

Pure and Applied Mathematics
A Wiley-Interscience Series of Texts, Monographs, and Tracts

Linear and Nonlinear Waves

G. B. Whitham

PURE AND APPLIED MATHEMATICS

A Wiley-Interscience Series of Texts, Monographs, and Tracts

Founded by RICHARD COURANT

Editors Emeriti: PETER HILTON and HARRY HOCHSTADT

Editors: MYRON B. ALLEN III, DAVID A. COX, PETER LAX,
JOHN TOLAND

A complete list of the titles in this series appears at the end of this volume.

**LINEAR AND
NONLINEAR WAVES**

G. B. WHITHAM

*Department of Applied Mathematics
California Institute of Technology
Pasadena, California*

A Wiley-Interscience Publication

JOHN WILEY & SONS, INC.

New York • Chichester • Weinheim • Brisbane • Singapore • Toronto

CONTENTS

1 Introduction and General Outline 1

- 1.1 The Two Main Classes of Wave Motion, 2
- 1.2 Hyperbolic Waves, 4
- 1.3 Dispersive Waves, 9
- 1.4 Nonlinear Dispersion, 12

PART I HYPERBOLIC WAVES

2 Waves and First Order Equations 19

- 2.1 Continuous Solutions, 19
- 2.2 Kinematic Waves, 26
- 2.3 Shock Waves, 30
- 2.4 Shock Structure, 32
- 2.5 Weak Shock Waves, 36
- 2.6 Breaking Condition, 37
- 2.7 Note on Conservation Laws and Weak Solutions, 39
- 2.8 Shock Fitting: Quadratic $Q(\rho)$, 42
 - Single Hump*, 46
 - N Wave*, 48
 - Periodic Wave*, 50
 - Confluence of Shocks*, 52
- 2.9 Shock Fitting: General $Q(\rho)$, 54
- 2.10 Note on Linearized Theory, 55
- 2.11 Other Boundary Conditions: the Signaling Problem, 57
- 2.12 More General Quasi-Linear Equations, 61
 - Damped Waves*, 62
 - Waves Produced by a Moving Source*, 63
- 2.13 Nonlinear First Order Equations, 65

3 Specific Problems

68

- 3.1 Traffic Flow, 68
 - Traffic Light Problem*, 71
 - Higher Order Effects; Diffusion and Response Time*, 72
 - Higher Order Waves*, 75
 - Shock Structure*, 76
 - A Note on Car-Following Theories*, 78
- 3.2 Flood Waves, 80
 - Higher Order Effects*, 83
 - Stability: Roll Waves*, 85
 - Monoclinal Flood Wave*, 87
- 3.3 Glaciers, 91
- 3.4 Chemical Exchange Processes; Chromotography; Sedimentation in Rivers, 93

4 Burgers' Equation

96

- 4.1 The Cole-Hopf Transformation, 97
- 4.2 Behavior as $\nu \rightarrow 0$, 98
- 4.3 Shock Structure, 101
- 4.4 Single Hump, 102
- 4.5 N Wave, 107
- 4.6 Periodic Wave, 109
- 4.7 Confluence of Shocks, 110

5 Hyperbolic Systems

113

- 5.1 Characteristics and Classification, 114
- 5.2 Examples of Classification, 117
- 5.3 Riemann Invariants, 124
- 5.4 Stepwise Integration Using Characteristics, 125
- 5.5 Discontinuous Derivatives, 127
- 5.6 Expansion Near a Wavefront, 130
- 5.7 An example from River Flow, 134
 - Shallow Water Waves*, 135
 - Flood Waves*, 135
 - Tidal Bores*, 136
- 5.8 Shock Waves, 138
- 5.9 Systems with More than Two Independent Variables, 139
- 5.10 Second Order Equations, 141

6 Gas Dynamics

143

- 6.1 Equations of Motion, 143
- 6.2 The Kinetic Theory View, 147
- 6.3 Equations Neglecting Viscosity, Heat Conduction, and Relaxation Effects, 149
- 6.4 Thermodynamic Relations, 151
 - Ideal Gas*, 152
 - Specific Heats*, 152
 - Ideal Gas with Constant Specific Heats*, 153
 - Kinetic Theory*, 154
- 6.5 Alternative Forms of the Equations of Motion, 155
- 6.6 Acoustics, 157
 - Isothermal Equilibrium*, 160
 - Convective Equilibrium*, 161
- 6.7 Nonlinear Plane Waves, 161
- 6.8 Simple Waves, 164
- 6.9 Simple Waves as Kinematic Waves, 167
- 6.10 Shock Waves, 170
 - Useful Forms of the Shock Conditions*, 172
 - Properties of Shocks*, 174
 - Weak Shocks*, 176
 - Strong Shocks*, 177
- 6.11 Weak Shocks in Simple Waves, 177
- 6.12 Initial Value Problem: Wave Interaction, 181
- 6.13 Shock Tube Problem, 184
- 6.14 Shock Reflection, 186
- 6.15 Shock Structure, 187
- 6.16 Similarity Solutions, 191
 - Point Blast Explosion*, 192
 - Similarity Equations*, 195
 - Guderley's Implosion Problem*, 196
 - Other Similarity Solutions*, 199
- 6.17 Steady Supersonic Flow, 199
 - Characteristic Equations*, 201
 - Simple Waves*, 204
 - Oblique Shock Relations*, 206
 - Oblique Shock Reflection*, 207

7 The Wave Equation 209

7.1 Occurrence of the Wave Equation, 209

Acoustics, 210*Linearized Supersonic Flow*, 210*Elasticity*, 211*Electromagnetic Waves*, 213

7.2 Plane Waves, 214

7.3 Spherical Waves, 215

7.4 Cylindrical Waves, 219

Behavior Near the Origin, 221*Behavior Near the Wavefront and at**Large Distances*, 222*Tail of the Cylindrical Wave*, 223

7.5 Supersonic Flow Past a Body of Revolution, 224

Drag, 226*Behavior Near the Mach Cone and at**Large Distances*, 227

7.6 Initial Value Problem in Two and Three Dimensions, 229

Wavefront, 223*Two Dimensional Problem*, 234

7.7 Geometrical Optics, 235

Discontinuities in φ or its First Derivatives, 238*Wavefront Expansion and Behavior at Large Distances*, 239*High Frequencies*, 240*Determination of S and Φ_0* , 241*Caustics*, 247

7.8 Nonhomogeneous Media, 247

Stratified Media, 249*Ocean Waveguide*, 251*Shadow Zones*, 252*Energy Propagation*, 252

7.9 Anisotropic Waves, 254

Two-Dimensional or Axisymmetric Problems, 257*Source in a Moving Medium*, 259*Magnetogasdynamics*, 259**8 Shock Dynamics 263**

8.1 Shock Propagation Down a Nonuniform Tube, 265

The Small Perturbation Case, 267*Finite Area Changes: The Characteristic Rule*, 270

8.2 Shock Propagation Through a Stratified Layer, 275

8.3 Geometrical Shock Dynamics, 277

8.4 Two Dimensional Problems, 281

8.5 Wave Propagation on the Shock, 284

8.6 Shock-Shocks, 289

8.7 Diffraction of Plane Shocks, 291

Expansion Around a Sharp Corner, 293*Diffraction by a Wedge*, 298*Diffraction by a Circular Cylinder*, 299*Diffraction by a Cone or a Sphere*, 302

8.8 Stability of Shocks, 307

Stability of Converging Cylindrical Shocks, 309

8.9 Shock Propagation in a Moving Medium, 311

9 The Propagation of Weak Shocks 312

9.1 The Nonlinearization Technique, 312

Shock Determination, 320

9.2 Justification of the Technique, 322

Small Parameter Expansions, 324*Expansions at Large Distances*, 327*Wavefront Expansion*, 327*N Wave Expansion*, 329

9.3 Sonic Booms, 331

The Shocks, 333*Flow Past a Slender Cone*, 334*Behavior at Large Distances for Finite Bodies*, 335*Extensions of the Theory*, 337**10 Wave Hierarchies 339**

10.1 Exact Solutions for the Linearized Problem, 342

- 10.2 Simplified Approaches, 351
- 10.3 Higher Order Systems, Nonlinear Effects, and Shocks, 353
- 10.4 Shock Structure, 355
- 10.5 Examples, 355
 - Flood Waves*, 355
 - Magnetogasdynamics*, 356
 - Relaxation Effects in Gases*, 357

PART II DISPERSIVE WAVES

11 Linear Dispersive Waves

363

- 11.1 Dispersion Relations, 363
 - Examples*, 366
 - Correspondence Between Equation and Dispersion Relation*, 367
 - Definition of Dispersive Waves*, 369
- 11.2 General Solution by Fourier Integrals, 369
- 11.3 Asymptotic Behavior, 371
- 11.4 Group Velocity: Wave Number and Amplitude Propagation, 374
- 11.5 Kinematic Derivation of Group Velocity, 380
 - Extensions*, 381
- 11.6 Energy Propagation, 384
- 11.7 The Variational Approach, 390
 - Nonuniform Media*, 396
 - Nonlinear Wavetrains*, 397
- 11.8 The Direct Use of Asymptotic Expansions, 397
 - Nonuniform Media*, 400

12 Wave Patterns

403

- 12.1 The Dispersion Relation for Water Waves, 403
 - Gravity Waves*, 403
 - Capillary Waves*, 404

- Combined Gravity and Surface Tension Effects*, 405
- Shallow Water with Dispersion*, 406
- Magnetohydrodynamic Effects*, 406
- 12.2 Dispersion from an Instantaneous Point Source, 407
- 12.3 Waves on a Steady Stream, 407
- 12.4 Ship Waves, 409
 - Further Details of the Pattern*, 410
- 12.5 Capillary Waves on Thin Sheets, 414
- 12.6 Waves in a Rotating Fluid, 418
- 12.7 Waves in Stratified Fluids, 421
- 12.8 Crystal Optics, 423
 - Uniaxial Crystals*, 428
 - Biaxial Crystals*, 430

13 Water Waves

431

- 13.1 The Equations for Water Waves, 431
- 13.2 Variational Formulation, 434

LINEAR THEORY, 436

- 13.3 The Linearized Formulation, 436
- 13.4 Linear Waves in Water of Constant Depth, 437
- 13.5 Initial Value Problem, 438
- 13.6 Behavior Near the Front of the Wavetrain, 441
- 13.7 Waves on an Interface Between Two Fluids, 444
- 13.8 Surface Tension, 446
- 13.9 Waves on a Steady Stream, 446

- One Dimensional Gravity Waves*, 449
- One Dimensional Waves with Surface Tension*, 451
- Ship Waves*, 452

NONLINEAR THEORY, 454

- 13.10 Shallow Water Theory: Long Waves, 454
 - Dam Break Problem*, 457
 - Bore Conditions*, 458
 - Further Conservation Equations*, 459

13.11	The Korteweg-deVries and Boussinesq Equations, 460	
13.12	Solitary and Cnoidal Waves, 467	
13.13	Stokes Waves, 471	
	<i>Arbitrary Depth</i> , 473	
13.14	Breaking and Peaking, 476	
13.15	A Model for the Structure of Bores, 482	
14	Nonlinear Dispersion and the Variational Method	485
14.1	A Nonlinear Klein-Gordon Equation, 486	
14.2	A First Look at Modulations, 489	
14.3	The Variational Approach to Modulation Theory, 491	
14.4	Justification of the Variational Approach, 493	
14.5	Optimal Use of the Variational Principle, 497	
	<i>Hamiltonian Transformation</i> , 499	
14.6	Comments on the Perturbation Scheme, 501	
14.7	Extensions to More Variables, 502	
14.8	Adiabatic Invariants, 506	
14.9	Multiple-Phase Wavetrains, 508	
14.10	Effects of Damping, 509	
15	Group Velocities, Instability, and Higher Order Dispersion	511
15.1	The Near-Linear Case, 512	
15.2	Characteristic Form of the Equations, 513	
	<i>More Dependent Variables</i> , 517	
15.3	Type of the Equations and Stability, 517	
15.4	Nonlinear Group Velocity, Group Splitting, Shocks, 519	
15.5	Higher Order Dispersive Effects, 522	
15.6	Fourier Analysis and Nonlinear Interactions, 527	
16	Applications of the Nonlinear Theory	533
	NONLINEAR OPTICS, 533	
16.1	Basic Ideas, 533	
	<i>Uniform Wavetrains</i> , 534	
	<i>The Average Lagrangian</i> , 536	

16.2	One-Dimensional Modulations, 538
16.3	Self-Focusing of Beams, 540
	<i>The Type of the Equations</i> , 541
	<i>Focusing</i> , 542
	<i>Thin Beams</i> , 543
16.4	Higher Order Dispersive Effects, 546
	<i>Thin Beams</i> , 549
16.5	Second Harmonic Generation, 550
	WATER WAVES, 553
16.6	The Average Variational Principle for Stokes Waves, 553
16.7	The Modulation Equations, 556
16.8	Conservation Equations, 557
	<i>Mass Conservation</i> , 557
	<i>Energy and Momentum</i> , 558
16.9	Induced Mean Flow, 560
16.10	Deep Water, 561
16.11	Stability of Stokes Waves, 562
16.12	Stokes Waves on a Beach, 563
16.13	Stokes Waves on a Current, 564
	KORTEWEG-DEVRIES EQUATION, 565
16.14	The Variational Formulation, 565
16.15	The Characteristic Equations, 569
16.16	A Train of Solitary Waves, 572
17	Exact Solutions; Interacting Solitary Waves
	577
17.1	Canonical Equations, 577
	KORTEWEG-DEVRIES EQUATION, 580
17.2	Interacting Solitary Waves, 580
17.3	Inverse Scattering Theory, 585
	<i>An Alternative Version</i> , 590

- 17.4 Special Case of a Discrete Spectrum Only, 593
- 17.5 The Solitary Waves Produced by an Arbitrary Initial Disturbance, 595
- 17.6 Miura's Transformation and Conservation Equations, 599

CUBIC SCHRÖDINGER EQUATION, 601

- 17.7 Significance of the Equation, 601
- 17.8 Uniform Wavetrains and Solitary Waves, 602
- 17.9 Inverse Scattering, 603

SINE-GORDON EQUATION, 606

- 17.10 Periodic Wavetrains and Solitary Waves, 606
- 17.11 The Interaction of Solitary Waves, 608
- 17.12 Bäcklund Transformations, 609
- 17.13 Inverse Scattering for the Sine-Gordon Equation, 611

TODA CHAIN, 612

- 17.14 Toda's Solution for the Exponential Chain, 613

BORN-INFELD EQUATION, 617

- 17.15 Interacting Waves, 617

References **621**

Index **629**

LINEAR AND NONLINEAR WAVES