

18.085 Computational Science and Engineering I Fall 2008

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

18.085 Quiz 1

Professor Strang

October 4, 2002

Your name is:

Grading

1 2 3

Total

1) (30 pts.) This question is about the closest straight line b = C + Dt to the measurements b_1, b_2, b_3 at three different times t_1, t_2, t_3 .

What system Ax = b (especially find A) would we like to solve for C and D but probably can't? Is $A^{T}A$ positive definite or semidefinite?

Suppose the "center of mass" is at (0,0), meaning $\sum t_i = 0$ and $\sum b_i = 0$. Find the best least squares line C + Dt (so $\hat{x} = (C, D)$). Show that this line goes through the origin (0,0).

What is the condition on t_1, t_2, t_3 and b_1, b_2, b_3 for the three points to actually **lie on a line** (so Ax = b is solvable without going to least squares)? Various ways to answer, the more specific the better.

XXX

2) (30 pts.) We have a line of two equal masses m connected by three springs with spring constants $e_1 = 1, e_2 = 1, e_3 = S$. Spring 1 is fixed at the top and spring 3 at the bottom, so $x_0 = x_3 = 0$.

Find the stiffness matrix K in the equation Kx = f for the mass displacements. Solve for the displacements x_1 and x_2 .

If the third spring constant S becomes very large or very small $(S \to \infty$ and $S \to 0)$ what are the limiting values of the displacements x? What are the limiting values of the spring forces y_1, y_2, y_3 ?

3) **(40 pts.)** The figure shows a network with 8 edges. It is also a plane truss with 8 bars. The lowest two nodes are grounded in the network $(x_6 = x_7 = 0)$ and they are supported in the truss. The upper 5 nodes are free, the edges are numbered.

grounded/supported

Find the incidence matrix A (5 columns) for the network. What are all solutions to Ax = 0? How many independent solutions to $A^{T}y = 0$ (Current Law)? (not required to find y's).

If $f_1 = 1$ amp enters node 1 and travels to ground, what equations would you solve for the potentials x and currents y? Assume all $c_i = 1$. What are the 8 currents (you can answer from the picture without solving equations)?

What shape is the matrix A for the truss problem? Describe a complete set of mechanisms (solutions to Ax = 0). Draw a picture of each mechanism.

For the truss stiffness matrix $K = A^{T}A$,

- (a) Is K positive definite? Is it positive semidefinite? Why or why not?
- (b) Find a set of horizontal and vertical forces f, not all zero, so that Kx = f can be solved.