An Introduction to
Numerical
Methods
and
Analysis

JAMES F. EPPERSON

CONTENTS

Preface vii

Preface vii Acknowledgments x		3.4	Application:Division Using Newton's Method. 96			
		3.5	The Newton Error Formula 100			
CHAPTER 1 INTRODUCTORY CONCEPTS AND			Newton's Method: Theory and			
CALCULUS REVIEW 1			Convergence 105			
CILC	- CEODIEFIEN	3.7	Application:Computation of the Square			
1.1	Basic Tools of Calculus 2	5.7	Root 109			
1,1		3.8	The Secant Method: Derivation and			
	1.1.1 Taylor's Theorem 2	3.0	·			
	1.1.2 Mean Value and Extreme Value	2.0	Examples 111			
	Theorems 9	3.9	Fixed-Point Iteration 116			
1.2	Error, Approximate Equality, and Asymptotic	3.10	Special Topics in Root-Finding Methods 126			
	Order Notation 14		3.10.1 Extrapolation and Acceleration 126			
	1.2.1 Error 14		3.10.2 Variants of Newton's Method 131			
	1.2.2 Notation: Approximate Equality 15		3.10.3 The Secant Method: Derivation and			
	1.2.3 Notation: Asymptotic		Examples 135			
	Order 16		3.10.4 Multiple Roots 139			
1.3	A Primer on Computer Arithmetic 20		3.10.5 In Search of Fast Global Convergence			
1.4	A Word on Computer Languages and		Hybrid Algorithm 144			
	Software 28		Literature and Software Discussion 149			
1.5	Simple Approximations 29					
1.6	Application: Approximating the Natural	CHAPT	ER 4 INTERPOLATION AND			
	Logarithm 33		OXIMATION 150			
CHAPT	TER 2 A SURVEY OF SIMPLE METHODS AND		_			
	S 37	4.1	Lagrange Interpolation 151			
IUUL	.) 3/	4.2	Newton Interpolation and Divided			
2.1	The Property of the Control of the C		Differences 156			
2.1	Homer's Rule and Nested Multiplication 37	4.3	Interpolation Error 166			
2.2	Difference Approximations to the	4.4	Application: Muller's Method and Inverse			
	Derivative 40		Quadratic 170			
2.3	Application: Euler's Method for Initial Value	4.5	Application: More Approximations to the			
	Problems 48		Derivative 174			
2.4	Linear Interpolation 53	4.6	Hermite Interpolation 177			
2.5	Application: The Trapezoid Rule 60	4.7	Piecewise Polynomial Interpolation 182			
2.6	Solution of Tridiagonal Linear Systems 69	4.8	An Introduction to Splines 189			
2.7	Application: Simple Two-Point Boundary	.,,	4.8.1 Definition of the Problem 189			
	Value Problems 75		4.8.2 Cubic B-Splines 190			
	h	4.9	Application: Solution of Boundary Value			
снарт	TER 3 ROOT FINDING 80	7.7	Problems 204			
	TOOT THE DAY O	4.10	Least Squares Concepts in			
3.1	The Bisection Method 81	7.10	Approximation 209			
3.2	Newton's Method: Derivation and					
3,4	Examples 87		4.10.1 An Introduction to Data Fitting 209			
2 2	•		4.10.2 Least Squares Approximation and			
3.3	How to Stop Newton's Method 93		Orthogonal 215			

6.7.2

Stability Regions 360

4.11	Advanced Topics in Interpolation Error 230 4.11.1 Stability of Polynomial Interpolation 230 4.11.2 The Runge Example 234 4.11.3 The Chebyshev Nodes 237	6.8	Application to Systems of Equations. 363 6.8.1 Implementation Issues and Examples 363 6.8.2 Stiff Equations 366 6.8.3 A-Stability 368 Adaptive Solvens 270
4.12	Literature and Software Discussion 243	6.9	Adaptive Solvers 370
		6.10	Boundary Value Problems 383
CHAPT	ER 5 NUMERICAL INTEGRATION 245		6.10.1 Simple Difference Methods
•			383
5.1	A Review of the Definite Integral 246		6.10.2 Shooting Methods 388
5.2	Improving the Trapezoid Rule 248	6.11	Literature and Software Discussion 392
5.3	Simpson's Rule and Degree of Precision 253		
5.4	The Midpoint Rule 265		ER 7 NUMERICAL METHODS FOR THE
5.5	Application: Stirling's Formula 268	SOLU'.	TION OF SYSTEMS 394
5.6	Gaussian Quadrature 270		
5.7	Extrapolation Methods 281	7.1	Linear Algebra Review 395
5.8	Special Topics in Numerical Integration 288	7.2	Linear Systems and Gaussian
	5.8.1 Romberg Integration #288		Elimination 397
	5.8.2 Quadrature with Nonsmooth	7.3	Operation Counts 404
	Integrands 293	7.4	The LU Factorization 406
	5.8.3 Adaptive Integration 299	7.5	Perturbation, Conditioning, and Stability 416
	5.8.4 Peano Estimates for the Trapezoid		7.5.1 Vector and Matrix Norms of
	Rule 307		Equations 417
	Literature and Software Discussion 311		7.5.2 The Condition Number and
			Perturbations 419
			7.5.3 Estimating the Condition
CLLA:DI	TER 6 NUMERICAL METHODS FOR		Number 427
	NARY DIFFERENTIAL EQUATIONS 312		7.5.4 Iterative Refinement 430
UKDII	WAKI DIFFERENTIAL EQUATIONS 312	7.6	SPD Matrices and the Cholesky
<i>c</i> 1	The Initial Value Ducklane, Dealermannel 242		Decomposition 434
6.1	The Initial Value Problem: Background 313	7.7	Iterative Methods for Linear Systems: A Brief
6.2	Euler's Method 318	,.,	Survey 437
6.3	Analysis of Euler's Method 322	7.8	Nonlinear Systems: Newton's Method and
6.4	Variants of Euler's Method 326	1.0	Related Ideas 446
	6.4.1 The Residual and Truncation		7.8.1 Newton's Method 447
	Error 329		7.8.2 Fixed-Point Methods 450
	6.4.2 Implicit Methods and Predictor-	7.9	Application: Numerical Solution of Nonlinear
	Corrector Schemes 331	1.5	BVPs 452
	6.4.3 Starting Values and Multistep	7.10	Literature and Software Discussion
	Methods 337	7.10	454
	6.4.4 The Midpoint Method and Weak		404
	Stability 339	OLIADA	TED A ARROYMATE COLUMNA OF THE
6.5	Single Step Methods: Runge-Kutta 343		TER 8 APPROXIMATE SOLUTION OF THE
6.6	Multistep Methods 350	ALGE	BRAIC EIGENVALUE PROBLEM 456
	6.6.1 The Adams Families 350	0.1	Pigamunhua Baniany 457
	6.6.2 The BDF Family 354	8.1	Eigenvalue Review 457
6.7	Stability Issues 356	8.2	Reduction to Hessenberg Form 463
	6.7.1 Stability Theory for Multistep	8.3	Power Methods 471
	Methods 356	8.4	An Overview of the QR Iteration 490

Literature and Software Discussion 499

CHAPTER 9 A SURVEY OF FINITE DIFFERENCE METHODS FOR PARTIAL DIFFERENTIAL EOUATIONS 500

9.1	Difference	Methods	for	the	Diffus	ioi
	Equation	501				

- 9.1.1 The Basic Problem 501
- 9.1.2 The Explicit Method and Stability 502
- 9.1.3 Implicit Methods and the Crank-Nicolson Method 507
- 9.2 Difference Methods for Poisson

Equations 517

- 9.2.1 Discretization 517
- 9.2.2 Banded Cholesky Solvers 520
- 9.2.3 Iteration and the Method of Conjugate Gradients 522

Literature and Software Discussion 533

APPENDIX A PROOFS OF SELECTED THEOREMS, AND OTHER ADDITIONAL MATERIAL 535

- A.1 Proofs of the Interpolation Error Theorems 535
- A.2 Proof of Stability 537
- A.3 Stiff Systems of Differential Equations and Eigenvalues 538
- A.4 The Matrix Perturbation Theorem 540

APPENDIX B PROOFS OF SELECTED THEOREMS, AND OTHER ADDITIONAL MATERIAL 542