

HAL
open science

Hamiltonian description and traveling waves of the spatial Dysthe equations

Francesco Fedele, Denys Dutykh

► **To cite this version:**

Francesco Fedele, Denys Dutykh. Hamiltonian description and traveling waves of the spatial Dysthe equations. 2012. <hal-00632862v3>

HAL Id: hal-00632862

<https://hal.science/hal-00632862v3>

Preprint submitted on 12 Apr 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

HAMILTONIAN DESCRIPTION AND TRAVELING WAVES OF THE SPATIAL DYSTHE EQUATIONS

FRANCESCO FEDELE* AND DENYS DUTYKH

ABSTRACT. The spatial version of the fourth-order Dysthe equations describe the evolution of weakly nonlinear narrowband wave trains in deep waters. For unidirectional waves, the hidden Hamiltonian structure and new invariants are unveiled by means of a gauge transformation to a new canonical form of the evolution equations. A highly accurate Fourier-type spectral scheme is developed to solve for the equations and validate the new conservation laws, which are satisfied up to machine precision. Further, traveling waves are numerically investigated using the Petviashvili method. It is found that their collision appears inelastic, suggesting the non-integrability of the Dysthe equations.

CONTENTS

1. Introduction	1
2. Hamiltonian description	3
3. Canonical form of the spatial Dysthe equations	5
4. Ground states and Traveling waves	8
5. Traveling wave interactions	10
5.1. Numerical method description	11
5.2. Numerical results	12
6. Conclusions	14
Acknowledgements	16
References	16

1. INTRODUCTION

Mathematical models used in physics and mechanics do not always possess a canonical Hamiltonian structure. Typically, the dynamics is governed by partial differential equations expressed in terms of physically-based variables, which are not usually canonical. A transformation to new variables is needed in order to unveil the desired structure explicitly (see, for example, [24]). This is the case for the equations of motion for an ideal fluid: in the Eulerian description, they cannot be recast in a canonical form, whereas in a Lagrangian frame the Hamiltonian structure is revealed by Clebsch potentials (see, for example, [24],

Key words and phrases. Dysthe equation; deep water; Hamiltonian; ground state; traveling wave; solitary wave.

* Corresponding author.

[21]). Moreover, multiple-scale perturbations of differential equations expressed in terms of non-canonical variables typically lead to approximate equations that do not maintain the fundamental conserved quantities, as the hydrostatic primitive equations on the sphere [19], where energy and angular momentum conservation are lost under the hydrostatic approximation.

Clearly, if canonical variables can be identified, then the associated Hamiltonian structure provides a natural framework for making consistent approximations that preserve the fundamental dynamical properties of the original system, notably its conservation laws [23, 25]. For example, consider the equations that describe the irrotational flow of an ideal incompressible fluid of infinite depth with a free surface. Their Hamiltonian description was discovered by [35] in terms of the free-surface elevation $\eta(x, t)$ and the velocity potential $\varphi(x, t) = \phi(x, z = \eta(x, t), t)$ evaluated at the free surface of the fluid. Variables $\eta(x, t)$ and $\varphi(x, t)$ are conjugated canonical variables with respect to the Hamiltonian \mathcal{H} given by the total wave energy. By means of a third order expansion of \mathcal{H} in the wave steepness, [36] derived an integro-differential equation in terms of canonical conjugate Fourier amplitudes, which is Hamiltonian and has no restrictions on the spectral bandwidth. To derive the Zakharov equation, fast non-resonant interactions are eliminated via a canonical transformation that preserves the Hamiltonian structure [16, 36]. Alternatively, envelope equations for the free-surface and wave potential can be obtained via multiple-scale perturbation techniques that remove such terms [35, 28]. However, the Hamiltonian structure is lost since the transformation from the Zakharov action variables to envelope amplitudes is not canonical. Nevertheless, the Hamiltonian and non-Hamiltonian versions of the Zakharov's equation are completely equivalent from a practical view-point.

The modified Nonlinear Schrödinger (NLS) equations derived by Dysthe [7] are also non-Hamiltonian. Using the method of multiple scales, he extended the deep-water cubic NLS equation for the time evolution of the unidirectional narrowband envelope A of the velocity potential with carrier wave $\exp(ik_0x - i\omega_0t)$ and that of the potential ϕ of the wave-induced mean flow, to fourth order in steepness and bandwidth. Introducing dimensionless units, $t' = \omega_0t$, $x' = k_0x$, $A' = k_0A$, and dropping the primes, ϕ can be easily found by means of the Fourier-transform and a single equation for A can be derived as well:

$$A_t + \frac{1}{2}A_x + \frac{1}{8}iA_{xx} - \frac{1}{16}A_{xxx} + \frac{i}{2}|A|^2A + \frac{3}{2}|A|A_x + \beta A^2A_x^* + \frac{1}{2}iA\mathbf{H}(|A|^2)_x = 0, \quad (1.1)$$

where $\beta = 1/4$, the subscripts $A_t = \partial_t A$ and $A_x = \partial_x A$ denote partial derivatives with respect to x and t respectively, $\mathbf{H}(f)$ is the Hilbert Transform of a function $f(x)$, and A^* denotes complex conjugation (see also [14]). The form of the equation for the envelope B of the free surface is similar to (1.1), but the term $\beta A^2A_x^*$ becomes $-\beta B^2B_x^*$ [12, 13]. As noted by [12] such terms do not play any role in the linear stability of uniform wave trains within the order of truncation of the perturbation analysis leading to the Dysthe equation. However, in three dimensions the β -term yields a better confinement of the instability region for the Stokes wave and the associated Dysthe equations are less susceptible to numerical instability and energy leakage [31]. Moreover, [13] noted that the two equations for A and B are so similar 'because of some deeper structure in the problem which is as

yet unresolved'. This may well be a Hamiltonian structure that the temporal Dysthe equations lack because (1.1) is expressed in terms of envelope variables, which are not canonical. Recently, the associated canonical form (which do not contain the β term) has been derived by [11] starting from the Hamiltonian Zakharov equation with the Krasitskii kernel [16]. We also point out that [37], starting from a conformal-mapping formulation of the Euler equations derived another version of the temporal Dysthe equation, which is similar to (1.1) but also non-Hamiltonian.

On the other hand, to model wave propagation in wave basins a change to a coordinate system moving at the group velocity can be used by introducing the dimensionless variables

$$A = \varepsilon v, \quad \tau = \varepsilon(2x - t), \quad \xi = \varepsilon^2 x,$$

with $\varepsilon = k_0 a$ being the wave steepness of the carrier wave and a the associated amplitude [18]. As such, the temporal Dysthe equation (1.1) transforms, up to the fourth order in ε , to

$$v_\xi + i v_{\tau\tau} + i |v|^2 v + 8\varepsilon |v|^2 v_\tau + 2\varepsilon i v \mathbf{H}(|v|^2)_\tau = 0. \quad (1.2)$$

hereafter referred to as the spatial Dysthe of the envelope v of the wave potential. On the other hand, the associated envelope $B = \varepsilon u$ of the free surface satisfies (see also [31])

$$u_\xi + i u_{\tau\tau} + i |u|^2 u + 8\varepsilon |u|^2 u_\tau + 2\varepsilon u^2 u_\tau^* + 2\varepsilon i u \mathbf{H}(|u|^2)_\tau = 0, \quad (1.3)$$

Both (1.2) and (1.3) can also be derived directly from the Zakharov equation [15].

In this paper, we will unveil the hidden canonical structure of (1.2) and that of (1.3). Following our previous letter [8], we first review the properties of Hamiltonian systems and then introduce a gauge transformation that yields a canonical form for the spatial Dysthe (1.3), and new invariants for it. As a corollary, we will also show that equation (1.2) for the wave potential envelope v is already Hamiltonian, as expected since (1.2) is a special case of the more general result obtained for two horizontal dimensions by [4]. Further, a highly accurate pseudo spectral scheme is exploited to validate the new conservation laws up to machine precision. Then, ground states and traveling waves are numerically investigated using the Petviashvili method ([22]; see also [17], and [34]). Their collision is numerically investigated in order to provide new insights on the integrability of the spatial Dysthe equations.

2. HAMILTONIAN DESCRIPTION

For the spatial evolution of canonical systems, the Hamilton's equations take the form (see, for example, [3, 21])

$$u_\xi^i = J_c^{ij} \frac{\delta \mathcal{H}}{\delta u_j}, \quad (2.1)$$

where $u^i(\xi, \tau)$ is the i^{th} variable of the dynamical vector \mathbf{u} , $u_\xi^i = \partial_\xi u^i$ denotes space derivative, $\mathcal{H}(\mathbf{u}, \xi)$ is the Hamiltonian, and J_c^{ij} is a skew-symmetric (symplectic) matrix. The Einstein's notation for repeated index summation is adopted, and δ denotes variational

differentiation. If \mathcal{H} does not depend explicitly on ξ , the flow generated in the phase-space of \mathbf{u} conserves \mathcal{H} . This follows from (2.1)

$$\frac{d\mathcal{H}}{d\xi} = \partial_\xi \mathcal{H} + \frac{\delta \mathcal{H}}{\delta u_j} \partial_\xi u^j = \frac{\delta \mathcal{H}}{\delta u_j} J_c^{ij} \frac{\delta \mathcal{H}}{\delta u_j} = 0,$$

since $\partial_\xi \mathcal{H} = 0$ and $J_c^{ij} = -J_c^{ji}$. If one considers a general transformation

$$w^i = w^i(\mathbf{u}), \quad (2.2)$$

the Hamilton equations (2.1) in the new variables become

$$\partial_\xi w^i = J^{im}(\mathbf{w}) \frac{\delta \mathcal{H}}{\delta w_m}, \quad (2.3)$$

where

$$J^{ij}(\mathbf{w}) = \frac{\partial w^i}{\partial u^n} J_c^{nm} \frac{\partial w^j}{\partial u^m} \quad (2.4)$$

is the cosymplectic form (see, for example, [21]). The transformation (2.2) is canonical if

$$J_c^{ij} = \frac{\partial w^i}{\partial u^n} J_c^{nm} \frac{\partial w^j}{\partial u^m}, \quad (2.5)$$

then the Hamilton's equations (2.1) are invariant, otherwise (2.3) is in a noncanonical form and J^{ij} may be singular. However, if it satisfies certain algebraic properties, i.e. skew symmetry and the Jacobi identity, then a generalization of the Darboux theorem guarantees the existence of a transformation from J^{ij} to J_c^{ij} (see, for example, [21] for a more comprehensive discussion on canonical and noncanonical forms). Obviously, by switching ξ with τ the above description also holds for the time evolution of Hamiltonian systems.

As an example, consider the finite dimensional system of an harmonic oscillator in the classical canonical variables $q(t)$ (coordinate) and $p(t)$ (momentum). This admits the canonical form

$$\dot{q} = \frac{\partial \mathcal{H}}{\partial p} = p, \quad \dot{p} = -\frac{\partial \mathcal{H}}{\partial q} = -q, \quad (2.6)$$

where \dot{p} denotes time derivative, and $\mathcal{H} = (q^2 + p^2)/2$. The flow in the phase-space is 'incompressible' since the divergence vanishes:

$$\frac{\partial \dot{q}}{\partial q} + \frac{\partial \dot{p}}{\partial p} = 0.$$

The transformation $z = q + ip$ is canonical and (2.6) transforms to

$$\dot{z} = -i \frac{\partial \mathcal{H}}{\partial z^*} = -iz, \quad \dot{z}^* = i \frac{\partial \mathcal{H}}{\partial z} = iz^*, \quad (2.7)$$

where $\mathcal{H} = |z|^2/2$, and z^* is the complex conjugate of z . It is straightforward to prove that the gauge transformation

$$z = we^{i\alpha|w|^2},$$

with α as a free parameter, is also canonical, and (2.7) remains unchanged in the new variables w and w^* . On the other hand, if one considers the coordinate change

$$Q = \frac{q}{\sqrt{1 + \alpha q^2}}, \quad P = p, \quad (2.8)$$

then (2.6) transforms to the noncanonical form

$$\dot{P} = -Q \left(\sqrt{1 + \alpha P^2} - 2\alpha P^2 \right), \quad \dot{Q} = \frac{P}{\sqrt{1 + \alpha P^2}}. \quad (2.9)$$

This flow does not preserve volume as (2.6) does, nonetheless equations (2.9) are those of a disguised harmonic oscillator obtained via the noncanonical change of variables (2.8) (see also [21]). The Dysthe equation (1.3) shares the same roots as (2.9). They both come from a noncanonical transformation of a Hamiltonian system. In the following, canonical variables for the spatial Dysthe are unveiled.

3. CANONICAL FORM OF THE SPATIAL DYSTHE EQUATIONS

Hereafter, we will consider the generic nonlinear equation

$$u_\xi = -iau_{\tau\tau} - ih|u|^2 u - c\varepsilon|u|^2 u_\tau - \varepsilon e u^2 u_\tau^* - fi\varepsilon u \mathbf{H}(|u|^2)_\tau, \quad (3.1)$$

with (a, h, c, e, f) as a quintuplet of arbitrary real coefficients. In particular, the spatial Dysthe for the wave and potential envelopes follow from (3.1) with parameters $(1, 1, 8, 2, 2)$ and $(1, 1, 8, 0, 2)$ respectively. The wave action

$$\mathcal{A} = \int |u|^2 d\tau \quad (3.2)$$

is conserved by (3.1) since

$$\partial_\xi |u|^2 + \partial_\tau R = 0, \quad (3.3)$$

where

$$R = ia(u_\tau u^* - u_\tau^* u) + \frac{c+e}{2} \varepsilon |u|^4.$$

Up to date, no other conservation laws are known for u . Drawing from [6] (see also [33]), the invariance of \mathcal{A} suggests the following variable change via the gauge transformation

$$w = \mathcal{G}(u) = u \exp(ik\psi), \quad (3.4)$$

where k is a free parameter, and the 'stream function' ψ is defined as

$$\partial_\tau \psi = \psi_\tau = |u|^2.$$

Note that $|u|^2 = |w|^2$ and the wave action \mathcal{A} is preserved in the transformation. Further, from (3.3) the spatial evolution of ψ_ξ is governed by

$$\partial_{\xi\tau} \psi = -\partial_\tau R,$$

so that $\partial_\xi \psi = \psi_\xi = -R$. The spatial evolution equation for w follows from (3.4) as

$$w_\xi = u_\xi \exp(ik\psi) + ikw\psi_\xi = u_\xi \exp(ik\psi) - ikwR. \quad (3.5)$$

From (3.1), u_ξ can be given in terms of time derivatives of u , which by means of (3.4) can be expressed in terms of w and ψ as

$$\begin{aligned} u_\tau &= \exp(-ik\psi) (w_\tau - ikw\psi_\tau), \\ u_{\tau\tau} &= \exp(-ik\psi) (w_{\tau\tau} - ikw\psi_{\tau\tau} - 2ikw_\tau\psi_\tau - k^2w\psi_\tau^2). \end{aligned}$$

Explicitly, the evolution equation for w is given by

$$\begin{aligned} w_\xi &= -iaw_{\tau\tau} - ih|w|^2w + ik\varepsilon^2 \frac{c - 3e - 2ak}{2} |w|^4w \\ &\quad - (c + 2ak)\varepsilon|w|w_\tau - (e + 2ak)\varepsilon w^2w_\tau^* - if\varepsilon w\mathbf{H}(|w|^2)_\tau. \end{aligned} \quad (3.6)$$

If the free parameter k^* is chosen as

$$k^* = -\frac{e}{2a}\varepsilon,$$

equation (3.6) simplifies to

$$w_\xi = -iaw_{\tau\tau} - ih|w|^2w - i\frac{ce - 2e^2}{4a}\varepsilon^2|w|^4w - (c - e)\varepsilon|w|^2w_\tau - if\varepsilon w\mathbf{H}(|w|^2)_\tau, \quad (3.7)$$

which admits the Hamiltonian structure

$$\begin{pmatrix} w_\xi \\ w_\xi^* \end{pmatrix} = i \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \begin{pmatrix} \frac{\delta\mathcal{H}_w}{\delta w} \\ \frac{\delta\mathcal{H}_w}{\delta w^*} \end{pmatrix}, \quad (3.8)$$

where the Hamiltonian is given by

$$\begin{aligned} \mathcal{H}_w &= \int \left(a|w_\tau|^2 - \frac{h}{2}|w|^4 - \frac{ce - 2e^2}{12a}\varepsilon^2|w|^6 \right. \\ &\quad \left. - i\frac{c - e}{4}\varepsilon|w|^2(w_\tau^*w - w_\tau w^*) - \frac{f}{2}\varepsilon|w|^2\mathbf{H}(|w|^2)_\tau \right) d\tau. \end{aligned} \quad (3.9)$$

Here, \mathcal{H}_w is also an invariant together with the momentum

$$\mathcal{M}_w = \int i(w_\tau^*w - w_\tau w^*) d\tau. \quad (3.10)$$

Note that in the Appendix of [31] it was shown that Eq. 1.1 admits the same invariant (3.10) if $\beta = 0$. Since \mathcal{H}_w is an invariant for w , from (3.4) and (3.10)

$$\begin{aligned} \mathcal{E}(u) &= \mathcal{H}_w(\mathcal{G}^{-1}(w)) = \int \left(a|u_\tau|^2 - \frac{h}{2}|u|^4 + \frac{ce + e^2}{6a}\varepsilon^2|u|^6 \right. \\ &\quad \left. - i\frac{c + e}{4}\varepsilon|u|^2(u_\tau^*u - u_\tau u^*) - \frac{f}{2}\varepsilon|u|^2\mathbf{H}(|u|^2)_\tau \right) d\tau, \end{aligned} \quad (3.11)$$

$$\mathcal{M}(u) = \mathcal{M}_w(\mathcal{G}^{-1}(w)) = \int \left[i(u_\tau^*u - u_\tau u^*) - \frac{e}{a}\varepsilon|u|^4 \right] d\tau,$$

are both invariants of the original spatial Dysthe equation (3.1). Unfortunately, \mathcal{E} is not the associated Hamiltonian. In section 5 we present a highly accurate Fourier-type pseudo-spectral method that has been used to solve for the envelope dynamics and validate the

invariance of the Hamiltonian (3.9) of w and the new invariants (3.11) of u . In our numerical investigations, it is found that they are all conserved up to machine precision.

Note the appearance of terms of $O(\varepsilon^2)$ in the invariants \mathcal{E} and \mathcal{H}_w . They both vanish if e is null; as a result $u = w$ and $\mathcal{E}(u) = \mathcal{H}_w$ becomes the Hamiltonian for u . As a consequence, the spatial Dysthe (1.2) for the wave envelope B is non Hamiltonian since $e = 2$, whereas that for the wave potential A is (cf. Eq. 1.3)).

To the leading order, the free-surface η is related to the wave envelope $A = \varepsilon u$ as

$$k_0 \eta \sim \varepsilon u e^{i(k_0 x - \omega_0 t)},$$

where from (3.4), u can be expressed in terms of the canonical w as

$$k_0 \eta \sim \varepsilon w e^{i(k_0 x - \omega_0 t - i\varepsilon k^* |\psi|)}. \quad (3.12)$$

Thus, via the gauge transformation (3.4) the wavenumber shift due to self-resonant interactions naturally arises, and the envelopes $|u|$ and $|w|$ are identical. This may suggest (3.12) as a canonical ansatz for multiple scale perturbations of the Euler equations. Further, w satisfies the canonical equation (3.7), viz.

$$w_\xi = -i w_{\tau\tau} - i |w|^2 w - 2i\varepsilon^2 |w|^4 w - 6\varepsilon |w|^2 w_\tau - 2i\varepsilon w \mathbf{H}(|w|^2)_\tau, \quad (3.13)$$

with the Hamiltonian given by

$$\begin{aligned} \mathcal{H}_w = \int & \left(|w_\tau|^2 - \frac{1}{2} |w|^4 - i\frac{3}{2} \varepsilon |w|^2 (w_\tau^* w - w_\tau w^*) \right. \\ & \left. - \varepsilon |w|^2 \mathbf{H}(|w|^2)_\tau - \frac{2}{3} \varepsilon^2 |w|^6 \right) d\tau, \end{aligned} \quad (3.14)$$

which is invariant together with the action (3.2) and momentum (3.10). Note that the corresponding $O(\varepsilon^2)$ terms in (3.13) and (3.14) can be legitimately neglected and the Hamiltonian properties are preserved [23, 25].

The noncanonical envelope u satisfies, besides the action (3.2), the two new invariants

$$\mathcal{E}(u) = \int \left(|u_\tau|^2 - \frac{1}{2} |u|^4 - i\frac{5}{2} \varepsilon |u|^2 (u_\tau^* u - u_\tau u^*) + \frac{10}{3} \varepsilon^2 |u|^6 - \varepsilon |u|^2 H(|u|^2)_\tau \right) d\tau,$$

$$\mathcal{M}(u) = \int [i(u_\tau^* u - u_\tau u^*) - 2\varepsilon |u|^4] d\tau,$$

Practically, terms of $O(\varepsilon^2)$ can be neglected and the invariants are approximately satisfied.

The spatial Dysthe (1.3) of the wave potential $A = \varepsilon v$ is already Hamiltonian with

$$\mathcal{H}_v = \int \left(|v_\tau|^2 - \frac{1}{2} |v|^4 - 2i\varepsilon |v|^2 (v_\tau^* v - v_\tau v^*) - \varepsilon |v|^2 \mathbf{H}(|v|^2)_\tau \right) d\tau,$$

since the term $e = 0$. Besides \mathcal{H}_v , it also conserves the action (3.2) and momentum (3.10) written in terms of v .

4. GROUND STATES AND TRAVELING WAVES

Insights into the underlying dynamics of the Dysthe equations are to be gained if we construct some special families of solutions in the form of ground states and traveling waves, often just called solitons or solitary waves. Hereafter, we do so for the equation (3.1) for the envelope u , and the associated Hamiltonian form (3.7) in w can be treated in a similar way. However, owing to the gauge transformation (3.4) the envelope $|w| = |u|$.

First, consider the special case of (3.1) with parameters $(1, h, 0, 0, 0)$. This is the classical NLS equation, which is well known to admit a family of localized traveling waves of the form ([38]; see also [1, 29])

$$u(\xi, \tau) = A \sqrt{\frac{2}{h}} \frac{e^{is\tau/2}}{\cosh(A(\tau - s\xi))} e^{-i\mu\xi}, \quad \mu = A^2 - \frac{s^2}{4}, \quad (4.1)$$

where A is a free parameter. This solitary wave travels along the space ξ with speed $1/s$ while pulsating in time. Due to the integrability of the NLS equation the interaction of solitary waves is elastic and so after the collision their shape is unchanged, but a phase shift occurs (see, for example, Figure 5). At infinite speed, i.e. $s = 0$, (4.1) yields the so-called ground state solutions (see, for example, [34]).

In the following, we wish to find traveling waves of the Dysthe equation (3.1) in u . To do so, we consider a generalization of (4.1) via the ansatz

$$u(\xi, \tau) = v(\tau - s\xi) e^{i\mu\xi}, \quad (4.2)$$

where μ and s are generic parameters and the function $v(\cdot)$ is in general complex. Substituting (4.2) into (3.1) and separating the real and imaginary parts $v = \Phi + i\Psi$ yield

$$\begin{aligned} \mu\Phi - a\Phi_{\tau\tau} + s\Psi_{\tau} &= h\Phi(\Phi^2 + \Psi^2) + c\Psi_{\tau}(\Phi^2 + \Psi^2) \\ &+ e\left(2\Phi\Phi_{\tau}\Psi - \Phi^2\Psi_{\tau} + \Psi^2\Psi_{\tau}\right) + f\Phi\mathbf{H}((\Phi^2 + \Psi^2)_{\tau}), \end{aligned} \quad (4.3)$$

$$\begin{aligned} \mu\Psi - a\Psi_{\tau\tau} - s\Phi_{\tau} &= h\Psi(\Phi^2 + \Psi^2) - c\Phi_{\tau}(\Phi^2 + \Psi^2) \\ &- e\left(\Phi^2\Phi_{\tau} - \Phi_{\tau}\Psi^2 + 2\Phi\Psi\Psi_{\tau}\right) + f\Psi\mathbf{H}((\Phi^2 + \Psi^2)_{\tau}). \end{aligned} \quad (4.4)$$

These equations can be solved analytically if the c , e and f terms can be assumed as small perturbations of the NLS equation. In this particular case direct soliton perturbation theory can be applied (see, for example, [2] and [34]). We prefer to deal with the general case, and thus numerically solve for (4.3) and (4.4) using the Petviashvili method ([22], see also [17, 34]). This numerical approach has been successfully applied by [37] to compute ground states of their version of the temporal Dysthe equation.

To shorten the notation we rewrite the differential equations (4.3) and (4.4) in the operator form separating linear and nonlinear terms:

$$\mathcal{L} \begin{pmatrix} \Phi \\ \Psi \end{pmatrix} = \mathcal{N}(\Phi, \Psi),$$

where $\mathcal{N}(\Phi, \Psi)$ denotes the right-hand side of equations (4.3), (4.4) and the matrix \mathcal{L} is defined as

$$\mathcal{L} = \begin{pmatrix} \mu - a\partial_{\tau\tau} & s\partial_{\tau} \\ -s\partial_{\tau} & \mu - a\partial_{\tau\tau} \end{pmatrix}, \quad \hat{\mathcal{L}} = \begin{pmatrix} \mu + ak^2 & isk \\ -isk & \mu + ak^2 \end{pmatrix},$$

where $\hat{\mathcal{L}}$ is the symbol of the operator \mathcal{L} and k is the Fourier transform parameter. Then the Petviashvili iteration takes the following form:

$$\begin{pmatrix} \Phi_{n+1} \\ \Psi_{n+1} \end{pmatrix} = \mathcal{L}^{-1} \cdot \mathcal{N}(\Phi_n, \Psi_n) \cdot \left(\frac{\left\langle \left\langle \begin{pmatrix} \Phi_n \\ \Psi_n \end{pmatrix}, \mathcal{L} \cdot \begin{pmatrix} \Phi_n \\ \Psi_n \end{pmatrix} \right\rangle \right\rangle}{\left\langle \left\langle \begin{pmatrix} \Phi_n \\ \Psi_n \end{pmatrix}, \mathcal{N}(\Phi_n, \Psi_n) \right\rangle \right\rangle} \right)^{\gamma},$$

where the exponent γ is usually defined as a function of the degree of nonlinearity p ($p = 3$ for the Dysthe equation (3.1), and $p = 5$ for (3.7)). The rule of thumb prescribes the following formula $\gamma = \frac{p}{p-1}$. The scalar product is defined in the L_2 space. The inverse operator \mathcal{L}^{-1} in the Fourier space is given by the following matrix:

$$\hat{\mathcal{L}}^{-1} = \frac{1}{(\mu + ak^2)^2 - (sk)^2} \begin{pmatrix} \mu + ak^2 & -isk \\ isk & \mu + ak^2 \end{pmatrix}.$$

To initialize the iterative process, one can use the analytical solution to the NLS (4.1) for the real part Φ_0 and taking the imaginary part $\Psi_0 \equiv 0$. This iterative procedure is continued until the L_{∞} norm between two successive iteration is of the order of the machine precision. We would like to underline the fact that this method can be very efficiently implemented using the Fast Fourier Transform (FFT) (see, for example, [9]).

As an application, consider the non-Hamiltonian Dysthe (1.2), particular case of (3.1) with parameters (1, 1, 8, 2, 2). Figure 1 shows the action \mathcal{A} of the ground state ($s = 0$) for u (and so w due to the gauge transformation (3.4)) as function of μ , computed for different values of the steepness ε , and Figure 2 reports the associated envelopes $|u| = |w|$ for $\mu = 3$. As one can see, as ε increases they tend to reduce in size in agreement with the asymptotic analysis carried out by [2] in the limit of $\varepsilon \rightarrow 0$.

Furthermore, Figure 3 illustrates a typical basin of attraction of the Petviashvili scheme in the phase space (s, μ) for $\varepsilon = 0.15$. Each gray dot corresponds to a well converged solution up to machine precision, whereas white spots are associated to either divergent or converged-to-zero solutions. In particular, we noted that the numerical scheme converged to localized traveling waves below the black boundary curve Γ shown in Figure 3. On the other hand, the convergence to simple periodic waves occurred for points above Γ . An analytical form of such curve can be derived from the nonlinear dispersion relation $A - \omega$ of periodic waves of the form

$$u(\xi, \tau) = Ae^{i\omega(\tau-s\xi)} e^{-i\mu\xi}.$$

Indeed, using this ansatz in (3.1) yields

$$a\omega^2 + (s + (e - c)A^2)\omega + \mu - hA^2 = 0. \quad (4.5)$$

FIGURE 1. Action \mathcal{A} of the ground state of the spatial Dysthe equation (1.2) for u as function of μ , for different values of the steepness ε .

The boundary Γ of the periodic waves region in the phase space (s, μ) follows from the condition that the discriminant of the quadratic equation in ω is null, viz.

$$s = (c - e)A^2 + 2\sqrt{a(\mu - hA^2)}. \quad (4.6)$$

The analytical separatrix (4.6) is practically identical to the boundary Γ that we have identified numerically, confirming the validity and correctness of our numerical solver. Thus, localized traveling waves bifurcate from Γ . This is clearly illustrated in Figure 4, which reports the change in shape of the envelope $|u|$ as s varies while keeping μ constant, say $\mu = 0.27$ as a particular case. Clearly, as the point $(s, \mu = 0.27)$ reaches the boundary Γ from below (see Figure 3), the soliton envelope tends to flatten to that of a periodic wave. Similar results also hold for the Hamiltonian w due to the gauge transformation (3.4).

5. TRAVELING WAVE INTERACTIONS

We further investigate the dynamics of the Dysthe equations by means of a highly accurate Fourier-type pseudo-spectral method, which is needed in order to validate the newly derived conservation laws and investigate nonlinear phenomena such as elastic/inelastic traveling waves interactions. Spectral methods have been already proven to be sufficiently accurate and robust for studying the dynamics of gravity waves [20, 5, 34]. As in the previous section, we first illustrate the numerical method for equation (3.1), but the associated

FIGURE 2. Envelopes $|u|$ of ground states of the spatial Dysthe equation (1.2) for different values of the steepness ε ($\mu = 3$). The associated canonical envelope $|w| = |u|$ because of the gauge transformation (3.4).

Hamiltonian form (3.7) can be treated in a similar way. Then we present some results of the interactions among traveling waves.

5.1. Numerical method description. Equation (3.1) can be written in the following operator form:

$$u_\xi + \mathcal{L} \cdot u = \mathcal{N}(u), \quad (5.1)$$

where the operators \mathcal{L} and \mathcal{N} are defined as

$$\mathcal{L} = ia\partial_{\tau\tau}, \quad \mathcal{N}(u) = -ih|u|^2u - c\varepsilon|u|^2u_\tau - \varepsilon eu^2u_\tau^* - if\varepsilon u\mathbf{H}(|u|_\tau^2).$$

Equation (5.1) will be solved numerically by applying the Fourier transform in the time variable τ . The transformed variable will be denoted by $\hat{u} = \mathcal{F}\{u\}$. We recall that the symbol of the last term $\mathbf{H}(\partial_\tau)$ is equal to $|k|$, and that of \mathcal{L} is $-iak^2$, k being the Fourier transform parameter. The nonlinear terms are computed in the physical space, while time derivatives and the Hilbert transform are computed in the Fourier space. For example, the term $|u|^2u_\tau$ is discretized as:

$$\mathcal{F}\{|u|^2u_\tau\} = \mathcal{F}\{|\mathcal{F}^{-1}(\hat{u})|^2 \cdot \mathcal{F}^{-1}\{ik\hat{u}\}\}.$$

FIGURE 3. Numerical basin of attraction of the Petviashvili scheme in the phase space (s, μ) for $\varepsilon = 0.15$. Each gray dot corresponds to a well converged solution up to machine precision, whereas white spots are associated to divergent or converged-to-zero solutions. Solitary waves (localized traveling waves) occur below the black boundary curve Γ , which separates the region of periodic waves.

The other nonlinear terms are treated in a similar way. We note that the usual 4-half rule is applied for anti-aliasing [30, 5, 10].

In order to improve the stability of the space discretization procedure, we can integrate exactly the linear terms. This is achieved by making a change of variables [20, 10]:

$$\hat{v}_\xi = e^{(\xi-\xi_0)\mathcal{L}} \cdot \mathcal{N} \left\{ e^{-(\xi-\xi_0)\mathcal{L}} \cdot \hat{v} \right\}, \quad \hat{v}(\xi) \equiv e^{(\xi-\xi_0)\mathcal{L}} \cdot \hat{u}(\xi), \quad \hat{v}(\xi_0) = \hat{u}(\xi_0).$$

Finally, the resulting system of ODEs is discretized in space by the Verner's embedded adaptive 9(8) Runge–Kutta scheme [32]. The step size is chosen adaptively using the so-called H211b digital filter [26, 27] to meet the prescribed error tolerance, set as of the order of machine precision.

5.2. Numerical results. As an application, consider the interaction between two solitary waves of the NLS equation traveling in opposing directions with the same speed $s = 2$, for $\mu = 2$ ($\varepsilon = 0$). The shape of the two solitons is identical because of the NLS reflection symmetry, i.e. $u(\xi, \tau) = (\xi, -\tau)$. The left plot of Figure 5 shows that the two solitons emerge out of the collision with the same shape, but a phase shift. The interaction is

FIGURE 4. Localized traveling waves bifurcating from the boundary Γ of Figure 3. Change in shape of the envelope $|u|$ as s varies while keeping $\mu = 0.27$. In particular, with reference to Figure 3, the point $(s, \mu = 0.27)$ reaches the boundary Γ from below.

elastic as it should be since the NLS equation is integrable. This is clearly seen from the right plot of the same figure, which reports the initial and final shapes of one of the two solitary waves. We point out that the Hamiltonian and the other two NLS invariants are conserved up to machine precision. For the same parameters, Figure 6 reports the interaction of the associated solitary waves of the Dysthe equation (1.2) for $\varepsilon = 0.15$. The reflection symmetry is lost and the two solitons have different shape and amplitude. The interaction is clearly inelastic, since after the collision radiation is shed and the initial and final soliton shapes are different as seen in the right plot of Figure 6. The interaction of four solitons has similar inelastic characteristics as shown in Figure 7. This suggests the non-integrability of the Dysthe equation (1.2). Similar dynamics is also observed for the associated Hamiltonian form (3.7).

FIGURE 5. (Left) elastic collision of two NLS solitary waves traveling at the same speed $s = 2$, for $\mu = 2$, and (right) initial (---) and final (—) shapes of one of the two solitons.

6. CONCLUSIONS

A canonical variable for the spatial Dysthe equation for the wave envelope u has been identified by means of the gauge transformation (3.4), and the hidden Hamiltonian structure is unveiled. Further, the associated equation for the wave potential v is shown to be already Hamiltonian. Exploiting the gauge invariance allowed to derive two new invariants for the noncanonical u . Clearly (3.4) is also applicable to the temporal Dysthe equation (1.1), but it leads to a cumbersome equation in w that contains nonlinear terms with derivatives higher than the first order, which cannot be eliminated by a proper choice of the free parameter k . The transformed equation may well be Hamiltonian, but we could not identify such functional due to the complexity of the equation. In any case, the gauge transformation (3.4) does not yield the Hamiltonian form derived by [11] for the temporal case.

Moreover, the existence of localized traveling waves that bifurcate from periodic waves has been investigated numerically by means of a highly accurate Petviashvili scheme. In particular, ground state solutions are found to be in agreement with the asymptotic analysis of [2]. A Fourier-type pseudo-spectral method has been developed to solve for the envelope dynamics and test the new conservation laws, which are validated up to machine precision. Solitary waves are found to interact inelastically, suggesting the non-integrability of both the Hamiltonian and non-Hamiltonian version of the spatial Dysthe equations.

FIGURE 6. (Left) inelastic collision of two Dysthe solitary waves traveling at the same speed $s = 2$, for $\mu = 2$, and (right) initial (---) and final (—) shapes of one of the two solitons.

FIGURE 7. Inelastic collision of four Dysthe solitary waves.

ACKNOWLEDGEMENTS

D. Dutykh acknowledges the support from French Agence Nationale de la Recherche, project MathOcéan (Grant ANR-08-BLAN-0301-01). F. Fedele acknowledges the travel support received by the Geophysical Fluid Dynamics (GFD) Program to attend part of the summer school on “Shear Turbulence: Onset and Structure” at the Woods Hole Oceanographic Institution in August 2011.

We would like to thank also Professors Didier Clamond, Taras Lakoba, Paul Milewski, Lev Shemer and Jianke Yang for useful discussions on the subject of nonlinear waves.

F. Fedele thanks Professor Phil Morrison for useful discussions and a short lecture on Hamiltonian systems during the 2011 GFD program.

REFERENCES

- [1] N. N. Akhmediev and A. Ankiewicz. *Solitons. Nonlinear Pulses and Beams*. Chapman & Hall, London, 1997. [8](#)
- [2] T. R. Akylas. Higher-order modulation effects on solitary wave envelopes in deep water. *J. Fluid Mech*, 198:387–397, 1989. [8](#), [9](#), [14](#)
- [3] V. I. Arnol’d. *Mathematical methods of classical mechanics*. New York: Springer, 2nd edn edition, 1989. [3](#)
- [4] J. D. Carter. *Stability and existence of traveling-wave solutions of the two-dimensional nonlinear Schrödinger equation and its higher-order generalizations*. PhD thesis, University of Colorado at Boulder, 2001. [3](#)
- [5] D. Clamond and J. Grue. A fast method for fully nonlinear water-wave computations. *J. Fluid. Mech.*, 447:337–355, 2001. [10](#), [12](#)
- [6] M. Colin and M. Ohta. Stability of solitary waves for derivative nonlinear Schrödinger equation. *Ann. I. H. Poincaré*, 23:753–764, 2006. [5](#)
- [7] K. B. Dysthe. Note on a modification to the nonlinear Schrödinger equation for application to deep water. *Proc. R. Soc. Lond. A*, 369:105–114, 1979. [2](#)
- [8] F. Fedele and D. Dutykh. Hamiltonian form and solitary waves of the spatial Dysthe equations. *JETP Lett.*, 94(12):921–925, October 2011. [3](#)
- [9] M. Frigo and S. G. Johnson. The Design and Implementation of FFTW3. *Proceedings of the IEEE*, 93(2):216–231, 2005. [9](#)
- [10] D. Fructus, D. Clamond, O. Kristiansen, and J. Grue. An efficient model for threedimensional surface wave simulations. Part I: Free space problems. *J. Comput. Phys.*, 205:665–685, 2005. [12](#)
- [11] O. Gramstad and K. Trulsen. Hamiltonian form of the modified nonlinear Schrödinger equation for gravity waves on arbitrary depth. *J. Fluid Mech*, 670:404–426, 2011. [3](#), [14](#)
- [12] S. J. Hogan. The 4th-order evolution equation for deep-water gravity-capillary waves. *Proc. R. Soc. A*, 402(1823):359–372, 1985. [2](#)
- [13] S. J. Hogan. The potential form of the 4th-order evolution equation for deep-water gravity capillary waves. *Physics of Fluids*, 29(10):3479–3480, 1986. [2](#)
- [14] P.A.E.M. Janssen. On a fourth-order envelope equation for deep-water waves. *J. Fluid Mech*, 126:1–11, 1983. [2](#)
- [15] E. Kit and L. Shemer. Spatial versions of the Zakharov and Dysthe evolution equations for deep-water gravity waves. *J. Fluid Mech*, 450:201–205, 2002. [3](#)
- [16] V. P. Krasitskii. On reduced equations in the Hamiltonian theory of weakly nonlinear surface waves. *J. Fluid Mech*, 272:1–20, 1994. [2](#), [3](#)
- [17] T. I. Lakoba and J. Yang. A generalized Petviashvili iteration method for scalar and vector Hamiltonian equations with arbitrary form of nonlinearity. *J. Comp. Phys.*, 226:1668–1692, 2007. [3](#), [8](#)

- [18] E. Lo and C. C. Mei. A numerical study of water-wave modulation based on a higher-order nonlinear Schrödinger equation. *J. Fluid Mech.*, 150:395–416, 1985. [3](#)
- [19] E. N. Lorenz. Energy and numerical weather prediction. *Tellus*, 12:364–373, 1960. [2](#)
- [20] P. Milewski and E. Tabak. A pseudospectral procedure for the solution of nonlinear wave equations with examples from free-surface flows. *SIAM J. Sci. Comput.*, 21(3):1102–1114, 1999. [10](#), [12](#)
- [21] P. J. Morrison. Hamiltonian description of the ideal fluid. *Rev. Mod. Phys.*, 70(2):467–521, 1998. [1](#), [3](#), [4](#), [5](#)
- [22] V. I. Petviashvili. Equation of an extraordinary soliton. *Sov. J. Plasma Phys.*, 2(3):469–472, 1976. [3](#), [8](#)
- [23] R. Salmon. Practical use of Hamilton’s principle. *J. Fluid Mech.*, 132:431–444, 1983. [2](#), [7](#)
- [24] R. L. Seliger and G. B. Whitham. Variational principle in continuous mechanics. *Proc. R. Soc. Lond. A*, 305:1–25, 1968. [1](#)
- [25] T. G. Shepherd. Symmetries, conservation laws, and Hamiltonian structure in geophysical fluid dynamics. *Adv. Geophys.*, 32:287–338, 1990. [2](#), [7](#)
- [26] G. Söderlind. Digital filters in adaptive time-stepping. *ACM Trans. Math. Software*, 29:1–26, 2003. [12](#)
- [27] G. Söderlind and L. Wang. Adaptive time-stepping and computational stability. *Journal of Computational and Applied Mathematics*, 185(2):225–243, 2006. [12](#)
- [28] M. Stiassnie and L. Shemer. On modifications of the Zakharov equation for surface gravity waves. *J. Fluid Mech.*, 143:47–67, 1984. [2](#)
- [29] C. Sulem and P.-L. Sulem. *The Nonlinear Schrödinger Equation. Self-Focusing and Wave Collapse*. Springer-Verlag, New York, 1999. [8](#)
- [30] L. N. Trefethen. *Spectral methods in MatLab*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2000. [12](#)
- [31] K. Trulsen and K. B. Dysthe. Frequency downshift in three-dimensional wave trains in a deep basin. *J. Fluid Mech.*, 352:359–373, 1997. [2](#), [3](#), [6](#)
- [32] J. H. Verner. Explicit Runge-Kutta methods with estimates of the local truncation error. *SIAM J. Num. Anal.*, 15(4):772–790, 1978. [12](#)
- [33] J. Wyller, T. Fla, and J. J. Rasmussen. Classification of Kink Type Solutions to the Extended Derivative Nonlinear Schrödinger Equation. *Physica Scripta*, 57:427–435, 1998. [5](#)
- [34] J. Yang. *Nonlinear Waves in Integrable and Nonintegrable Systems*. SIAM, 2010. [3](#), [8](#), [10](#)
- [35] V. E. Zakharov. Stability of periodic waves of finite amplitude on the surface of a deep fluid. *J. Appl. Mech. Tech. Phys.*, 9:1990–1994, 1968. [2](#)
- [36] V. E. Zakharov. Statistical theory of gravity and capillary waves on the surface of a finite-depth fluid. *Eur. J. Mech. B/Fluids*, 18(3):327–344, 1999. [2](#)
- [37] V. E. Zakharov and A. I. Dyachenko. About shape of giant breather. *Eur. J. Mech. B/Fluids*, 29(2):127–131, 2010. [3](#), [8](#)
- [38] V. E. Zakharov and A. B. Shabat. Exact Theory of Two-dimensional Self-focusing and One-dimensional Self-modulation of Waves in Nonlinear Media. *Soviet Physics-JETP*, 34:62–69, 1972. [8](#)

SCHOOL OF CIVIL AND ENVIRONMENTAL ENGINEERING, GEORGIA INSTITUTE OF TECHNOLOGY, ATLANTA, USA

E-mail address: fedele@gatech.edu

URL: <http://savannah.gatech.edu/people/ffedele/Research/>

LAMA, UMR 5127 CNRS, UNIVERSITÉ DE SAVOIE, CAMPUS SCIENTIFIQUE, 73376 LE BOURGET-DU-LAC CEDEX, FRANCE

E-mail address: Denys.Dutykh@univ-savoie.fr

URL: <http://www.lama.univ-savoie.fr/~dutykh/>