

THIRD EDITION

ELEMENTARY NUMERICAL ANALYSIS

ATKINSON • HAN

CHAPTER 1 TAYLOR POLYNOMIALS

1

1.1	The Taylor Polynomial	2
1.2	The Error in Taylor's Polynomials	11
1.2.1	Infinite Series	15
1.3	Polynomial Evaluation	23
1.3.1	An Example Program	25

CHAPTER 2 ERROR AND COMPUTER ARITHMETIC

33

2.1	Floating-Point Numbers	34
2.1.1	Accuracy of Floating-Point Representation	38
2.1.2	Rounding and Chopping	39
2.1.3	Consequences for Programming of Floating-Point Arithmetic	40
2.2	Errors: Definitions, Sources, and Examples	43
2.2.1	Sources of Error	45
2.2.2	Loss-of-Significance Errors	47
2.2.3	Noise in Function Evaluation	51
2.2.4	Underflow and Overflow Errors	52
2.3	Propagation of Error	57
2.3.1	Propagated Error in Function Evaluation	60
2.4	Summation	63
2.4.1	Rounding versus Chopping	65

2.4.2 A Loop Error	67
2.4.3 Calculation of Inner Products	67

CHAPTER 3 ROOTFINDING

71

3.1 The Bisection Method	72
3.1.1 Error Bounds	74
3.2 Newton's Method	79
3.2.1 Error Analysis	83
3.3.3 Error Estimation	85
3.3 Secant Method	90
3.3.1 Error Analysis	91
3.3.2 Comparison of Newton and Secant Methods	94
3.3.3 The MATLAB Function	95
3.4 Fixed Point Iteration	97
3.4.1 Aitken Error Estimation and Extrapolation	102
3.4.2 Higher-Order Iteration Formulas	105
3.5 Ill-Behaving Rootfinding Problems	109
3.5.1 Stability of Roots	112

CHAPTER 4 INTERPOLATION AND APPROXIMATION

117

4.1 Polynomial Interpolation	118
4.1.1 Linear Interpolation	119
4.1.2 Quadratic Interpolation	120
4.1.3 Higher-Degree Interpolation	123
4.1.4 Divided Differences	124
4.1.5 Properties of Divided Differences	126
4.1.6 Newton's Divided Difference Interpolation	128
4.2 Error in Polynomial Interpolation	138
4.2.1 Another Error Formula	141
4.2.2 Behavior of the Error	142
4.3 Interpolation Using Spline Functions	147
4.3.1 Spline Interpolation	149
4.3.2 Construction of the Interpolating Natural Cubic Spline	149
4.3.3 Other Interpolating Spline Functions	151
4.3.4 The MATLAB Program <code>spline</code>	154
4.4 The Best Approximation Problem	159
4.4.1 Accuracy of the Minimax Approximation	163
4.5 Chebyshev Polynomials	165
4.5.1 The Triple Recursion Relation	167
4.5.2 The Minimum Size Property	168

4.6	A Near-Minimax Approximation Method	171
4.6.1	Odd and Even Functions	176
4.7	Least Squares Approximation	178
4.7.1	Legendre Polynomials	181
4.7.2	Solving for the Least Squares Approximation	183
4.7.3	Generalizations of Least Squares Approximation	185

CHAPTER 5 NUMERICAL INTEGRATION AND DIFFERENTIATION 189

5.1	The Trapezoidal and Simpson Rules	190
5.1.1	Simpson's Rule	196
5.2	Error Formulas	203
5.2.1	An Asymptotic Estimate of the Trapezoidal Error	205
5.2.2	Error Formulas for Simpson's Rule	207
5.2.3	Richardson Extrapolation	210
5.2.4	Periodic Integrands	211
5.3	Gaussian Numerical Integration	219
5.3.1	Weighted Gaussian Quadrature	226
5.4	Numerical Differentiation	232
5.4.1	Differentiation Using Interpolation	234
5.3.2	The Method of Undetermined Coefficients	236
5.3.3	Effects of Error in Function Values	238

CHAPTER 6 SOLUTION OF SYSTEMS OF LINEAR EQUATIONS 243

6.1	Systems of Linear Equations	244
6.2	Matrix Arithmetic	248
6.2.1	Arithmetic Operations	249
6.2.2	Elementary Row Operations	253
6.2.3	The Matrix Inverse	254
6.2.4	Matrix Algebra Rules	256
6.2.5	Solvability Theory of Linear Systems	258
6.3	Gaussian Elimination	264
6.3.1	Partial Pivoting	270
6.3.2	Calculation of Inverse Matrices	273
6.3.3	Operations Count	276
6.4	The LU Factorization	283
6.4.1	Compact Variants of Gaussian Elimination	285
6.4.2	Tridiagonal Systems	287
6.4.3	MATLAB Built-in Functions for Solving Linear Systems	291

6.5	Error in solving Linear Systems	294
6.5.1	The Residual Correction Method	296
6.5.2	Stability in Solving Linear Systems	297
6.6	Iteration Methods	303
6.6.1	Jacobi Method and Gauss–Seidel Method	303
6.6.2	General Schema	306
6.6.3	The Residual Correction Method	310

CHAPTER 7 NUMERICAL LINEAR ALGEBRA: ADVANCED TOPICS

319

7.1	Least Squares Data Fitting	319
7.1.1	The Linear Least Squares Approximation	322
7.1.2	Polynomial Least Squares Approximation	324
7.2	The Eigenvalue Problem	333
7.2.1	The Characteristic Polynomial	335
7.2.2	Eigenvalues for Symmetric Matrices	337
7.2.3	The Nonsymmetric Eigenvalue Problem	339
7.2.4	The Power Method	340
7.2.5	Convergence of the Power Method	342
7.2.6	MATLAB Eigenvalue Calculations	345
7.3	Nonlinear Systems	352
7.3.1	Newton's Method	352
7.3.2	The General Newton Method	356
7.3.3	A Modified Newton's Method	361

CHAPTER 8 ORDINARY DIFFERENTIAL EQUATIONS

367

8.1	Theory of Differential Equations: An Introduction	368
8.1.1	General Solvability Theory	372
8.1.2	Stability of the Initial Value Problem	373
8.1.3	Direction Fields	376
8.2	Euler's Method	379
8.3	Convergence Analysis of Euler's Method	386
8.3.1	Asymptotic Error Analysis	390
8.3.2	Richardson Extrapolation	391
8.4	Numerical Stability, Implicit Methods	394
8.4.1	The Backward Euler Method	396
8.4.2	The Trapezoidal Method	400
8.5	Taylor and Runge–Kutta Methods	408
8.5.1	Runge–Kutta Methods	411

8.5.2	Error Prediction and Control	415
8.5.3	MATLAB Built-in Functions	418
8.6	Multistep Methods	423
8.7	Systems of Differential Equations	432
8.7.1	Higher-Order Differential Equations	434
8.7.2	Numerical Methods for Systems	437
8.8	Finite Difference Method for Two-Point Boundary Value Problems	442

CHAPTER 9 FINITE DIFFERENCE METHOD FOR PDES 451

9.1	The Poisson Equation	453
9.2	One-Dimensional Heat Equation	466
9.2.1	Semidiscretization	467
9.2.2	Explicit Full Discretization	468
9.2.3	Implicit Full Discretization	473
9.3	One-Dimensional Wave Equation	481

APPENDIX A MEAN VALUE THEOREMS 491

APPENDIX B MATHEMATICAL FORMULAS 501

B.1	Algebra	501
B.2	Geometry	502
B.3	Trigonometry	505
B.4	Calculus	507

APPENDIX C NUMERICAL ANALYSIS SOFTWARE PACKAGES 511

C.1	Commercial Packages	512
C.2	Public Domain Packages	512
C.3	Interactive Numerical Computation Environments	515
C.4	Symbolic Computation Environments	515
C.5	Literature of Mathematical Software	516

APPENDIX D MATLAB: AN INTRODUCTION 517

Contents

APPENDIX E THE BINARY NUMBER SYSTEM	525
E.1 Conversion from Decimal to Binary	528
E.2 Hexadecimal Numbers	530
ANSWERS TO SELECTED PROBLEMS	533
BIBLIOGRAPHY	555
INDEX	557