

HAL
open science

Some special solutions to the Hyperbolic NLS equation

Laurent Vuillon, Denys Dutykh, Francesco Fedele

► **To cite this version:**

Laurent Vuillon, Denys Dutykh, Francesco Fedele. Some special solutions to the Hyperbolic NLS equation. 2013. hal-00846801v1

HAL Id: hal-00846801

<https://hal.science/hal-00846801v1>

Preprint submitted on 20 Jul 2013 (v1), last revised 6 Jun 2017 (v3)

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.

SOME SPECIAL SOLUTIONS TO THE HYPERBOLIC NLS EQUATION

LAURENT VUILLON, DENYS DUTYKH*, AND FRANCESCO FEDELE

ABSTRACT. The Hyperbolic Nonlinear Schrödinger equation (HypNLS) arises as a model for the dynamics of three-dimensional narrowband deep water gravity waves. In this study, the Petviashvili method is exploited to numerically compute bi-periodic time-harmonic solutions of the HypNLS equation. In physical space they represent non-localized standing waves. Non-trivial spatial patterns are revealed and an attempt is made to describe them using symbolic dynamics and the language of substitutions. Finally, the dynamics of a slightly perturbed standing wave is numerically investigated by means a highly accurate Fourier solver.

Key words and phrases: Hyperbolic equations; NLS equation; wave patterns; deep water waves

CONTENTS

1	Introduction	2
2	The Mathematical Model	3
2.1	Standing wave patterns	4
3	Symbolic coding	12
4	Dynamics of pertubed standing waves	17
4.1	Pseudo-spectral scheme	17
4.2	Numerical results	18
5	Conclusions	22
	References	22

2010 *Mathematics Subject Classification.* 76B25 (primary), 76B07, 65M70 (secondary).

* Corresponding author.

1. Introduction

The celebrated cubic Nonlinear Schrödinger (NLS) equation is one of the most important equations in nonlinear science [49]. For example, it arises in plasma physics [42] and in normally dispersive optical waveguide arrays modeling [12, 31]. In the context of water waves the HypNLS equation is the leading order model of the wave envelope evolution. It was derived for the first time by V. ZAKHAROV (1968) [55] and rediscovered later by several other authors [10, 26]. In one dimension (1-D), the NLS equation for unidirectional water waves is integrable [56] and of focusing type. As a result, a steady or periodic balance of the cubic nonlinearities and wave dispersion can be attained, and this yields the formation of localized traveling waves (solitons) or homoclinic orbits to a plane wave (breathers). Analytical solutions for solitons follow via the inverse scattering transform [56, 16, 1, 38] and breathers can be easily obtained via the Darboux transformation [36]. The two-dimensional (2-D) propagation of deep water narrowband waves is instead governed by the 2-D Hyperbolic NLS equation [1, 54, 49, 39]. In this case, energy can spread along the transversal direction to the main propagation. A consequence of this defocusing is that localized traveling waves cannot occur. Indeed, their non-existence was proved in ([25], see also [24]). However, this does not exclude the existence of nontrivial *nonlocalized* travelling wave patterns that may arise due to a balance between nonlinearities and the dispersion in both directions under toric constraints.

An extended HypNLS equation was derived by TRULSEN & DYSTHE (1996) [51] and additionally to the classical hyperbolic (D'Alembert) operator, it contains also higher order dispersive and nonlinear terms. The generalization to the finite depth case leads to the Davey–Stewartson equations [4, 14, 23].

For mathematical/numerical studies it is often convenient to restrict the attention to a particular class of solutions. For example, the very first mathematical description of plane permanent waves is known at least since G. STOKES (1847) [48]. Permanent waves can be periodic or localized in space. In this study we focus on bi-periodic time-harmonic solutions of the form $A = F(x - c_g t, y) e^{i\omega t}$, where A is the complex envelope and F a complex function of its argument. These are stationary solutions in the frame of reference moving with the group speed c_g . In the physical domain, the associated wave surface displacements is that of standing waves, which have been the subject of many studies. In particular, radial standing solutions of the HypNLS equation were investigated in [30]. The existence of standing waves in deep waters were proved in [28]. In the shallow-water regime standing wave patterns have been found in the context of the Boussinesq equations by M. CHEN & G. IOOSS [7, 8, 9]. 2-D bi-periodic travelling wave solutions to the Euler equations were studied by W. CRAIG & D. NICHOLLS (2002) [13]. Recently, 2-D wave patterns of the free surface were investigated experimentally by D. HENDERSON *et al.* (2010) [27] along with a theoretical stability analysis.

In this work, symbolic dynamics and associated techniques of substitutions are exploited to investigate the structure of standing wave patterns (see [35, 33, 5]). In physics, their application in studies of dynamical systems led to unveiling the structure of quasi-periodic tilings (see [43]). Symbolic dynamics allows coding the nonlinear behavior of a complex system and pattern formation by means of 1-D or 2-D words of a finite alphabet. Such

approach was applied to code the non-periodic trajectories on a unit circle with a particular partition on two intervals (see [35]). Coding of finite, periodic and non-periodic infinite patterns using 2-D words and tilings was done in [5, 15]. The numerical standing waves investigated in this work are periodic in space, thus the associated patterns are described up to toric constraints. This is the first step for developing a theory for the description of periodic or quasi-periodic patterns associated to trajectories $\{a_n(t)\}$ of the HypNLS dynamics in the infinite phase space spanned by, for example, generalized Fourier basis $\phi_n(x, y)$ associated to the formal series for $A(x, y, t) = \sum_n a_n(t)\phi_n(x, y)$ on a periodic domain.

The present study is organized as follows. First, the HypNLS equation is introduced in the context of deep water waves. Then, the Petviashvili method used to compute a class of special standing wave solutions is presented. Symbolic dynamics is then applied to describe the associated spatial patterns using words and substitutions. Finally, a highly accurate Fourier-based solver is exploited to investigate the dynamics of a perturbed standing wave.

2. The Mathematical Model

Consider a three-dimensional fluid domain with a free surface. The water is assumed to be infinitely deep. The Cartesian coordinate system $Oxyz$ is chosen such that the undisturbed water level corresponds to $z = 0$, and the free surface elevation is $z = \eta(x, y, t)$.

The Euler equations that describe the irrotational flow of an ideal incompressible fluid of infinite depth with a free surface are of fundamental relevance in fluid mechanics, ocean sciences and both pure and applied mathematics (see for example, [47, 55, 29]). The structure of the Euler equations is given in terms of the free-surface elevation $\eta(x, y, t)$ and the velocity potential $\varphi(x, y, t) = \phi(x, y, z = \eta(x, y, t), t)$ evaluated at the free surface of the fluid. In late 70s Dysthe used the method of multiple scales to derive from the Euler equations a modified Nonlinear Schrödinger (NLS) equation [17] for the time evolution of the unidirectional narrowband envelope A of the velocity potential φ with carrier wave $e^{i(k_0x - \omega_0t)}$, k_0 and ω_0 being, respectively, the wavenumber and frequency of the carrier wave. The equation for A can be formulated in a frame moving with the group velocity $c_g = \omega_0/(2k_0)$ as follows. Define ε as a small parameter, a_0 as a characteristic wave amplitude and rescale space, time and the envelope in dimensionless form as $x \rightarrow k_0x - c_g t$, $y \rightarrow k_0y$, $t \rightarrow \omega_0 t$ and $A \rightarrow \varepsilon a_0 A$ respectively. Then, the 2-D Dysthe equation for A is given by [51]:

$$iA_t = \frac{1}{8}A_{xx} - \frac{1}{4}A_{yy} + \frac{1}{2}|A|^2A - i\varepsilon\left(\frac{1}{16}A_{xxx} - \frac{3}{8}A_{xyy} - \frac{3}{2}|A|^2A_x + \frac{1}{4}A^2A_x^* - iA\mathcal{H}[|A|^2]\right), \quad (2.1)$$

where \mathcal{H} is the Hilbert transform and the subscripts $A_t = \partial_t A$, $A_x = \partial_x A$ denote partial derivatives with respect to x , y and t respectively, and A^* denotes complex conjugation. The envelope of the free surface η relates to A by a simple transformation that involves only A and its derivatives (see [17]). To $\mathcal{O}(1)$ in ε the 2-D Dysthe equation (2.1) reduces

to the HypNLS equation:

$$iA_t = \frac{1}{8}A_{xx} - \frac{1}{4}A_{yy} + \frac{1}{2}|A|^2A. \quad (2.2)$$

By rescaling $A \rightarrow 2A$, $x \rightarrow 2\sqrt{2}x$ and the transverse coordinate $y \rightarrow 2y$, (2.2) takes the form [49, 39]:

$$iA_t = A_{xx} - A_{yy} + 2A|A|^2. \quad (2.3)$$

This equation admits the three invariants \mathbb{H} , \mathbb{A} and \mathbb{M} , which have the meaning of energy, wave action and momentum respectively:

$$\begin{aligned} \mathbb{H} &= \iint_{\mathbb{R}^2} \left\{ |A_y|^2 - |A_x|^2 + |A|^4 \right\} dx dy, \\ \mathbb{A} &= \iint_{\mathbb{R}^2} |A|^2 dx dy, \\ \mathbb{M} &= \frac{i}{2} \iint_{\mathbb{R}^2} \left\{ A \nabla A^* + A^* \nabla A \right\} dx dy. \end{aligned}$$

Note that the total energy \mathbb{H} is also the Hamiltonian for the HypNLS equation. In the following, a special class of standing wave solutions to (2.3) will be constructed and analyzed.

2.1. Standing wave patterns

Consider the ansatz for standing wave solutions that oscillate harmonically in time

$$A(x, y, t) = e^{-i\omega t} B(x, y),$$

where the real function B describes the spatial pattern of a standing wave. According to the unscaled HypNLS equation (2.3), B satisfies the following real nonlinear hyperbolic PDE

$$\omega B + B_{xx} - B_{yy} = 2B^3, \quad (2.4)$$

which can be solved numerically using the classical Petviashvili method [40, 37, 32]. To do so, (2.4) is rewritten in the operator form

$$\mathcal{L} \cdot B = \mathcal{N}(B), \quad \mathcal{L} := \omega + \partial_{xx} - \partial_{yy}, \quad \mathcal{N}(B) := 2B^3.$$

and the iteration scheme is given by

$$B_{n+1} = \mathcal{S}^\gamma \mathcal{L}^{-1} \cdot \mathcal{N}(B_n), \quad \mathcal{S} = \frac{\langle B_n, \mathcal{L} \cdot B_n \rangle}{\langle B_n, \mathcal{N}(B_n) \rangle},$$

where \mathcal{S} is the so-called stabilizing factor and the exponent γ is usually defined as a function of the degree of nonlinearity p ($p = 3$ for the HypNLS equation). 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} can be efficiently computed in Fourier space using the Fast Fourier Transform (FFT) (see, for example, [19]), and spatial periodicity across the 2D computational box boundaries is implicitly imposed. The iterative process converges for a large class of smooth initial guesses. Convergence is attained when the L_∞ norm between two successive iterations is less than a prescribed tolerance ε (usually of the order of machine precision). Additionally, the residual error E_r in approximating the nonlinear

equation is checked by substituting in (2.4) the converged numerical solution. In the present work, the convergence of the algorithm is checked numerically in the extended floating point arithmetics using 30 significant digits [18].

For example, consider the domain $\Omega := [-\ell_x/2, \ell_x/2] \times [-\ell_y/2, \ell_y/2] \subset \mathbb{R}^2$ to be a square with the side length equal to 210 ($\Omega = [-105, 105]^2$). For $\omega = 0.012$, the Petviashvili method on a 1024×1024 Fourier grid yields the strictly periodic regular pattern shown in Figure 1(a). The convergence is attained in $N \sim 80$ iterations as clearly seen in Figure 1(b) and the associated error $L_\infty \sim \mathcal{O}(10^{-33})$, whereas the residual $E_r \sim \mathcal{O}(10^{-32})$. Note that $L_\infty \sim e^{-0.095N}$ decays exponentially. For the sake of efficiency, the numerical solutions presented below are computed on the same Fourier grid using standard double-precision arithmetics. It is verified that residual errors are within the prescribed tolerance parameter $\varepsilon \sim 10^{-15}$ and never exceed 10ε .

(a)

(b)

Figure 1. (a) A bi-periodic wave pattern $B(x,y)$, $\Omega = [-105, 105]^2$ and $\omega = 0.012$, 1024×1024 Fourier modes. The box delimits the elementary 3×3 discrete pattern identified to describe B by substitutions on the three-letter alphabet $\{r, b, w\}$ used to code red spots (negative values far from zero), blue spots (positive values far from zero) and white spots (values around zero) respectively (b) Convergence test of the Petviashvili scheme in multi-precision arithmetics: (Solid line) L_∞ norm between two successive iterations and (dash line) exponential fit $e^{-0.095N}$.

Figure 2. A bi-periodic wave pattern $B(x, y)$, $\Omega = [-30, 30] \times [-15, 15]$ and $\omega = 0.18$. B can be described by the 1×4 discrete pattern $E = {}^t(r, b, r, b)$ on the two-letter alphabet $\{r, b\}$ (red spots code negative values far from zero and blue spots refer to positive values far from zero).

Figure 3. A bi-periodic wave pattern $B(x, y)$, $\Omega = [-30, 30]^2$ and $\omega = 0.18$. The box delimits the elementary 6×10 discrete pattern of blue (b), red (r) and white (w) spots identified to describe B by substitutions on the three-letter alphabet $\{r, b, w\}$. For symbolic coding see caption of Figure 1.

Figure 4. A bi-periodic wave pattern, $\Omega = [-30, 30] \times [-20, 20]$ and $\omega = 0.18$. The box delimits the elementary 32×22 discrete pattern of blue (b) red (r) and white (w) spots identified to describe B by substitutions on the three-letter alphabet r, b, w . For symbolic coding see caption of Figure 1.

Figure 5. A bi-periodic wave pattern $B(x,y)$, $\Omega = [-30, 30] \times [-60, 60]$ and $\omega = 0.18$. The box delimits the elementary 32×66 discrete pattern of blue (b) red (r) and white (w) spots identified to describe B by substitutions on the three-letter alphabet $\{r, b, w\}$. For symbolic coding see Figure 1.

Figure 6. A bi-periodic wave pattern $B(x, y)$, $\Omega = [-\frac{55}{2}, \frac{55}{2}] \times [-\frac{89}{2}, \frac{89}{2}]$ and $\omega = 0.51$.

Figure 7. (Right) a bi-periodic wave pattern $B(x, y)$, $\Omega = [-105, 105]^2$ and $\omega = 1.3295$; (Left) zoom on the sub-region $[-40, -10] \times [30, 80]$.

In the limit of infinite iterations, an infinite word is obtained in the form of the non-periodic fixed point

$$\sigma(M) = M = \begin{pmatrix} a & b & b & a & b & a \cdots \\ b & a & a & b & a & b \cdots \\ b & a & a & b & a & b \cdots \\ a & b & b & a & b & a \cdots \\ b & a & a & b & a & b \cdots \\ a & b & b & a & b & a \cdots \\ \vdots & \vdots & \vdots & \vdots & \vdots & \ddots \end{pmatrix}$$

Hereafter, an approximate description of several spatial patterns of the HypNLS equation is presented using coding and a finite number of iterations of substitutions starting from a given simple pattern.

Consider the bi-periodic pattern B of the HypNLS equation shown in Figure 1. This can be easily described by repetition of the elementary 3×3 discrete pattern delimited by a box in the same Figure. To do so, coding with a three-letter alphabet is used since the pattern is characterized by a discrete structure with three different elementary spots. The letters r, b and w are used to code red spots (negative values far from zero), blue spots (positive values far from zero) and white spots (values around zero) respectively.

As clearly seen in Figure 1, the three spots are arranged on a rectangular sub-region of the \mathbb{Z}^2 grid. Thus, the continuous periodic pattern B can be easily described by bi-dimensional words constructed using the two simple substitutions

$$\sigma(r) = \begin{pmatrix} r & b \\ b & r \end{pmatrix} \quad \text{and} \quad \sigma(b) = \begin{pmatrix} r & b \\ b & r \end{pmatrix}.$$

By iterating the above substitutions yields the strictly periodic word

$$\sigma(R) = R = \begin{pmatrix} r & b & r & b \cdots \\ b & r & b & r \cdots \\ r & b & r & b \cdots \\ b & r & b & r \cdots \\ \vdots & \vdots & \vdots & \ddots \end{pmatrix}$$

which describes the continuous wave pattern of Figure 1. Consider now the wave pattern solutions for $B(x, y)$ obtained for $\omega = 0.18$ on various rectangular grid sizes. For $\Omega = [-30, 30] \times [-15, 15]$, $B(x, y)$ can be described by a 1×4 discrete pattern delimited by a box in Figure 2 and coded as $E = {}^t(r, b, r, b)$, where the superscript t denotes matrix transposition. E can be decomposed as $\sigma(e) = {}^t(r, b)$ and the initial pattern E is given by the substitution σ applied to $E = {}^t(e, e)$ that is:

$$\sigma(E) = {}^t(\sigma(e), \sigma(e)) = {}^t(r, b, r, b).$$

For $\Omega = [-30, 30] \times [-30, 30]$, the associated continuous pattern B is shown in Figure 3. A box delimits the elementary 6×10 discrete pattern F that can describe B by successive

substitutions, viz.

$$F = \begin{pmatrix} b & w & b & w & b & w \\ r & w & r & w & r & w \\ b & r & b & r & b & r \\ r & b & r & b & r & b \\ w & r & w & r & w & r \\ w & b & w & b & w & b \\ w & r & w & r & w & r \\ r & b & r & b & r & b \\ b & r & b & r & b & r \\ r & w & r & w & r & w \end{pmatrix}.$$

This discrete pattern can be decomposed as

$$\sigma(f) = {}^t \begin{pmatrix} w & w & r & b & r & b & r & b & r & w \\ b & r & b & r & w & w & w & r & b & r \end{pmatrix}.$$

As a result, the initial pattern F is given by the substitution σ applied to $F = (f f f)$ that is

$$\sigma(F) = (\sigma(f) \sigma(f) \sigma(f)) = \begin{pmatrix} b & w & b & w & b & w \\ r & w & r & w & r & w \\ b & r & b & r & b & r \\ r & b & r & b & r & b \\ w & r & w & r & w & r \\ w & b & w & b & w & b \\ w & r & w & r & w & r \\ r & b & r & b & r & b \\ b & r & b & r & b & r \\ r & w & r & w & r & w \end{pmatrix}.$$

For the larger domain $\Omega = [-30, 30] \times [-20, 20]$, the associated standing wave pattern $B(x, y)$ is reported in Figure 4. An elementary 32×22 discrete pattern is identified and delimited by a box. This can be obtained by four iterations of the following substitution

$$\sigma(a) = \begin{pmatrix} r & w & r & w & r & w & r & w \\ w & r & w & r & w & r & w & w \\ r & w & r & w & r & w & r & w \\ w & w & w & w & w & w & w & w \end{pmatrix},$$

$$\sigma(\bar{a}) = \begin{pmatrix} w & r & w & r & w & r & w & w \\ r & w & r & w & r & w & r & w \\ w & r & w & r & w & r & w & w \\ w & w & w & w & w & w & w & w \end{pmatrix},$$

$$\sigma(b) = \begin{pmatrix} w & b & w & b & w & b & w & w \\ b & w & b & w & b & w & b & w \\ w & b & w & b & w & b & w & w \\ w & w & w & w & w & w & w & w \end{pmatrix},$$

$$\sigma(\bar{b}) = \begin{pmatrix} b & w & b & w & b & w & b & w \\ w & b & w & b & w & b & w & w \\ b & w & b & w & b & w & b & w \\ w & w & w & w & w & w & w & w \end{pmatrix},$$

$$\sigma(c) = \begin{pmatrix} r & w & r & w & r & w & r & w \\ w & r & w & r & w & r & w & w \\ r & w & r & w & r & w & r & w \end{pmatrix}$$

$$\sigma(d) = \begin{pmatrix} w & b & w & b & w & b & w & w \\ b & w & b & w & b & w & b & w \\ w & b & w & b & w & b & w & w \end{pmatrix}$$

This substitution is applied four times under toric constraints starting from the finite 4×6 pattern G given by

$$G = \begin{pmatrix} b & a & b & a \\ c & d & c & d \\ \bar{b} & \bar{a} & \bar{b} & \bar{a} \\ \bar{a} & \bar{b} & \bar{a} & \bar{b} \\ d & c & d & c \\ a & b & a & b \end{pmatrix}.$$

The first iteration $\sigma(G)$ yields

$$\sigma(G) = \sigma \begin{pmatrix} b & a & b & a \\ c & d & c & d \\ \bar{b} & \bar{a} & \bar{b} & \bar{a} \\ \bar{a} & \bar{b} & \bar{a} & \bar{b} \\ d & c & d & c \\ a & b & a & b \end{pmatrix} = \begin{pmatrix} \sigma(b) & \sigma(a) & \sigma(b) & \sigma(a) \\ \sigma(c) & \sigma(d) & \sigma(c) & \sigma(d) \\ \sigma(\bar{b}) & \sigma(\bar{a}) & \sigma(\bar{b}) & \sigma(\bar{a}) \\ \sigma(\bar{a}) & \sigma(\bar{b}) & \sigma(\bar{a}) & \sigma(\bar{b}) \\ \sigma(d) & \sigma(c) & \sigma(d) & \sigma(c) \\ \sigma(a) & \sigma(b) & \sigma(a) & \sigma(b) \end{pmatrix}.$$

The whole discrete description of the continuous pattern $B(x, y)$ follows after four iterations as

$$\sigma(G) = \begin{pmatrix} w & b & w & b & w & b & w & w & r & w & r & w & r & w & r & w \cdots \\ b & w & b & w & b & w & b & w & w & r & w & r & w & r & w & w \cdots \\ w & b & w & b & w & b & w & w & r & w & r & w & r & w & r & w \cdots \\ w & w & w & w & w & w & w & w & w & w & w & w & w & w & w & w \cdots \\ r & w & r & w & r & w & r & w & w & b & w & b & w & b & w & w \cdots \\ w & r & w & r & w & r & w & w & b & w & b & w & b & w & b & w \cdots \\ r & w & r & w & r & w & r & w & w & b & w & b & w & b & w & w \cdots \\ b & w & b & w & b & w & b & w & w & r & w & r & w & r & w & w \cdots \\ w & b & w & b & w & b & w & w & r & w & r & w & r & w & r & w \cdots \\ b & w & b & w & b & w & b & w & w & r & w & r & w & r & w & w \cdots \\ w & w & w & w & w & w & w & w & w & w & w & w & w & w & w & w \cdots \\ w & r & w & r & w & r & w & w & b & w & b & w & b & w & b & w \cdots \\ r & w & r & w & r & w & r & w & w & b & w & b & w & b & w & w \cdots \\ w & r & w & r & w & r & w & w & b & w & b & w & b & w & b & w \cdots \\ w & w & w & w & w & w & w & w & w & w & w & w & w & w & w & w \cdots \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \ddots \end{pmatrix}$$

For $\Omega = [-30, 30] \times [-60, 60]$, B can be described by the elementary 32×66 discrete pattern K delimited by a box and shown in Figure 5. In this case, the symbolic description of K follows from the substitution $K = \sigma(H)$, where σ is defined as

$$\sigma(a) = \begin{pmatrix} r & w & r & w & r & w & r & w \\ w & r & w & r & w & r & w & w \\ r & w & r & w & r & w & r & w \\ w & w & w & w & w & w & w & w \end{pmatrix},$$

$$\sigma(\bar{a}) = \begin{pmatrix} w & r & w & r & w & r & w & w \\ r & w & r & w & r & w & r & w \\ w & r & w & r & w & r & w & w \\ w & w & w & w & w & w & w & w \end{pmatrix},$$

$$\sigma(b) = \begin{pmatrix} w & b & w & b & w & b & w & w \\ b & w & b & w & b & w & b & w \\ w & b & w & b & w & b & w & w \\ w & w & w & w & w & w & w & w \end{pmatrix},$$

$$\sigma(\bar{b}) = \begin{pmatrix} b & w & b & w & b & w & b & w \\ w & b & w & b & w & b & w & w \\ b & w & b & w & b & w & b & w \\ w & w & w & w & w & w & w & w \end{pmatrix},$$

$$\sigma(c) = \begin{pmatrix} r & w & r & w & r & w & r & w \\ w & r & w & r & w & r & w & w \\ r & w & r & w & r & w & r & w \end{pmatrix}$$

$$\sigma(d) = \begin{pmatrix} w & b & w & b & w & b & w & w \\ b & w & b & w & b & w & b & w \\ w & b & w & b & w & b & w & w \end{pmatrix}$$

and applied to the following 4×12 pattern H under toric constraints, viz.

$$H = \begin{pmatrix} G \\ G \end{pmatrix} = {}^t \begin{pmatrix} a & d & \bar{a} & \bar{b} & c & b & a & d & \bar{a} & \bar{b} & c & b \\ b & c & \bar{b} & \bar{a} & d & a & b & c & \bar{b} & \bar{a} & d & a \\ a & d & \bar{a} & \bar{b} & c & d & a & d & \bar{a} & \bar{b} & c & b \\ b & c & \bar{b} & \bar{a} & d & a & b & c & \bar{b} & \bar{a} & d & a \end{pmatrix}$$

Note that H is made of two copies of the discrete structure G identified for the pattern $B(x, y)$ relative to the domain $\Omega = [-30, 30] \times [-20, 20]$, see Figure 4. Thus, $\sigma(H)$ is exactly the substitution applied to two copies of G , viz. $\sigma(H) = {}^t(\sigma(G), \sigma(G))$. This suggests that for a given value of ω the patterns associated to various domains Ω have in common the same substitutions. These capture the structure of the discrete patterns and the nature of the dynamical system. Future research aims at finding a sequence of increasing domain sizes whose associated discrete patterns share the same substitution. This leads to construct periodic orbits and fixed points of the dynamics. For example, Figure 6 shows a patterns that may be generated by substitutions of elementary cell patterns. Moreover, for given domain size, one could explore which frequencies ω gives the same kind of substitutions and try to explain this regularity by the arithmetic nature of ω . More precisely, suppose that for a given ω one identifies two discrete patterns generated by repeated substitutions $\sigma^k(g)$ and $\sigma^\ell(g)$, respectively, with k and ℓ as the number of repetitions. Then, one may find a sequence of increasing domain sizes $(\Omega_i)_{i \in I}$ and try to associate substitutive patterns of the form $\sigma^i(g)$. This could yield characteristic scales with invariance of patterns and could suggest that the dynamics is given by a coding of iterated substitutions of the form $(\sigma^i(g))_{i \in I}$. A fixed point G such that $\sigma(G) = G$ could then exist (see [35, 33]). Furthermore, note that there is a link between the complexity of the patterns and the decomposition in prime factors of the domain Ω size. For example, the domain $\Omega = [-\ell/2, \ell/2] \times [-\ell/2, \ell/2]$ with length $\ell = 2 \times 3 \times 5 \times 7 = 210$ is the product of the four first prime numbers and the associated complex pattern can be seen in Figure 7. The apparent complexity of the solution may be explained by a combinations of well chosen substitutions. One expects that the larger domain Ω with length $\ell = 2 \times 3 \times 5 \times 7 \times 11 = 2310$ leads to even more complicated pattern solutions.

4. Dynamics of pertubed standing waves

4.1. Pseudo-spectral scheme

A highly accurate Fourier-type pseudo-spectral method [50, 6] will be used to solve the unsteady HypNLS equation (2.3) in order to investigate the dynamics of a perturbed standing wave pattern. To do so, equation (2.3) is recast in the following form:

$$A_t + i\mathcal{L} \cdot A = \mathcal{N}(A), \quad (4.1)$$

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

$$\mathcal{L} := \partial_{xx} - \partial_{yy}, \quad \mathcal{N}(A) = -2i|A|^2 A.$$

With this setting, (4.1) is discretized by applying the 2-D Fourier transform in the spatial variables (x, y) . The nonlinear terms are computed in physical space, while spatial derivatives are computed spectrally in Fourier space. The standard 3/2 rule is applied for anti-aliasing [50, 11, 21]. The transformed variables will be denoted by $\hat{A}(t, \mathbf{k}) = \mathcal{F}\{A(t, x, y)\}$, with $\mathbf{k} = (k_x, k_y)$ being the Fourier transform parameter.

In order to improve the stability of the time discretization procedure, the linear part of the operator is integrated exactly by a change of variables [34, 21] that yields

$$\hat{A}_t = e^{(t-t_0)\mathcal{L}} \cdot \mathcal{N}\left\{e^{-(t-t_0)\mathcal{L}} \cdot \hat{A}\right\}, \quad \hat{A}(t) := e^{(t-t_0)\mathcal{L}} \cdot \hat{A}(t_0), \quad \hat{A}(t_0) = \hat{A}(t_0).$$

The exponential matrix $\hat{\mathcal{L}}$ is explicitly computed in Fourier space as

$$e^{(t-t_0)\hat{\mathcal{L}}} = e^{-i(k_x^2 - k_y^2)(t-t_0)}.$$

Finally, the resulting system of ODEs is discretized in space by the Verner's embedded adaptive 9(8) Runge–Kutta scheme [52]. The step size is chosen adaptively using the so-called H211b digital filter [45, 46] to meet the prescribed error tolerance, set as of the order of machine precision.

4.2. Numerical results

Consider the bi-periodic pattern computed for $\Omega = [-30, 30]^2$ and $\omega = 0.30$ and shown in Figure 8. To simulate the dynamics the pseudo-spectral method described above is used with 256×256 Fourier modes. The numerical solver independently confirmed that the time-harmonic standing wave $A(x, y, t) = B(x, y)e^{-i\omega t}$ associated to the spatial pattern $B(x, y)$ of Figure 8 computed using the Petviashvili scheme is effectively a solution of the original HypNLS equation (2.3). Then, another experiment was performed where the initial condition for the solver was set as $A(x, y, 0) = B(x, y) + w(x, y)$, where $w(x, y)$ is approximately a 7% double-periodic perturbation with the wavelength four times smaller than that of the unperturbed pattern $B(x, y)$. The simulations were carried out up to the dimensionless time $T = 14.0$. The energy (Hamiltonian) \mathbb{H} and action \mathbb{A} were conserved with 12 digits accuracy during the whole simulation. The momentum \mathbb{M} was preserved to machine precision. On short time scales slight oscillations around the unperturbed solution occur. However, on a much longer time scale a transition to another solution is observed, which is quite similar in shape to the $B(x, y)$, but slightly shifted in space. A few snapshots taken from the dynamical simulation are depicted in Figure 9. To better comprehend the dynamics, A is also projected onto the subspace $\mathcal{S} = \text{span}\{\phi_1, \phi_2, \phi_3\}$ spanned by the first three leading Karhunen–Loève (KL) eigenmodes ϕ_j , $j = 1, \dots, 3$ (see, for example [22]). These are estimated from the numerical simulations using the method of snapshots (see [44, 41]) after the time average is removed. The associated trajectory $\gamma(t)$ in \mathcal{S} and the three KL modes are shown in Figure 9. The first two modes represent the most energetic structures of the imposed perturbation, whereas the 3rd mode arises due to the nonlinear interaction between the unperturbed standing wave and the perturbation. Note that γ lies

Figure 8. A bi-periodic wave pattern, $\Omega = [-30, 30]^2$ and $\omega = 0.30$.

approximately on a cylindrical manifold. The motion is circular on the x_1 - x_2 plane with oscillations in the vertical x_3 axis. In physical space the dynamical wave patterns smoothly vary between the 1st and 2nd KL mode in a periodic fashion while being modulated by the 3rd mode. A new dynamical state is reached, which is not a standing wave.

Figure 9. Snapshots taken from the dynamic simulation of the periodic pattern represented in Figure 8.

Figure 10. (a) Trajectory $\gamma(t)$ in the subspace $\mathcal{S} = \text{span}\{\phi_1, \phi_2, \phi_3\}$ spanned by the three dominant KL modes ϕ_j , $j = 1, \dots, 3$ associated to the simulated dynamics of Figure 8 (b) first, (c) second and (d) third KL mode.

5. Conclusions

In this study a class of special solutions to the hyperbolic NLS equation (2.2) have been investigated. In particular, bi-periodic standing waves are obtained numerically using the iterative Petviashvili scheme [40, 37, 32]. Non-trivial wave patterns are revealed by varying the computational domain Ω and the frequency ω of the standing wave. These are described by means of symbolic dynamics and its language of substitutions. For given value of ω , the patterns associated to different domains Ω have in common the same substitution rule σ . The dynamics of a perturbed standing wave is also numerically investigated by means a highly accurate Fourier solver in the reduced state space S spanned by the first three dominant KL eigenmodes. The trajectory in S lies approximately on a cylindrical manifold and in physical space the wave pattern appears to vary both in space and time. The discrete symbolic construction is the first step for developing a whole theory of description of periodic patterns of the Hyperbolic NLS (HypNLS) equations. The theoretical explanation of steady and unsteady wave patterns via coding remains a major challenge and also a perspective opened by this study.

Acknowledgements

D. DUTYKH acknowledges the support from ERC under the research project ERC-2011-AdG 290562-MULTIWAVE. The authors would like to thank Angel DURAN¹ for helpful discussions on the Petviashvili method and Pavel HOLODOBORODKO for providing us with the MC Toolbox for Matlab.

References

- [1] M. J. Ablowitz and H. Segur. On the evolution of packets of water waves. *Journal of Fluid Mechanics*, 92:691–715, Apr. 1979. 2
- [2] J.-P. Allouche and J. O. Shallit. *Automatic Sequences - Theory, Applications, Generalizations*. Cambridge University Press, 2003. 12
- [3] P. Arnoux and G. Rauzy. Représentation géométrique de suites de complexité $2n + 1$. *Bull. Soc. Math. France*, 119(2):199–215, 1991. 12
- [4] D. J. Benney and A. C. Newell. The propagation of nonlinear wave envelopes. *J. Math. and Physics*, 46:133–139, 1967. 2
- [5] V. Berthé and L. Vuillon. Tilings and rotations on the torus: a two-dimensional generalization of Sturmian sequences. *Discrete Mathematics*, 223(1-3):27–53, Aug. 2000. 2, 3, 12
- [6] J. P. Boyd. *Chebyshev and Fourier Spectral Methods*. 2nd edition, 2000. 17
- [7] M. Chen and G. Iooss. Standing waves for a two-way model system for water waves. *European Journal of Mechanics - B/Fluids*, 24(1):113–124, Jan. 2005. 2
- [8] M. Chen and G. Iooss. Periodic wave patterns of two-dimensional Boussinesq systems. *European Journal of Mechanics - B/Fluids*, 25(4):393–405, July 2006. 2
- [9] M. Chen and G. Iooss. Asymmetric periodic traveling wave patterns of two-dimensional Boussinesq systems. *Physica D: Nonlinear Phenomena*, 237(10-12):1539–1552, July 2008. 2
- [10] V. H. Chu and C. C. Mei. On slowly-varying Stokes waves. *Journal of Fluid Mechanics*, 41:873–887, Mar. 1970. 2

¹University of Valladolid, Spain

- [11] D. Clamond and J. Grue. A fast method for fully nonlinear water-wave computations. *J. Fluid. Mech.*, 447:337–355, 2001. [18](#)
- [12] C. Conti, S. Trillo, P. Di Trapani, G. Valiulis, A. Piskarskas, O. Jedrkiewicz, and J. Trull. Nonlinear Electromagnetic X Waves. *Physical Review Letters*, 90(17), May 2003. [2](#)
- [13] W. Craig and D. P. Nicholls. Traveling gravity water waves in two and three dimensions. *European Journal of Mechanics - B/Fluids*, 21(6):615–641, Nov. 2002. [2](#)
- [14] A. Davey and K. Stewartson. On Three-Dimensional Packets of Surface Waves. *Proceedings of the Royal Society A: Mathematical, Physical and Engineering Sciences*, 338(1613):101–110, June 1974. [2](#)
- [15] N. G. de Bruijn. Algebraic theory of Penrose’s nonperiodic tilings of the plane. I, II. *Nederl. Akad. Wetensch. Indag. Math.*, 43(1):39–66, 1981. [3](#), [12](#)
- [16] P. G. Drazin and R. S. Johnson. *Solitons: An introduction*. Cambridge University Press, Cambridge, 1989. [2](#)
- [17] 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. [3](#)
- [18] M. C. T. for MATLAB. *v3.3.8.2611*. Advanpix LLC., Tokyo, Japan, 2012. [5](#)
- [19] M. Frigo and S. G. Johnson. The Design and Implementation of FFTW3. *Proceedings of the IEEE*, 93(2):216–231, 2005. [4](#)
- [20] C. Frougny and L. Vuillon. Coding of Two-Dimensional Constraints of Finite Type by Substitutions. *Journal of Automata, Languages and Combinatorics*, 10(4):465–482, 2005. [12](#)
- [21] 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. [18](#)
- [22] R. Ghanem and P. Spanos. *Stochastic Finite Elements: A Spectral Approach*. Dover Publications Inc., Mineola N.Y., 2003. [18](#)
- [23] J. M. Ghidaglia and J. C. Saut. On the initial value problem for the Davey-Stewartson systems. *Nonlinearity*, 3(2):475–506, May 1990. [2](#)
- [24] J.-M. Ghidaglia and J.-C. Saut. Nonelliptic Schrödinger equations. *Journal of Nonlinear Science*, 3(1):169–195, Dec. 1993. [2](#)
- [25] J. M. Ghidaglia and J. C. Saut. Nonexistence of travelling wave solutions to nonelliptic nonlinear schrödinger equations. *Journal of Nonlinear Science*, 6(2):139–145, Mar. 1996. [2](#)
- [26] H. Hasimoto and H. Ono. Nonlinear Modulation of Gravity Waves. *Journal of the Physical Society of Japan*, 33(3):805–811, Mar. 1972. [2](#)
- [27] D. Henderson, H. Segur, and J. D. Carter. Experimental evidence of stable wave patterns on deep water. *J. Fluid Mech*, 658:247–278, Aug. 2010. [2](#)
- [28] G. Iooss, P. Plotnikov, and J. F. Toland. Standing waves on an infinitely deep perfect fluid under gravity. *Arch. Rat. Mech. Anal.*, 177(3):367–478, 2005. [2](#)
- [29] R. S. Johnson. *A modern introduction to the mathematical theory of water waves*. Cambridge University Press, Cambridge, 1997. [3](#)
- [30] P. Kevrekidis, A. R. Nahmod, and C. Zeng. Radial standing and self-similar waves for the hyperbolic cubic NLS in 2D. *Nonlinearity*, 24(5):1523–1538, May 2011. [2](#)
- [31] Y. Lahini, E. Frumker, Y. Silberberg, S. Droulias, K. Hizanidis, R. Morandotti, and D. Christodoulides. Discrete X-Wave Formation in Nonlinear Waveguide Arrays. *Physical Review Letters*, 98(2), Jan. 2007. [2](#)
- [32] 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. [4](#), [22](#)
- [33] D. A. Lind and B. H. Marcus. *An introduction to symbolic dynamics and coding*. Cambridge University Press, Cambridge, 1995. [2](#), [12](#), [17](#)
- [34] 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. [18](#)
- [35] M. Morse and G. A. Hedlund. Symbolic Dynamics II. Sturmian trajectories. *Amer. J. Math.*, 62:1–42, 1940. [2](#), [3](#), [17](#)
- [36] A. Osborne. *Nonlinear ocean waves and the inverse scattering transform*, volume 97. Elsevier, 2010. [2](#)

- [37] D. Pelinovsky and Y. A. Stepanyants. Convergence of Petviashvili's iteration method for numerical approximation of stationary solutions of nonlinear wave equations. *SIAM J. Num. Anal.*, 42:1110–1127, 2004. [4](#), [22](#)
- [38] D. E. Pelinovsky. A mysterious threshold for transverse instability of deep-water solitons. *Math. Comp. Simul.*, 55(4-6):585–594, Mar. 2001. [2](#)
- [39] E. N. Pelinovsky, A. V. Slunyaev, T. G. Talipova, and C. Kharif. Nonlinear Parabolic Equation and Extreme Waves on the Sea Surface. *Radiophysics and Quantum Electronics*, 46(7):451–463, July 2003. [2](#), [4](#)
- [40] V. I. Petviashvili. Equation of an extraordinary soliton. *Sov. J. Plasma Phys.*, 2(3):469–472, 1976. [4](#), [22](#)
- [41] C. W. Rowley. Model reduction for fluids, using balanced proper orthogonal decomposition. *Int. J. Bifurcation Chaos*, 15(03):997–1013, Mar. 2005. [18](#)
- [42] A. Sen, C. F. F. Karney, G. L. Johnston, and A. Bers. Three-dimensional effects in the non-linear propagation of lower-hybrid waves. *Nuclear Fusion*, 18(2):171–179, Feb. 1978. [2](#)
- [43] M. Senechal. *Quasicrystals and geometry*. Cambridge University Press, Cambridge, 1995. [2](#), [12](#)
- [44] L. Sirovich. Turbulence and the dynamics of coherent structures: Parts I-III. *Quarterly of Applied Mathematics*, 45:561–590, 1987. [18](#)
- [45] G. Söderlind. Digital filters in adaptive time-stepping. *ACM Trans. Math. Software*, 29:1–26, 2003. [18](#)
- [46] G. Söderlind and L. Wang. Adaptive time-stepping and computational stability. *Journal of Computational and Applied Mathematics*, 185(2):225–243, 2006. [18](#)
- [47] J. J. Stoker. *Water Waves: The mathematical theory with applications*. Interscience, New York, 1957. [3](#)
- [48] G. G. Stokes. On the theory of oscillatory waves. *Trans. Camb. Phil. Soc.*, 8:441–455, 1847. [2](#)
- [49] C. Sulem and P.-L. Sulem. *The Nonlinear Schrödinger Equation. Self-Focusing and Wave Collapse*. Springer-Verlag, New York, 1999. [2](#), [4](#)
- [50] L. N. Trefethen. *Spectral methods in MatLab*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2000. [17](#), [18](#)
- [51] K. Trulsen and K. B. Dysthe. A modified nonlinear Schrödinger equation for broader bandwidth gravity waves on deep water. *Wave Motion*, 24:281–289, 1996. [2](#), [3](#)
- [52] J. H. Verner. Explicit Runge-Kutta methods with estimates of the local truncation error. *SIAM J. Num. Anal.*, 15(4):772–790, 1978. [18](#)
- [53] L. Vuillon. Balanced words. *Bulletin of the Belgian Mathematical Society-Simon Stevin*, 10(5):787–805, 2003. [12](#)
- [54] H. C. Yuen and B. M. Lake. Nonlinear dynamics of deep-water gravity waves. *Adv. App. Mech.*, 22:67–229, 1982. [2](#)
- [55] V. E. Zakharov. Stability of periodic waves of finite amplitude on the surface of a deep fluid. *J. Appl. Mech. Tech. Phys.*, 9:190–194, 1968. [2](#), [3](#)
- [56] 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. [2](#)

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

E-mail address: `Laurent.Vuillon@univ-savoie.fr`

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

UNIVERSITY COLLEGE DUBLIN, SCHOOL OF MATHEMATICAL SCIENCES, BELFIELD, DUBLIN 4, IRELAND AND LAMA, UMR 5127 CNRS, UNIVERSITÉ DE SAVOIE, CAMPUS SCIENTIFIQUE, 73376 LE BOURGET-DU-LAC CEDEX, FRANCE

E-mail address: `Denys.Dutykh@ucd.ie`

URL: <http://www.denys-dutykh.com/>

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

E-mail address: `fedele@gatech.edu`

URL: <http://www.ce.gatech.edu/people/faculty/511/overview/>