

WWW.
LINK AVAILABLE

 WILEY

COMPUTING FOR NUMERICAL METHODS USING **VISUAL C++**

Shaharuddin Salleh
Albert Y. Zomaya
Sakhinah Abu Bakar

CONTENTS

Preface	xiii
Codes for Download	xvii
1. Modeling and Simulation	1
1.1 Numerical Approximation	1
1.2 C++ for Numerical Modeling	3
1.3 Mathematical Modeling	4
1.4 Simulation and Its Visualization	6
1.5 Numerical Methods	7
1.6 Numerical Applications	7
2. Fundamental Tools for Mathematical Computing	13
2.1 C++ for High-Performance Computing	13
2.2 Dynamic Memory Allocation	14
2.3 Matrix Reduction Problems	22
2.4 Matrix Algebra	35
2.5 Algebra of Complex Numbers	43
2.6 Number Sorting	51
2.7 Summary	54
Programming Challenges	55
3. Numerical Interface Designs	56
3.1 Microsoft Foundation Classes	56
3.2 Graphics Device Interface	57
3.3 Writing a Basic Windows Program	60
3.4 Displaying Text and Graphics	68
3.5 Events and Methods	69
3.6 Standard Control Resources	71
3.7 Menu and File I/O	78
3.8 Keyboard Control	87
3.9 MFC Compatibility with .Net	92
3.10 Summary	95

4. Curve Visualization	96
4.1 Tools for Visualization	96
4.2 MyParser	96
4.3 Drawing Curves	106
4.4 Generating Curves Using MyParser	115
4.5 Summary	126
Programming Challenges	126
5. Systems of Linear Equations	127
5.1 Introduction	127
5.2 Existence of Solutions	128
5.3 Gaussian Elimination Techniques	131
5.4 LU Factorization Methods	142
5.5 Iterative Techniques	161
5.6 Visualizing the Solution: Code5	172
5.7 Summary	189
Numerical Exercises	190
Programming Challenges	192
6. Nonlinear Equations	193
6.1 Introduction	193
6.2 Existence of Solutions	194
6.3 Bisection Method	195
6.4 False Position Method	198
6.5 Newton–Raphson Method	201
6.6 Secant Method	203
6.7 Fixed-Point Iteration Method	206
6.8 Visual Solution: Code6	208
6.9 Summary	225
Numerical Exercises	225
Programming Challenges	226
7. Interpolation and Approximation	227
7.1 Curve Fitting	227
7.2 Lagrange Interpolation	228
7.3 Newton Interpolations	231
7.4 Cubic Spline	239
7.5 Least-Squares Approximation	244
7.6 Visual Solution: Code7	249
7.7 Summary	264
Numerical Exercises	265
Programming Challenges	265

8. Differentiation and Integration	267
8.1 Introduction	267
8.2 Numerical Differentiation	268
8.3 Numerical Integration	271
8.4 Visual Solution: Code8	279
8.5 Summary	286
Numerical Exercises	286
Programming Challenges	287
9. Eigenvalues and Eigenvectors	288
9.1 Eigenvalues and Their Significance	288
9.2 Exact Solution and Its Existence	289
9.3 Power Method	291
9.4 Shifted Power Method	292
9.5 QR Method	294
9.6 Visual Solution: Code9	302
9.7 Summary	322
Numerical Exercises	322
Programming Challenges	323
10. Ordinary Differential Equations	324
10.1 Introduction	324
10.2 Initial-Value Problem for First-Order ODE	325
10.3 Taylor Series Method	327
10.4 Runge–Kutta of Order 2 Method	330
10.5 Runge–Kutta of Order 4 Method	333
10.6 Predictor-Corrector Multistep Method	335
10.7 System of First-Order ODEs	338
10.8 Second-Order ODE	341
10.9 Initial-Value Problem for Second-Order ODE	342
10.10 Finite-Difference Method for Second-Order ODE	345
10.11 Differentiated Boundary Conditions	351
10.12 Visual Solution: Code10	358
10.13 Summary	378
Numerical Exercises	378
Programming Challenges	380
11. Partial Differential Equations	381
11.1 Introduction	381
11.2 Poisson Equation	385
11.3 Laplace Equation	394
11.4 Heat Equation	397

xii CONTENTS

11.5	Wave Equation	406
11.6	Visual Solution: Code11	411
11.7	Summary	437
	Numerical Exercises	437
	Programming Exercises	438
Index		441