

CONTENTS

About the Author iv

Preface xiii

PART ONE Modeling, Computers, and Error Analysis 1

1.1 Motivation 1

1.2 Part Organization 2

CHAPTER 1

Mathematical Modeling, Numerical Methods, and Problem Solving 4

- 1.1 A Simple Mathematical Model 5
- 1.2 Conservation Laws in Engineering and Science 12
- 1.3 Numerical Methods Covered in This Book 13
- 1.4 Case Study: It's a Real Drag 17
- Problems 20

CHAPTER 2

MATLAB Fundamentals 24

- 2.1 The MATLAB Environment 25
- 2.2 Assignment 26
- 2.3 Mathematical Operations 32
- 2.4 Use of Built-In Functions 35
- 2.5 Graphics 38
- 2.6 Other Resources 40
- 2.7 Case Study: Exploratory Data Analysis 42
- Problems 44

CHAPTER 3

Programming with MATLAB 48

- 3.1 M-Files 49
- 3.2 Input-Output 53

- 3.3 Structured Programming 57
- 3.4 Nesting and Indentation 71
- 3.5 Passing Functions to M-Files 74
- 3.6 Case Study: Bungee Jumper Velocity 79
- Problems 83

CHAPTER 4

Roundoff and Truncation Errors 88

- 4.1 Errors 89
- 4.2 Roundoff Errors 95
- 4.3 Truncation Errors 103
- 4.4 Total Numerical Error 114
- 4.5 Blunders, Model Errors, and Data Uncertainty 119
- Problems 120

PART TWO Roots and Optimization 123

2.1 Overview 123

2.2 Part Organization 124

CHAPTER 5

Roots: Bracketing Methods 126

- 5.1 Roots in Engineering and Science 127
- 5.2 Graphical Methods 128
- 5.3 Bracketing Methods and Initial Guesses 129
- 5.4 Bisection 134
- 5.5 False Position 140
- 5.6 Case Study: Greenhouse Gases and Rainwater 144
- Problems 147

CHAPTER 6

Roots: Open Methods 151

- 6.1 Simple Fixed-Point Iteration 152
- 6.2 Newton-Raphson 156
- 6.3 Secant Methods 161
- 6.4 Brent's Method 163
- 6.5 MATLAB Function: `fzero` 168
- 6.6 Polynomials 170
- 6.7 Case Study: Pipe Friction 173
- Problems 178

CHAPTER 7

Optimization 182

- 7.1 Introduction and Background 183
- 7.2 One-Dimensional Optimization 186
- 7.3 Multidimensional Optimization 195
- 7.4 Case Study: Equilibrium and Minimum Potential Energy 197
- Problems 199

PART THREE Linear Systems 205**3.1 Overview 205****3.2 Part Organization 207**

CHAPTER 8

Linear Algebraic Equations and Matrices 209

- 8.1 Matrix Algebra Overview 211
- 8.2 Solving Linear Algebraic Equations with MATLAB 220
- 8.3 Case Study: Currents and Voltages in Circuits 222
- Problems 226

CHAPTER 9

Gauss Elimination 229

- 9.1 Solving Small Numbers of Equations 230
- 9.2 Naive Gauss Elimination 235
- 9.3 Pivoting 242
- 9.4 Tridiagonal Systems 245
- 9.5 Case Study: Model of a Heated Rod 247
- Problems 251

CHAPTER 10

LU Factorization 254

- 10.1 Overview of *LU* Factorization 255
- 10.2 Gauss Elimination as *LU* Factorization 256
- 10.3 Cholesky Factorization 263
- 10.4 MATLAB Left Division 266
- Problems 267

CHAPTER 11

Matrix Inverse and Condition 268

- 11.1 The Matrix Inverse 268
- 11.2 Error Analysis and System Condition 272
- 11.3 Case Study: Indoor Air Pollution 277
- Problems 280

CHAPTER 12

Iterative Methods 284

- 12.1 Linear Systems: Gauss-Seidel 284
- 12.2 Nonlinear Systems 291
- 12.3 Case Study: Chemical Reactions 298
- Problems 300

CHAPTER 13

Eigenvalues 303

- 13.1 Mathematical Background 305
- 13.2 Physical Background 308
- 13.3 The Power Method 310
- 13.4 MATLAB Function: `eig` 313
- 13.5 Case Study: Eigenvalues and Earthquakes 314
- Problems 317

PART FOUR Curve Fitting 321**4.1 Overview 321****4.2 Part Organization 323****CHAPTER 14**

Linear Regression 324

- 14.1 Statistics Review 326
- 14.2 Random Numbers and Simulation 331
- 14.3 Linear Least-Squares Regression 336
- 14.4 Linearization of Nonlinear Relationships 344
- 14.5 Computer Applications 348
- 14.6 Case Study: Enzyme Kinetics 351
- Problems 356

CHAPTER 15

General Linear Least-Squares and Nonlinear Regression 361

- 15.1 Polynomial Regression 361
- 15.2 Multiple Linear Regression 365
- 15.3 General Linear Least Squares 367
- 15.4 QR Factorization and the Backslash Operator 370
- 15.5 Nonlinear Regression 371
- 15.6 Case Study: Fitting Experimental Data 373
- Problems 375

CHAPTER 16

Fourier Analysis 380

- 16.1 Curve Fitting with Sinusoidal Functions 381
- 16.2 Continuous Fourier Series 387
- 16.3 Frequency and Time Domains 390
- 16.4 Fourier Integral and Transform 391
- 16.5 Discrete Fourier Transform (DFT) 394
- 16.6 The Power Spectrum 399
- 16.7 Case Study: Sunspots 401
- Problems 402

CHAPTER 17

Polynomial Interpolation 405

- 17.1 Introduction to Interpolation 406
- 17.2 Newton Interpolating Polynomial 409
- 17.3 Lagrange Interpolating Polynomial 417
- 17.4 Inverse Interpolation 420
- 17.5 Extrapolation and Oscillations 421
- Problems 425

CHAPTER 18

Splines and Piecewise Interpolation 429

- 18.1 Introduction to Splines 429
- 18.2 Linear Splines 431
- 18.3 Quadratic Splines 435
- 18.4 Cubic Splines 438
- 18.5 Piecewise Interpolation in MATLAB 444
- 18.6 Multidimensional Interpolation 449
- 18.7 Case Study: Heat Transfer 452
- Problems 456

PART FIVE Integration and Differentiation 459**5.1 Overview** 459**5.2 Part Organization** 460

CHAPTER 19**Numerical Integration Formulas** 462

19.1 Introduction and Background 463

19.2 Newton-Cotes Formulas 466

19.3 The Trapezoidal Rule 468

19.4 Simpson's Rules 475

19.5 Higher-Order Newton-Cotes Formulas 481

19.6 Integration with Unequal Segments 482

19.7 Open Methods 486

19.8 Multiple Integrals 486

19.9 Case Study: Computing Work with Numerical Integration 489

Problems 492

CHAPTER 20**Numerical Integration of Functions** 497

20.1 Introduction 497

20.2 Romberg Integration 498

20.3 Gauss Quadrature 503

20.4 Adaptive Quadrature 510

20.5 Case Study: Root-Mean-Square Current 514

Problems 517

CHAPTER 21**Numerical Differentiation** 521

21.1 Introduction and Background 522

21.2 High-Accuracy Differentiation Formulas 525

21.3 Richardson Extrapolation 528

21.4 Derivatives of Unequally Spaced Data 530

21.5 Derivatives and Integrals for Data with Errors 531

21.6 Partial Derivatives 532

21.7 Numerical Differentiation with MATLAB 533

21.8 Case Study: Visualizing Fields 538

Problems 540

PART SIX Ordinary Differential Equations 547**6.1 Overview 547****6.2 Part Organization 551**

CHAPTER 22**Initial-Value Problems 553**

22.1 Overview 555

22.2 Euler's Method 555

22.3 Improvements of Euler's Method 561

22.4 Runge-Kutta Methods 567

22.5 Systems of Equations 572

22.6 Case Study: Predator-Prey Models and Chaos 578
Problems 583

CHAPTER 23**Adaptive Methods and Stiff Systems 588**

23.1 Adaptive Runge-Kutta Methods 588

23.2 Multistep Methods 597

23.3 Stiffness 601

23.4 MATLAB Application: Bungee Jumper with Cord 607

23.5 Case Study: Pliny's Intermittent Fountain 608

Problems 613

CHAPTER 24**Boundary-Value Problems 616**

24.1 Introduction and Background 617

24.2 The Shooting Method 621

24.3 Finite-Difference Methods 628

Problems 635

APPENDIX A: MATLAB BUILT-IN FUNCTIONS 641**APPENDIX B: MATLAB M-FILE FUNCTIONS 643****BIBLIOGRAPHY 644****INDEX 646**