


Numerical Methods for Engineers and Scientists:

An Introduction with Applications Using MATLAB


AMOS GILAT *AND*
VISH SUBRAMANIAM

Contents

Preface vii

Chapter 1 *Introduction* 1

- 1.1 Background 1
- 1.2 Representation of Numbers on a Computer 4
- 1.3 Errors in Numerical Solutions 10
 - 1.3.1 Round-Off Errors 10
 - 1.3.2 Truncation Errors 13
 - 1.3.3 Total Error 14
- 1.4 Computers and Programming 15
- 1.5 Problems 18

Chapter 2 *Mathematical Background* 21

- 2.1 Background 21
- 2.2 Concepts from Pre-Calculus and Calculus 22
- 2.3 Vectors 26
 - 2.3.1 Operations with Vectors 28
- 2.4 Matrices and Linear Algebra 30
 - 2.4.1 Operations with Matrices 31
 - 2.4.2 Special Matrices 33
 - 2.4.3 Inverse of a Matrix 34
 - 2.4.4 Properties of Matrices 35
 - 2.4.5 Determinant of a Matrix 35
 - 2.4.6 Cramer's Rule and Solution of a System of Simultaneous Linear Equations 36
 - 2.4.7 Norms 38
- 2.5 Ordinary Differential Equations (ODE) 39
- 2.6 Functions of Two or More Independent Variables 42
 - 2.6.1 Definition of the Partial Derivative 42
 - 2.6.2 Chain Rules 43
 - 2.6.3 The Jacobian 44
- 2.7 Taylor Series Expansion of Functions 45
 - 2.7.1 Taylor Series for a Function of One Variable 45
 - 2.7.2 Taylor Series for a Function of Two Variables 47
- 2.8 Problems 48

Chapter 3 *Solving Nonlinear Equations* 53

- 3.1 Background 53
- 3.2 Estimation of Errors in Numerical Solutions 55
- 3.3 Bisection Method 57
- 3.4 Regula Falsi Method 60
- 3.5 Newton's Method 62
- 3.6 Secant Method 67
- 3.7 Fixed-Point Iteration Method 70
- 3.8 Use of MATLAB Built-In Functions for Solving Nonlinear Equations 73
 - 3.8.1 *The fzero Command* 74
 - 3.8.2 *The roots Command* 75
- 3.9 Equations with Multiple Solutions 75
- 3.10 Systems of Nonlinear Equations 77
 - 3.10.1 *Newton's Method for Solving a System of Nonlinear Equations* 78
 - 3.10.2 *Fixed-Point Iteration Method for Solving a System of Nonlinear Equations* 82
- 3.11 Problems 84

Chapter 4 *Solving a System of Linear Equations* 93

- 4.1 Background 93
 - 4.1.1 *Overview of Numerical Methods for Solving a System of Linear Algebraic Equations* 94
- 4.2 Gauss Elimination Method 96
 - 4.2.1 *Potential Difficulties When Applying the Gauss Elimination Method* 104
- 4.3 Gauss Elimination with Pivoting 106
- 4.4 Gauss–Jordan Elimination Method 109
- 4.5 LU Decomposition Method 112
 - 4.5.1 *LU Decomposition Using the Gauss Elimination Procedure* 114
 - 4.5.2 *LU Decomposition Using Crout's Method* 115
 - 4.5.3 *LU Decomposition with Pivoting* 122
- 4.6 Inverse of a Matrix 122
 - 4.6.1 *Calculating the Inverse with the LU Decomposition Method* 123
 - 4.6.2 *Calculating the Inverse Using the Gauss–Jordan Method* 125
- 4.7 Iterative Methods 126
 - 4.7.1 *Jacobi Iterative Method* 127
 - 4.7.2 *Gauss-Seidel Iterative Method* 127
- 4.8 Use of MATLAB Built-In Functions for Solving a System of Linear Equations 130
 - 4.8.1 *Solving a System of Equations Using MATLAB's Left and Right Division* 130

4.8.2	<i>Solving a System of Equations Using MATLAB's Inverse Operation</i>	131
4.8.3	<i>MATLAB's Built-In Function for LU Decomposition</i>	132
4.8.4	<i>Additional MATLAB Built-In Functions</i>	133
4.9	<i>Tridiagonal Systems of Equations</i>	135
4.10	<i>Error, Residual, Norms, and Condition Number</i>	140
4.10.1	<i>Error and Residual</i>	140
4.10.2	<i>Norms and Condition Number</i>	142
4.11	<i>Ill-Conditioned Systems</i>	147
4.12	<i>Eigenvalues and Eigenvectors</i>	149
4.12.1	<i>The Basic Power Method</i>	152
4.12.2	<i>The Inverse Power Method</i>	156
4.12.3	<i>The Shifted Power Method</i>	157
4.12.4	<i>The QR Factorization and Iteration Method</i>	157
4.12.5	<i>Use of MATLAB Built-In Functions for Determining Eigenvalues and Eigenvectors</i>	167
4.13	<i>Problems</i>	169
Chapter 5	<i>Curve Fitting and Interpolation</i>	179
5.1	<i>Background</i>	179
5.2	<i>Curve Fitting with a Linear Equation</i>	181
5.2.1	<i>Measuring How Good Is a Fit</i>	181
5.2.2	<i>Linear Least-Squares Regression</i>	183
5.3	<i>Curve Fitting with Nonlinear Equation by Writing the Equation in a Linear Form</i>	187
5.4	<i>Curve Fitting with Quadratic and Higher-Order Polynomials</i>	191
5.5	<i>Interpolation Using a Single Polynomial</i>	196
5.5.1	<i>Lagrange Interpolating Polynomials</i>	198
5.5.2	<i>Newton's Interpolating Polynomials</i>	202
5.6	<i>Piecewise (Spline) Interpolation</i>	209
5.6.1	<i>Linear Splines</i>	209
5.6.2	<i>Quadratic Splines</i>	211
5.6.3	<i>Cubic Splines</i>	215
5.7	<i>Use of MATLAB Built-In Functions for Curve Fitting and Interpolation</i>	222
5.8	<i>Curve Fitting with a Linear Combination of Nonlinear Functions</i>	224
5.9	<i>Problems</i>	227

Chapter 6	<i>Numerical Differentiation</i>	233
6.1	Background	233
6.2	Finite Difference Approximation of the Derivative	235
6.3	Finite Difference Formulas Using Taylor Series Expansion	240
6.3.1	<i>Finite Difference Formulas of First Derivative</i>	240
6.3.2	<i>Finite Difference Formulas for the Second Derivative</i>	245
6.4	Summary of Finite Difference Formulas for Numerical Differentiation	247
6.5	Differentiation Formulas Using Lagrange Polynomials	249
6.6	Differentiation Using Curve Fitting	250
6.7	Use of MATLAB Built-In Functions for Numerical Differentiation	250
6.8	Richardson's Extrapolation	252
6.9	Error in Numerical Differentiation	255
6.10	Numerical Partial Differentiation	257
6.11	Problems	260
Chapter 7	<i>Numerical Integration</i>	267
7.1	Background	267
7.1.1	<i>Overview of Approaches in Numerical Integration</i>	268
7.2	Rectangle and Midpoint Methods	270
7.3	Trapezoidal Method	272
7.3.1	<i>Composite Trapezoidal Method</i>	273
7.4	Simpson's Methods	276
7.4.1	<i>Simpson's 1/3 Method</i>	276
7.4.2	<i>Simpson's 3/8 Method</i>	279
7.5	Gauss Quadrature	281
7.6	Evaluation of Multiple Integrals	287
7.7	Use of MATLAB Built-In Functions for Integration	288
7.8	Estimation of Error in Numerical Integration	290
7.9	Richardson's Extrapolation	292
7.10	Romberg Integration	295
7.11	Improper Integrals	298
7.11.1	<i>Integrals with Singularities</i>	298
7.11.2	<i>Integrals with Unbounded Limits</i>	299
7.12	Problems	300

Chapter 8 *Ordinary Differential Equations: Initial-Value Problems* 307

- 8.1 Background 307
- 8.2 Euler's Methods 312
 - 8.2.1 *Euler's Explicit Method* 312
 - 8.2.2 *Analysis of Truncation Error in Euler's Explicit Method* 316
 - 8.2.3 *Euler's Implicit Method* 320
- 8.3 Modified Euler's Method 323
- 8.4 Midpoint Method 326
- 8.5 Runge–Kutta Methods 327
 - 8.5.1 *Second-Order Runge–Kutta Methods* 328
 - 8.5.2 *Third-Order Runge–Kutta Methods* 332
 - 8.5.3 *Fourth-Order Runge–Kutta Methods* 333
- 8.6 Multistep Methods 339
 - 8.6.1 *Adams–Bashforth Method* 340
 - 8.6.2 *Adams–Moulton Method* 341
- 8.7 Predictor–Corrector Methods 342
- 8.8 System of First-Order Ordinary Differential Equations 344
 - 8.8.1 *Solving a System of First-Order ODEs Using Euler's Explicit Method* 346
 - 8.8.2 *Solving a System of First-Order ODEs Using Second-Order Runge–Kutta Method (Modified Euler Version)* 346
 - 8.8.3 *Solving a System of First-Order ODEs Using the Classical Fourth-Order Runge–Kutta Method* 353
- 8.9 Solving a Higher-Order Initial Value Problem 354
- 8.10 Use of MATLAB Built-In Functions for Solving Initial-Value Problems 359
 - 8.10.1 *Solving a Single First-Order ODE Using MATLAB* 360
 - 8.10.2 *Solving a System of First-Order ODEs Using MATLAB* 366
- 8.11 Local Truncation Error in Second-Order Range–Kutta Method 369
- 8.12 Step Size For Desired Accuracy 370
- 8.13 Stability 374
- 8.14 Stiff Ordinary Differential Equations 376
- 8.15 Problems 379

Chapter 9 *Ordinary Differential Equations: Boundary-Value Problems* 387

- 9.1 Background 387
- 9.2 The Shooting Method 390
- 9.3 Finite Difference Method 398
- 9.4 Use of MATLAB Built-In Functions for Solving Boundary Value Problems 408
- 9.5 Error and Stability in Numerical Solution of Boundary Value Problems 413
- 9.6 Problems 415

Appendix A *Introductory MATLAB* 421

- A.1 Background 421
- A.2 Starting with MATLAB 421
- A.3 Arrays 426
- A.4 Mathematical Operations with Arrays 431
- A.5 Script Files 435
- A.6 Function Files 438
- A.7 Programming in MATLAB 440
 - A.7.1 Relational and Logical Operators 440
 - A.7.2 Conditional Statements, if-else Structures 442
 - A.7.3 Loops 444
- A.8 Plotting 445
- A.9 Problems 447

Appendix B *MATLAB Programs* 451

Index 455