

Eastern
Economy
Edition

Third Edition

**Numerical
Methods
for
Scientists
and
Engineers**

K. Sankara Rao

Numerical Methods for Scientists and Engineers

Numerical Methods for Scientists and Engineers

Third Edition

K. SANKARA RAO

Formerly, Professor of Mathematics
Anna University, Chennai

PHI Learning Private Limited

New Delhi-110001

2006

NUMERICAL METHODS FOR SCIENTISTS AND ENGINEERS, 3rd ed.

K. Sankara Rao

© 2007 by PHI Learning Private Limited, New Delhi. All rights reserved. No part of this book may be reproduced in any form, by mimeograph or any other means, without permission in writing from the publisher.

ISBN-978-81-203-3217-1

The export rights of this book are vested solely with the publisher.

Tenth Printing (Third Edition)

...

...

January, 2012

Published by Asoke K. Ghosh, PHI Learning Private Limited, M-97, Connaught Circus, New Delhi-110001 and Printed by Meenakshi Art Printers, Delhi-110006.

To
*my wife **Leela***

Contents

<i>Preface</i>	<i>xi</i>
<i>Preface to the Second Edition</i>	<i>xiii</i>
1. Basics in Computing	1–7
1.1 Introduction	1
1.2 Representation of Numbers	1
1.2.1 Floating-point Representation	4
1.3 Errors in Computations	4
1.3.1 Inherent Errors	4
1.3.2 Local Round-off Errors	5
1.3.3 Local Truncation Error	6
1.4 Problem-solving using Computers	6
2. Solution of Algebraic and Transcendental Equations	8–36
2.1 Introduction	8
2.2 Bisection Method	10
2.3 Regula–Falsi Method	12
2.4 Method of Iteration	15
2.5 Newton–Raphson Method	17
2.6 Muller’s Method	22
2.7 Graeffe’s Root Squaring Method	26
2.8 Bairstow Method	27
2.9 System of Non-Linear Equations	31
<i>Exercises</i>	34
3. Solution of Linear System of Equations and Matrix Inversion	37–61
3.1 Introduction	37
3.2 Gaussian Elimination Method	38
3.3 Gauss–Jordan Elimination Method	43
3.4 Crout’s Reduction Method	44
3.5 Jacobi’s Method	48
3.6 Gauss–Seidel Iteration Method	50
3.7 The Relaxation Method	52

3.8	Matrix Inversion	54	
3.8.1	Gaussian Elimination Method	55	
3.8.2	Gauss–Jordan Method	57	
	<i>Exercises</i>	59	
4.	Eigenvalue Problems		62–74
4.1	Introduction	62	
4.2	Power Method	63	
4.3	Jacobi’s Method	66	
4.4	Gerschgorin’s Theorem	72	
	<i>Exercises</i>	73	
5.	Curve Fitting		75–93
5.1	Introduction	75	
5.2	Method of Group Averages	76	
5.3	The Least Squares Method	81	
5.3.1	Fitting a Straight Line	82	
5.3.2	Fitting a Parabola	84	
5.3.3	Fitting a Curve of the Form $y = ax^b$	86	
5.3.4	Fitting an Exponential Curve	88	
5.4	Method of Moments	89	
	<i>Exercises</i>	92	
6.	Interpolation		94–137
6.1	Introduction	94	
6.2	Finite Difference Operators	94	
6.2.1	Forward Differences	94	
6.2.2	Backward Differences	97	
6.2.3	Central Differences	99	
6.3	Newton’s Forward Difference Interpolation Formula	104	
6.4	Newton’s Backward Difference Interpolation Formula	108	
6.5	Lagrange’s Interpolation Formula	110	
6.6	Divided Differences	113	
6.6.1	Newton’s Divided Difference Interpolation Formula	115	
6.6.2	Newton’s Divided Difference Formula with Error Term	119	
6.6.3	Error Term in Interpolation Formulae	119	
6.7	Interpolation in Two Dimensions	120	
6.8	Cubic Spline Interpolation	122	
6.8.1	Construction of Cubic Spline	123	
6.8.2	End Conditions	125	
6.9	Maxima and Minima of a Tabulated Function	129	
6.10	Hermite Interpolation	132	
	<i>Exercises</i>	134	

7. Numerical Differentiation and Integration	138–174
7.1 Introduction	138
7.2 Differentiation using Difference Operators	138
7.3 Differentiation using Interpolation	145
7.4 Richardson’s Extrapolation Method	147
7.5 Numerical Integration	150
7.6 Newton–Cotes Integration Formulae	150
7.6.1 The Trapezoidal Rule (Composite Form)	154
7.6.2 Simpson’s Rules (Composite Forms)	155
7.7 Romberg’s Integration	159
7.8 Double Integration	161
7.9 Gaussian Quadrature Formulae	164
7.10 Multiple Integers	169
<i>Exercises</i>	171
8. Ordinary Differential Equations	175–209
8.1 Introduction	175
8.2 Taylor’s Series Method	177
8.3 Euler Method	179
8.3.1 Modified Euler’s Method	181
8.4 Runge–Kutta Methods	183
8.5 Predictor–Corrector Methods	191
8.5.1 Milne’s Method	192
8.5.2 Adam–Moulton Method	196
8.6 Numerical Stability	200
8.6.1 Stability of Modified Euler’s Method	203
<i>Exercises</i>	206
9. Parabolic Partial Differential Equations	210–239
9.1 Introduction	210
9.2 Basic Concepts in Finite Difference Methods	211
9.3 Explicit Methods	216
9.3.1 Schmidt Method	216
9.3.2 Durfort–Frankel Method (1953)	220
9.4 Implicit Methods	221
9.4.1 Classical Implicit Method	221
9.4.2 Crank–Nicolson Method (1947)	222
9.4.3 Weighted Average Implicit Method	227
9.5 The Concept of Stability	227
9.6 Methods for Two-dimensional Equations	232
9.6.1 Explicit Methods	232
9.6.2 Implicit Methods	233
9.6.3 Alternate Direction Implicit Method	234
<i>Exercises</i>	237

Numerical Methods For Scientists And Engineers

Publisher : **PHI Learning**

ISBN : 9788120332171

Author : **SANKARA RAO, K.**

Type the URL : <http://www.kopykitab.com/product/7394>

Get this eBook