

CONTENTS

About the Author iv

Preface xiv

PART ONE Modeling, Computers, and Error Analysis 1

- 1.1 Motivation 1
- 1.2 Part Organization 2

CHAPTER 1

Mathematical Modeling, Numerical Methods, and Problem Solving 4

- 1.1 A Simple Mathematical Model 5
 - 1.2 Conservation Laws in Engineering and Science 12
 - 1.3 Numerical Methods Covered In This Book 13
 - 1.4 Case Study: It's a Real Drag 17
- Problems 20

CHAPTER 2

MATLAB Fundamentals 27

- 2.1 The MATLAB Environment 28
 - 2.2 Assignment 29
 - 2.3 Mathematical Operations 36
 - 2.4 Use of Built-In Functions 39
 - 2.5 Graphics 42
 - 2.6 Other Resources 46
 - 2.7 Case Study: Exploratory Data Analysis 46
- Problems 49

CHAPTER 3

Programming with MATLAB 53

- 3.1 M-Files 54
- 3.2 Input-Output 61

3.3 Structured Programming	65
3.4 Nesting and Indentation	79
3.5 Passing Functions to M-Files	81
3.6 Case Study: Bungee Jumper Velocity	87
Problems	91

CHAPTER 4

Roundoff and Truncation Errors	99
4.1 Errors	100
4.2 Roundoff Errors	106
4.3 Truncation Errors	114
4.4 Total Numerical Error	125
4.5 Blunders, Model Errors, and Data Uncertainty	130
Problems	131

PART TWO Roots and Optimization 135

2.1 Overview	135
2.2 Part Organization	136

CHAPTER 5

Roots: Bracketing Methods	138
5.1 Roots in Engineering and Science	139
5.2 Graphical Methods	140
5.3 Bracketing Methods and Initial Guesses	141
5.4 Bisection	146
5.5 False Position	152
5.6 Case Study: Greenhouse Gases and Rainwater	156
Problems	159

CHAPTER 6

Roots: Open Methods	164
6.1 Simple Fixed-Point Iteration	165
6.2 Newton-Raphson	169
6.3 Secant Methods	174
6.4 Brent's Method	176
6.5 MATLAB Function: fzero	181
6.6 Polynomials	183
6.7 Case Study: Pipe Friction	186
Problems	191

CHAPTER 7**Optimization 198**

- 7.1 Introduction and Background 199
- 7.2 One-Dimensional Optimization 202
- 7.3 Multidimensional Optimization 211
- 7.4 **Case Study:** Equilibrium and Minimum Potential Energy 213
- Problems 215

PART THREE Linear Systems 223

- 3.1 Overview 223
- 3.2 Part Organization 225

CHAPTER 8**Linear Algebraic Equations and Matrices 227**

- 8.1 Matrix Algebra Overview 229
- 8.2 Solving Linear Algebraic Equations with MATLAB 238
- 8.3 **Case Study:** Currents and Voltages in Circuits 240
- Problems 244

CHAPTER 9**Gauss Elimination 248**

- 9.1 Solving Small Numbers of Equations 249
- 9.2 Naive Gauss Elimination 254
- 9.3 Pivoting 261
- 9.4 Tridiagonal Systems 264
- 9.5 **Case Study:** Model of a Heated Rod 266
- Problems 270

CHAPTER 10***LU* Factorization 274**

- 10.1 Overview of *LU* Factorization 275
- 10.2 Gauss Elimination as *LU* Factorization 276
- 10.3 Cholesky Factorization 283
- 10.4 MATLAB Left Division 286
- Problems 287

CHAPTER 11

- Matrix Inverse and Condition 288**
- 11.1 The Matrix Inverse 288
 - 11.2 Error Analysis and System Condition 292
 - 11.3 **Case Study:** Indoor Air Pollution 297
- Problems 300

CHAPTER 12

- Iterative Methods 305**
- 12.1 Linear Systems: Gauss-Seidel 305
 - 12.2 Nonlinear Systems 312
 - 12.3 **Case Study:** Chemical Reactions 320
- Problems 323

CHAPTER 13

- Eigenvalues 326**
- 13.1 Mathematical Background 328
 - 13.2 Physical Background 331
 - 13.3 The Power Method 333
 - 13.4 MATLAB Function: eig 336
 - 13.5 **Case Study:** Eigenvalues and Earthquakes 337
- Problems 340

PART FOUR Curve Fitting 343

- 4.1 Overview 343
- 4.2 Part Organization 345

CHAPTER 14

- Linear Regression 346**
- 14.1 Statistics Review 348
 - 14.2 Random Numbers and Simulation 353
 - 14.3 Linear Least-Squares Regression 358
 - 14.4 Linearization of Nonlinear Relationships 366
 - 14.5 Computer Applications 370
 - 14.6 **Case Study:** Enzyme Kinetics 373
- Problems 378

CHAPTER 15**General Linear Least-Squares and Nonlinear Regression 385**

- 15.1 Polynomial Regression 385
 - 15.2 Multiple Linear Regression 389
 - 15.3 General Linear Least Squares 391
 - 15.4 QR Factorization and the Backslash Operator 394
 - 15.5 Nonlinear Regression 395
 - 15.6 **Case Study:** Fitting Experimental Data 397
- Problems 399

CHAPTER 16**Fourier Analysis 404**

- 16.1 Curve Fitting with Sinusoidal Functions 405
 - 16.2 Continuous Fourier Series 411
 - 16.3 Frequency and Time Domains 414
 - 16.4 Fourier Integral and Transform 415
 - 16.5 Discrete Fourier Transform (DFT) 418
 - 16.6 The Power Spectrum 423
 - 16.7 **Case Study:** Sunspots 425
- Problems 426

CHAPTER 17**Polynomial Interpolation 429**

- 17.1 Introduction to Interpolation 430
 - 17.2 Newton Interpolating Polynomial 433
 - 17.3 Lagrange Interpolating Polynomial 441
 - 17.4 Inverse Interpolation 444
 - 17.5 Extrapolation and Oscillations 445
- Problems 449

CHAPTER 18**Splines and Piecewise Interpolation 453**

- 18.1 Introduction to Splines 453
 - 18.2 Linear Splines 455
 - 18.3 Quadratic Splines 459
 - 18.4 Cubic Splines 462
 - 18.5 Piecewise Interpolation in MATLAB 468
 - 18.6 Multidimensional Interpolation 473
 - 18.7 **Case Study:** Heat Transfer 476
- Problems 480

PART FIVE Integration and Differentiation 485

- 5.1 Overview 485**
- 5.2 Part Organization 486**

CHAPTER 19

- Numerical Integration Formulas 488**
 - 19.1 Introduction and Background 489**
 - 19.2 Newton-Cotes Formulas 492**
 - 19.3 The Trapezoidal Rule 494**
 - 19.4 Simpson's Rules 501**
 - 19.5 Higher-Order Newton-Cotes Formulas 507**
 - 19.6 Integration with Unequal Segments 508**
 - 19.7 Open Methods 512**
 - 19.8 Multiple Integrals 512**
 - 19.9 Case Study: Computing Work with Numerical Integration 515**
- Problems 518**

CHAPTER 20

- Numerical Integration of Functions 524**
 - 20.1 Introduction 524**
 - 20.2 Romberg Integration 525**
 - 20.3 Gauss Quadrature 530**
 - 20.4 Adaptive Quadrature 537**
 - 20.5 Case Study: Root-Mean-Square Current 540**
- Problems 544**

CHAPTER 21

- Numerical Differentiation 548**
 - 21.1 Introduction and Background 549**
 - 21.2 High-Accuracy Differentiation Formulas 552**
 - 21.3 Richardson Extrapolation 555**
 - 21.4 Derivatives of Unequally Spaced Data 557**
 - 21.5 Derivatives and Integrals for Data with Errors 558**
 - 21.6 Partial Derivatives 559**
 - 21.7 Numerical Differentiation with MATLAB 560**
 - 21.8 Case Study: Visualizing Fields 565**
- Problems 567**

PART SIX Ordinary Differential Equations 573

- 6.1 Overview 573**
- 6.2 Part Organization 577**

CHAPTER 22

- Initial-Value Problems 579**
 - 22.1 Overview 581**
 - 22.2 Euler's Method 581**
 - 22.3 Improvements of Euler's Method 587**
 - 22.4 Runge-Kutta Methods 593**
 - 22.5 Systems of Equations 598**
 - 22.6 Case Study: Predator-Prey Models and Chaos 604**
- Problems 609

CHAPTER 23

- Adaptive Methods and Stiff Systems 615**
 - 23.1 Adaptive Runge-Kutta Methods 615**
 - 23.2 Multistep Methods 624**
 - 23.3 Stiffness 628**
 - 23.4 MATLAB Application: Bungee Jumper with Cord 634**
 - 23.5 Case Study: Pliny's Intermittent Fountain 635**
- Problems 640

CHAPTER 24

- Boundary-Value Problems 646**
 - 24.1 Introduction and Background 647**
 - 24.2 The Shooting Method 651**
 - 24.3 Finite-Difference Methods 658**
 - 24.4 MATLAB Function: bvp4c 665**
- Problems 668

APPENDIX A: MATLAB BUILT-IN FUNCTIONS 674

APPENDIX B: MATLAB M-FILE FUNCTIONS 676

APPENDIX C: INTRODUCTION TO SIMULINK 677

BIBLIOGRAPHY 685

INDEX 687