transforms / 144
 - 2.3.6 Response of a Damped Oscillator to General Forcing. Green's Function for the Oscillator / 158

Exercises for Sec. 2.3 / 164

2.4	Green's Functions /	169
2.4.1	Introduction /	169
2.4.2	Constructing the Green's Function from Homogeneous Solutions /	171
2.4.3	Discretized Green's Function I: Initial-Value Problems by Matrix Inversion /	174
2.4.4	Green's Function for Boundary-Value Problems /	178
2.4.5	Discretized Green's Functions II: Boundary-Value Problems by Matrix Inversion /	181
	Exercises for Sec. 2.4 /	187
	References /	190

3 INTRODUCTION TO LINEAR PARTIAL DIFFERENTIAL EQUATIONS 191

3.1	Separation of Variables and Fourier Series Methods in Solutions of the Wave and Heat Equations /	191
3.1.1	Derivation of the Wave Equation /	191
3.1.2	Solution of the Wave Equation Using Separation of Variables /	195
3.1.3	Derivation of the Heat Equation /	206
3.1.4	Solution of the Heat Equation Using Separation of Variables /	210
	Exercises for Sec. 3.1 /	224
3.2	Laplace's Equation in Some Separable Geometries /	231
3.2.1	Existence and Uniqueness of the Solution /	232
3.2.2	Rectangular Geometry /	233
3.2.3	2D Cylindrical Geometry /	238
3.2.4	Spherical Geometry /	240
3.2.5	3D Cylindrical Geometry /	247
	Exercises for Sec. 3.2 /	256
	References /	260

4 EIGENMODE ANALYSIS 261

4.1	Generalized Fourier Series /	261
4.1.1	Inner Products and Orthogonal Functions /	261
4.1.2	Series of Orthogonal Functions /	266
4.1.3	Eigenmodes of Hermitian Operators /	268
4.1.4	Eigenmodes of Non-Hermitian Operators /	272
	Exercises for Sec. 4.1 /	273
4.2	Beyond Separation of Variables: The General Solution of the 1D Wave and Heat Equations /	277
4.2.1	Standard Form for the PDE /	278

4.2.2 Generalized Fourier Series Expansion for the
Solution / 280

Exercises for Sec. 4.2 / 294

4.3 Poisson's Equation in Two and Three Dimensions / 300

4.3.1 Introduction. Uniqueness and Standard Form / 300

4.3.2 Green's Function / 301

4.3.3 Expansion of g and ϕ in Eigenmodes of the Laplacian
Operator / 302

4.3.4 Eigenmodes of ∇^2 in Separable Geometries / 304

Exercises for Sec. 4.3 / 324

4.4 The Wave and Heat Equations in Two and Three
Dimensions / 333

4.4.1 Oscillations of a Circular Drumhead / 334

4.4.2 Large-Scale Ocean Modes / 341

4.4.3 The Rate of Cooling of the Earth / 344

Exercises for Sec. 4.4 / 346

References / 354

5 PARTIAL DIFFERENTIAL EQUATIONS IN INFINITE DOMAINS

355

5.1 Fourier Transform Methods / 356

5.1.1 The Wave Equation in One Dimension / 356

5.1.2 Dispersion; Phase and Group Velocities / 359

5.1.3 Waves in Two and Three Dimensions / 366

Exercises for Sec. 5.1 / 386

5.2 The WKB Method / 396

5.2.1 WKB Analysis without Dispersion / 396

5.2.2 WKB with Dispersion: Geometrical Optics / 415

Exercises for Sec. 5.2 / 424

5.3 *Wave Action (Electronic Version Only)*

5.3.1 *The Eikonal Equation*

5.3.2 *Conservation of Wave Action*

Exercises for Sec. 5.3

References / 432

**6 NUMERICAL SOLUTION OF LINEAR PARTIAL DIFFERENTIAL
EQUATIONS**

435

6.1 The Galerkin Method / 435

6.1.1 Introduction / 435

6.1.2 Boundary-Value Problems / 435

6.1.3 Time-Dependent Problems / 451

Exercises for Sec. 6.1 / 461

6.2	Grid Methods / 464
6.2.1	Time-Dependent Problems / 464
6.2.2	Boundary-Value Problems / 486
	Exercises for Sec. 6.2 / 504
6.3	<i>Numerical Eigenmode Methods (Electronic Version Only)</i>
6.3.1	<i>Introduction</i>
6.3.2	<i>Grid-Method Eigenmodes</i>
6.3.3	<i>Galerkin-Method Eigenmodes</i>
6.3.4	<i>WKB Eigenmodes</i>
	Exercises for Sec. 6.3
	References / 510

7 NONLINEAR PARTIAL DIFFERENTIAL EQUATIONS

511

7.1	The Method of Characteristics for First-Order PDEs / 511
7.1.1	Characteristics / 511
7.1.2	Linear Cases / 513
7.1.3	Nonlinear Waves / 529
	Exercises for Sec. 7.1 / 534
7.2	The KdV Equation / 536
7.2.1	Shallow-Water Waves with Dispersion / 536
7.2.2	Steady Solutions: Cnoidal Waves and Solitons / 537
7.2.3	Time-Dependent Solutions: The Galerkin Method / 546
7.2.4	Shock Waves: Burgers' Equation / 554
	Exercises for Sec. 7.2 / 560
7.3	<i>The Particle-in-Cell Method (Electronic Version Only)</i>
7.3.1	<i>Galactic Dynamics</i>
7.3.2	<i>Strategy of the PIC Method</i>
7.3.3	<i>Leapfrog Method</i>
7.3.4	<i>Force</i>
7.3.5	<i>Examples</i>
	Exercises for Sec. 7.3
	References / 566

8 INTRODUCTION TO RANDOM PROCESSES

567

8.1	Random Walks / 567
8.1.1	Introduction / 567
8.1.2	The Statistics of Random Walks / 568
	Exercises for Sec. 8.1 / 586
8.2	Thermal Equilibrium / 592
8.2.1	Random Walks with Arbitrary Steps / 592

8.2.2 Simulations / 598

8.2.3 Thermal Equilibrium / 605

Exercises for Sec. 8.2 / 609

8.3 *The Rosenbluth-Teller-Metropolis Monte Carlo Method (Electronic Version Only)*

8.3.1 Theory

8.3.2 Simulations

Exercises for Sec. 8.3

References / 615

9 AN INTRODUCTION TO MATHEMATICA (ELECTRONIC VERSION ONLY)

9.1 *Starting Mathematica*

9.2 *Mathematica Calculations*

9.2.1 Arithmetic

9.2.2 Exact vs. Approximate Results

9.2.3 Some Intrinsic Functions

9.2.4 Special Numbers

9.2.5 Complex Arithmetic

9.2.6 The Function **N** and Arbitrary-Precision Numbers

Exercises for Sec. 9.2

9.3 *The Mathematica Front End and Kernel*

9.4 *Using Previous Results*

9.4.1 The **%** Symbol

9.4.2 Variables

9.4.3 Pallets and Keyboard Equivalents

9.5 *Lists, Vectors, and Matrices*

9.5.1 Defining Lists, Vectors, and Matrices

9.5.2 Vectors and Matrix Operations

9.5.3 Creating Lists, Vectors, and Matrices with the **Table** Command

9.5.4 Operations on Lists

Exercises for Sec. 9.5

9.6 *Plotting Results*

9.6.1 The **Plot** Command

9.6.2 The **Show** Command

9.6.3 Plotting Several Curves on the Same Graph

9.6.4 The **ListPlot** Function

9.6.5 Parametric Plots

9.6.6 3D Plots

9.6.7 Animations

9.6.8 Add-On Packages

Exercises for Sec. 9.6

9.7 *Help for Mathematica Users*

9.8 *Computer Algebra*

9.8.1 *Manipulating Expressions*

9.8.2 *Replacement*

9.8.3 *Defining Functions*

9.8.4 *Applying Functions*

9.8.5 *Delayed Evaluation of Functions*

9.8.6 *Putting Conditions on Function Definitions*

Exercises for Sec. 9.8

9.9 *Calculus*

9.9.1 *Derivatives*

9.9.2 *Power Series*

9.9.3 *Integration*

Exercises for Sec. 9.9

9.10 *Analytic Solution of Algebraic Equations*

9.10.1 *Solve and NSolve*

Exercises for Sec. 9.10

9.11 *Numerical Analysis*

9.11.1 *Numerical Solution of Algebraic Equations*

9.11.2 *Numerical Integration*

9.11.3 *Interpolation*

9.11.4 *Fitting*

Exercises for Sec. 9.11

9.12 *Summary of Basic Mathematica Commands*

9.12.1 *Elementary Functions*

9.12.2 *Using Previous Results; Substitution and Defining Variables*

9.12.3 *Lists, Tables, Vectors and Matrices*

9.12.4 *Graphics*

9.12.5 *Symbolic Mathematics*

References