

LINEAR ALGEBRA AND VECTOR ANALYSIS

MATH 22A

Unit 33: Discrete Vector Calculus

SEMINAR

33.1. In this seminar, we replace the space \mathbb{R}^n with a finite graph $G = (V, E)$, where V is a set of vertices called **nodes** and E is a set of **edges** called connections. A **scalar field** is a function f which assigns to every vertex x a function value $f(x)$. We assume the vertices to be ordered leading to an order of the edges: draw an arrow $a \rightarrow b$ if $a < b$. This a priori order has no effect on any of the theorems. A **vector field** assigns to every edge a number $F(x)$. A **curve** is a list of nodes x_1, x_2, \dots, x_n such that x_1 is connected to x_2 , x_2 is connected to x_3 etc. The **gradient** ∇f of a scalar function f is the vector field $F(a, b) = f(b) - f(a)$. The **line integral** $\int_C F \cdot dr$ is defined as $\sum_{e \in C} F(e)de$. We just add up the function values of F along the curve C , positive $de = 1$ if we go with the arrow, negative $de = -1$ if we go against the arrow.

Problem A: Check the **closed loop property** of the gradient field ∇f shown in the graph of Figure 1.

FIGURE 1. We see a graph with 4 vertices and 5 edges. The scalar function f is given by the values on the round vertices. It defines a gradient vector field $F = \nabla f$ which is a function on edges.

33.2. The **discrete fundamental theorem of line integrals** is:

Theorem: If $F = \nabla f$ is a gradient field and C is a curve from a to b , then $\int_C \nabla f \cdot dr = f(b) - f(a)$.

Problem B: Prove the discrete fundamental theorem of line integrals by induction on the length of the curve C .

33.3. Let's look at some terminology. Given a vertex x in a graph G , the **unit sphere** $S(x)$ of x is the sub-graph generated by the set of vertices directly attached to x . The unit sphere of the vertex labeled 11 in Figure 2 for example is the **circular graph** generated by the vertices $\{2, 4, 9, 8, 7, 9\}$. It is a "circle". The unit sphere of the vertex with label 4 in that figure is the graph generated by the vertices $\{11, 7, 1\}$. It is an linear graph, a half circle.

33.4. A graph is called a **discrete two-dimensional region**, if every unit sphere $S(x)$ is a circular graph with 4 or more vertices or a linear graph with 2 or more vertices. The set of vertices for which the unit sphere is circular form the interior of the region. The other vertices form the **boundary** of the region. A two dimensional region without boundary is called **closed**. In Figure 2 for example, there are 4 interior points and 9 boundary points. In Figure 6, we see a closed region.

33.5. The **curl** of a vector field F is a function on the triangles T of G . To get the value of the triangle (a, b, c) we form the line integral of F along the curve $C : a \rightarrow b \rightarrow c \rightarrow a$. Each triangle is assumed to be oriented (if drawn in the plane, then counter clockwise).

33.6. Given a function F on the triangles of a region G which is oriented, the **flux integral** $\iint_G F(x) dA$ is defined as $\sum_{t \in T} f(t)$, where T is the set of triangles in G .

FIGURE 2. A gradient field on a two-dimensional region with boundary. Check that the curl is zero everywhere.

33.7. Here is the discrete **Green theorem**:

Theorem: If F is a vector field on a 2-dimensional discrete region G , and the boundary C is oriented in a compatible way with the region, then $\iint_G \text{curl}(F) dA = \int_C F \cdot dr$.

33.8. Figure 3 shows a region equipped with a vector field F .

Problem C: Write in the curl of the vector field in Figure 3.

FIGURE 3. A vector field on a two-dimensional discrete region.

Problem D: Prove the discrete Green theorem by induction on the number of triangles.

HOMEWORK

33.1 Check that the curl of a gradient field is zero: $\text{curl}(\text{grad}(f)) = 0$ for every triangle.

33.2 Figure 4 shows a tree, a graph without closed loops. Find a potential function f . You can assume that the value at the top node is 0. You see then that the function value right below is 1. Get all the function values of the potential.

FIGURE 4. On a tree, every vector field is a gradient field.

33.3 Find a vector field on a circular graph with 5 vertices which is not a gradient field.

FIGURE 5. Fill in a vector field which is not a gradient field

33.4 Figure 6 shows a vector field on the octahedron a two dimensional discrete sphere. Determine all the curls and check that the sum of all curls is zero.

FIGURE 6. On a closed discrete 2-dimensional region like an octahedron, the sum of the curls of a vector field are zero.

33.5 Construct your own 2-dimensional discrete region and define a vector field on it, then check the Green theorem by computing the sum of the curls and the line integral along the boundary.