
NUMERICAL METHODS FOR ENGINEERING APPLICATION

Second Edition

JOEL H. FERZIGER

A Wiley-Interscience Publication

JOHN WILEY & SONS, INC.

New York / Chichester / Weinheim / Brisbane / Singapore / Toronto

CONTENTS

PREFACE TO THE SECOND EDITION	xi
PREFACE TO THE FIRST EDITION	xv
1. SHORT REVIEW OF LINEAR ALGEBRA	1
1.1. Introduction and Notation, 1	
1.2. Gauss Elimination and LU Decomposition, 3	
1.3. Tridiagonal and Other Banded Systems, 7	
1.4. Block Systems, 9	
1.5. Eigenvalues, 11	
2. INTERPOLATION	14
2.1. Lagrange Interpolation, 15	
2.1.1. Theory, 15	
2.1.2. Error Analysis, 17	
2.1.3. Divided Differences, 18	
2.1.4. Examples, 19	
2.1.5. Piecewise Polynomial Interpolation, 24	
2.1.6. Summary, 26	
2.2. Hermite Interpolation, 27	
2.3. Splines, 28	
2.3.1. Definition and Development, 28	
2.3.2. Examples and Programs, 32	

- 2.3.3. B-Splines, 35
- 2.3.4. Final Remarks, 36
- 2.4. Tension Splines, 37
- 2.5. Parametric and Multidimensional Interpolation—
Computer Graphics, 38
 - 2.5.1. Parametric Interpolation, 39
 - 2.5.2. Multidimensional Interpolation, 40
 - 2.5.3. Graphics and Design, 40
- Problems, 41

3. INTEGRATION

43

- 3.1. Newton–Cotes Formulas, 45
- 3.2. Richardson Extrapolation and Error Estimation, 50
- 3.3. Romberg Integration, 53
- 3.4. Adaptive Quadrature, 57
- 3.5. Gauss Quadrature, 65
- 3.6. Monte Carlo Methods, 70
- 3.7. Singularities, 72
 - 3.7.1. Integration by Parts, 72
 - 3.7.2. Singularity Subtraction, 72
- 3.8. Concluding Remarks, 73
- Problems, 73

4. ORDINARY DIFFERENTIAL EQUATIONS: I. INITIAL VALUE PROBLEMS

75

- 4.1. Numerical Differentiation, 77
 - 4.1.1. Interpolation, 77
 - 4.1.2. Taylor Series, 81
 - 4.1.3. Numerical Integration, 85
- 4.2. Nonuniform Grids, 86
- 4.3. Euler Explicit Method, 87
- 4.4. Stability, 90
- 4.5. Backward or Implicit Euler Method, 100
- 4.6. Error Estimation and Accuracy Improvement, 103
 - 4.6.1. Error Estimation, 104
 - 4.6.2. Richardson Extrapolation, 105
 - 4.6.3. Trapezoid Rule, 106
 - 4.6.4. Other Approaches, 108
- 4.7. Predictor–Corrector Methods, 109

- 4.8. Runge–Kutta Methods, 111
- 4.9. Multistep Methods, 116
- 4.10. Choice of Method: Automatic Error Control, 123
- 4.11. Systems of Equations—Stiffness, 124
 - 4.11.1. Treatment of Systems of Ordinary Differential Equations, 124
 - 4.11.2. Stiffness, 125
 - 4.11.3. Numerical Methods for Stiff Problems, 127
 - 4.11.4. Splitting Methods, 131
 - 4.11.5. Variable-Step-Size Methods, 133
- 4.12. Inherent Instability, 133
- 4.13. Growing Solutions, 134
Problems, 134

**5. ORDINARY DIFFERENTIAL EQUATIONS:
II. BOUNDARY VALUE PROBLEMS**

138

- 5.1. Shooting, 139
- 5.2. Direct Methods: Introduction, 150
- 5.3. Higher-Order Direct Methods, 155
- 5.4. Compact Methods, 159
- 5.5. Nonuniform Grids, 161
 - 5.5.1. Finite Difference Approximations, 162
 - 5.5.2. Coordinate Transformations, 163
- 5.6. Finite Element Methods, 166
- 5.7. Adaptive Grids, 169
- 5.8. Eigenvalue Problems, 172
 - 5.8.1. Direct Methods, 174
 - 5.8.2. Shooting Methods, 178
- Problems, 180

**6. PARTIAL DIFFERENTIAL EQUATIONS:
I. PARABOLIC EQUATIONS**

182

- 6.1. Classification of Partial Differential Equations, 183
 - 6.1.1. Characteristics, 183
- 6.2. Explicit Methods, 187
- 6.3. Crank–Nicolson Method, 196
- 6.4. Dufort–Frankel Method, 202
- 6.5. Keller Box Method, 205
- 6.6. Second-Order Backward Method, 207

- 6.7. Higher-Order Methods, 208
- 6.8. Two and Three Spatial Dimensions:
Alternating Direction Implicit Methods, 210
 - 6.8.1. Heat Equation in Two Dimensions, 210
 - 6.8.2. Peaceman–Rachford Method, 213
 - 6.8.3. Approximate Factorization, 215
 - 6.8.4. Other Splitting Methods, 217
- 6.9. Other Coordinate Systems, 220
- 6.10. Nonlinear Problems, 224
- 6.11. Final Remarks—Other Methods, 226
Problems, 226

7. PARTIAL DIFFERENTIAL EQUATIONS: II. ELLIPTIC EQUATIONS

228

- 7.1. Discretization, 229
 - 7.1.1. Finite Differences, 229
 - 7.1.2. Finite Volume Approximations, 232
 - 7.1.3. Boundary Conditions, 234
 - 7.1.4. System of Equations, 235
 - 7.1.5. Complex Geometry, 237
- 7.2. Introduction to Iterative Methods and Their Properties, 237
 - 7.2.1. Construction of Iterative Methods, 237
 - 7.2.2. Errors in Iterative Methods, 239
 - 7.2.3. Convergence Error, 240
 - 7.2.4. Stopping Criterion, 241
 - 7.2.5. Estimation of Discretization Error, 243
- 7.3. Jacobi Iteration, 244
 - 7.3.1. The Method, 244
 - 7.3.2. Convergence, 244
 - 7.3.3. Connection to Heat Equation, 245
 - 7.3.4. Other Equations, 246
- 7.4. Gauss–Seidel Method, 250
- 7.5. Line Relaxation Method, 253
- 7.6. Successive Overrelaxation, 254
 - 7.6.1. Extrapolation, 255
 - 7.6.2. Point Successive Overrelaxation, 257
 - 7.6.3. Successive Line Overrelaxation, 261
- 7.7. Alternating Direction Implicit Methods, 263

- 7.8. Incomplete *LU* Decomposition: Stone's Method, 268
- 7.9. Methods for Parallel Computers, 273
 - 7.9.1. Red-Black Gauss-Seidel Method, 274
 - 7.9.2. Parallelization of Other Methods, 276
- 7.10. Multigrid Methods, 276
- 7.11. Conjugate Gradient Methods, 283
 - 7.11.1. Concept, 283
 - 7.11.2. Preconditioning, 285
 - 7.11.3. Biconjugate Gradients and CGSTAB, 286
- 7.12. Adaptive Grids, 290
- 7.13. Finite Element Methods, 292
- 7.14. Discrete Fourier Transforms, 297
 - 7.14.1. Review of Fourier Series, 297
 - 7.14.2. Discrete Fourier Series, 299
 - 7.14.3. Spectral Differentiation, 302
 - 7.14.4. Fast Fourier Transform, 303
- 7.15. Fourier or Spectral Methods, 306
- 7.16. Boundary Integral Methods, 308
- 7.17. Finite Differences in Complex Geometry, 311
Problems, 313

**8. PARTIAL DIFFERENTIAL EQUATIONS:
III. HYPERBOLIC EQUATIONS**

316

- 8.1. Review of Theory, 317
 - 8.1.1. Quasi-Linear First-Order Equations, 317
 - 8.1.2. Characteristics of Second-Order Equations, 318
 - 8.1.3. Nonlinear Equations and Shocks, 322
- 8.2. Method of Characteristics, 325
 - 8.2.1. First-Order Equations, 325
 - 8.2.2. Second-Order Equations, 327
 - 8.2.3. Method of Characteristics on Cartesian
Grids, 337
- 8.3. Explicit Methods, 340
 - 8.3.1. Explicit Central Difference Methods, 341
 - 8.3.2. Upwind Methods, 343
 - 8.3.3. Lax-Wendroff Method, 345
- 8.4. Implicit Methods, 348
- 8.5. Splitting Methods, 352
 - 8.5.1. Explicit Split Methods, 353

8.5.2. Convection in Two Dimensions, 354	
8.5.3. Implicit Split Methods, 360	
Problems, 361	
APPENDIX A: LIST OF COMPUTER CODES	363
APPENDIX B: ANNOTATED BIBLIOGRAPHY	366
APPENDIX C: NOTE ON THE NEWTON-RAPHSON METHOD	371
INDEX	373