

A

Quadrature Rules

A quadrature rule Q is defined as

$$\int_a^b F(s) ds = \sum_{j=1}^{n+1} w_j F(s_j) + E(F), \quad (\text{A.1.1})$$

where w_j are the weights (or coefficients) and s_j are the quadrature points (also called base points or nodes). The interval $[a, b]$ is a finite or infinite interval of integration. The error term $E(F) = 0$ iff $F(x)$ is a polynomial of degree $\leq n$.

A.1. Newton–Cotes Quadratures

Let the interval $[a, b]$ be finite and partitioned by n equally spaced points

$$s_1 = a, \quad s_2 = a + \frac{b-a}{n}, \quad \dots, \quad s_n = a + (n-1) \frac{b-a}{n} = b - \frac{b-a}{n}, \quad s_{n+1} = a.$$

Some frequently used quadrature rules are as follows:

$$Q_1: \text{Repeated rectangle rule: } \int_a^b F(s) ds = \frac{b-a}{n} \sum_{j=1}^{n+1} F(s_j).$$

$$Q_2: \text{Repeated trapezoidal rule: } \int_a^b F(s) ds = \frac{b-a}{2n} \sum_{j=1}^{n+1} \{2F(s_j)\},$$

where the double primes on the summation indicate that the first and the last terms are halved.

Q_3 : Repeated midpoint rule:

$$\int_a^b F(s) ds = h \sum_{j=0}^{n-1} F(a + (j + 1/2)h), \quad h = \frac{b-a}{n}.$$

Q_4 : Repeated Simpson's rule:

$$\begin{aligned} \int_a^b F(s) ds = & \frac{b-a}{3n} \left[F(s_1) + 4F(s_2) + 2F(s_3) + 4F(s_4) \right. \\ & \left. + 2F(s_5) + \cdots + 2F(s_{n-1}) + 4F(s_n) + F(s_{n+1}) \right]. \end{aligned}$$

Q_5 : Repeated Weddle's rule:

$$\begin{aligned} \int_a^b F(s) ds = & \frac{3(b-a)}{10n} \left[F(s_1) + 5F(s_2) + F(s_3) + 6F(s_4) + F(s_5) + 5F(s_6) \right. \\ & + 2F(s_7) + 5F(s_8) + F(s_9) + 6F(s_{10}) \\ & \left. + F(s_{11}) + \cdots + F(s_{n-1}) + 5F(s_n) + F(s_{n+1}) \right]. \end{aligned}$$

For $n = 7$ it reduces to the simple Weddle's rule.

Q_6 : Newton-Cotes (N-C) rule:

$$\int_a^b F(s) ds = (b-a) \sum_{j=1}^{n+1} w_j F(s_j),$$

where $\sum_{j=1}^{n+1} w_j = 1$. The weights w_j for $n = 1, 2, \dots, 6$ are given in Table A.1.1.

For $n = 1$ this formula gives the simplest rectangle rule; for $n = 2$ it gives Simpson's two-strip rule:

$$\int_a^b F(s) ds = \frac{b-a}{6} [F(s_1) + 4F(s_2) + F(s_3)];$$

for $n = 3$ it gives Simpson's 3/8-rule:

$$\int_a^b F(s) ds = \frac{b-a}{8} [F(s_1) + 3F(s_2) + 3F(s_3) + F(s_4)];$$

for $n = 4$ it gives the four-strip rule:

$$\int_a^b F(s) ds = \frac{b-a}{90} [7F(s_1) + 32F(s_2) + 12F(s_3) + 32F(s_4) + 7F(s_5)];$$

similarly, for $n = 5$ it gives the five-strip rule and for $n = 6$ the six-strip rule, and so on; these rules can be written from Table A.1.1. A simple guideline to use this rule is as follows: When n is even (i.e., when there is an even number of subintervals or an odd number of base points), this rule is exact when $F(x)$ is a polynomials of degree $n + 1$ or less; when n is odd, this rule is exact for polynomials of degree n or less; conversely, a polynomial of degree n is integrated exactly by choosing $n + 1$ base points.

Table A.1.1. Weights for Newton–Cotes rule

n	w_1	w_2	w_3	w_4	w_5	w_6	w_7
1	1/2	1/2					
2	1/6	4/6	1/6				
3	1/8	3/8	3/8	1/8			
4	7/90	32/90	12/90	32/90	7/90		
5	19/288	75/288	50/288	50/288	75/288	19/288	
6	41/840	216/840	27/840	272/840	27/840	216/840	41/840

Q_7 : Tangential rule:

$$\int_a^b F(s) ds = \frac{b-a}{n} \sum_{j=1}^{n+1} F(s_j),$$

where $s_1 = a$, $s_2 = a + \frac{b-a}{2n}$, $s_3 = a + 3\frac{b-a}{2n}, \dots, s_{n+1} = b$.

Notes: (i) N–C rules are Riemann sums; thus, if $n \rightarrow \infty$, they converge to the exact value of the integral. (ii) Trapezoidal rule Q_2 is sometimes modified to Romberg's scheme (see Davis and Rabinowitz 1967, p.434) or Gregory's scheme (see Section 4.4, and Baker 1978, p.120). These schemes provide modifications of this rule with an end correction.

If we use the step size $h = (b - a)/n$, then the approximation formula (A.1.1) becomes

$$\int_0^{mh} F(s) ds = \sum_{j=0}^m W_{mj} F(jh), \quad m = 1, 2, \dots, n. \quad (\text{A.1.2})$$

Weights W_{mj} for some useful quadrature rules are given in following tables.

Table A.1.2. Weights for a single trapezoidal rule and repeated Simpson's rule*

$m \setminus j$	0	1	2	3	4	5
1	$h/2$	$h/2$				
2	$h/3$	$4h/3$	$h/3$			
3	$h/2$	$5h/6$	$4h/3$	$h/3$		
4	$h/3$	$4h/3$	$2h/3$	$4h/3$	$h/3$	
5	$h/2$	$5h/6$	$4h/3$	$2h/3$	$4h/3$	$h/3$

Table A.1.3. Weights for repeated Simpson's rule and a single trapezoidal rule

$m \setminus j$	0	1	2	3	4	5
1	$h/2$	$h/2$				
2	$h/3$	$4h/3$	$h/3$			
3	$h/3$	$4h/3$	$5h/6$	$h/2$		
4	$h/3$	$4h/3$	$2h/3$	$4h/3$	$h/3$	
5	$h/3$	$4h/3$	$2h/3$	$4h/3$	$5h/6$	$h/2$

Table A.1.4. Weights for a single 3/8-rule and repeated Simpson's rule

$m \setminus j$	0	1	2	3	4	5	6
1	$h/2$	$h/2$					
2	$h/3$	$4h/3$	$h/3$				
3	$3h/8$	$9h/8$	$9h/8$	$3h/8$			
4	$h/3$	$4h/3$	$2h/3$	$4h/3$	$h/3$		
5	$3h/8$	$9h/8$	$9h/8$	$17h/24$	$4h/3$	$h/3$	
6	$h/3$	$4h/3$	$2h/3$	$4h/3$	$2h/3$	$4h/3$	$h/3$

*Trapezoidal rule is used for integral \int_0^h and Simpson's rule for the remainder of the integral.

Table A.1.5. Weights for repeated Simpson's rule and a single 3/8-rule

$m \setminus j$	0	1	2	3	4	5	6	7
1	$h/2$	$h/2$						
2	$h/3$	$4h/3$	$h/3$					
3	$3h/8$	$9h/8$	$9h/8$	$3h/8$				
4	$h/3$	$4h/3$	$2h/3$	$4h/3$	$h/3$			
5 *	$h/3$	$4h/3$	$17h/24$	$9h/8$	$9h/8$	$3h/8$		
6	$h/3$	$4h/3$	$2h/3$	$4h/3$	$2h/3$	$4h/3$	$h/3$	
7 *	$h/3$	$4h/3$	$2h/3$	$4h/3$	$17h/24$	$9h/8$	$9h/8$	$3h/8$

The asterisk (*) indicates values that differ from corresponding values in Table A.1.4. This table has practical advantages over the previous table.

A.2. Gaussian Quadrature

Q_8 : Gauss-Legendre rule:

$$\int_a^b F(s) ds = \sum_{j=1}^n w_j F(s_j),$$

where

$$s_j = \frac{a + b + (b - a)\xi_j}{2}, \quad w_j = \frac{b - a}{(1 - \xi_j)^2 [P'_n(\xi_j)]^2};$$

here ξ_j are the Gauss points for the interval $[-1, 1]$ which are the zeros of the Legendre polynomials $P_n(x)$ in the interval $(-1, 1)$. Although tables for the Gauss points ξ_j and weights w_j are readily available (see, e.g., Abramowitz and Stegun (1968)), they can be easily computed by Mathematica for any n (see, e.g., `gausspoints.nb` where they are also computed for the interval $(0, 1)$). These rules can always be transformed to the interval $(-1, 1)$ as follows:

$$\int_{-1}^1 F(s) ds = \sum_{j=1}^n w_j f(s_j), \tag{A.2.1}$$

where w_j are the weights and x_j the zeros of $P_n(x)$ such that

$$w_j = \frac{1}{P'_n(x_j)} \int_{-1}^1 \frac{P_n(x)}{(x - x_j)} dx. \tag{A.2.2}$$

A MODIFICATION OF GAUSS QUADRATURE is as follows: For its application to the numerical inversion of the Laplace transform, we need to modify the quadrature formula to the interval $(0, 1)$. In order to accomplish this, we make the substitution $x = 2r - 1$, $dx = 2dr$, which gives

$$\int_{-1}^1 f(x) dx = \int_0^1 f(2r - 1) 2 dr = \sum_{j=1}^N w_j f(2r_j - 1)$$

or

$$\int_0^1 f(2r - 1) dr = \sum_{j=1}^n \frac{w_j}{2} f(2r_j - 1). \quad (\text{A.2.3})$$

Now, if we define $f(2r - 1) = \phi(r)$, then the quadrature rule reduces to

$$\int_0^1 \phi(r) dr = \sum_{j=1}^n w'_j \phi(r_j), \quad (\text{A.2.4})$$

where $r_j = \frac{x_j + 1}{2}$, $w'_j = \frac{w_j}{2}$, and r_j are the zeros of the shifted Legendre polynomials $P_n^*(r) = P_n(2r - 1)$.

Q_9 : Chebyshev* rule:

$$\int_a^b F(s) ds = h \sum_{j=1}^n F(s_j),$$

where $h = \frac{b-a}{n}$, and $s_j = \frac{b-a}{2} + \frac{b-a}{2} \xi_j$; here ξ_j denote the Chebyshev points that are the zeros of the Chebyshev polynomials $T_n(x)$, i.e., $\xi_j = \cos \frac{(2j-1)\pi}{2n}$, $j = 1, 2, \dots$. An advantage in using this rule is that the weights are all equal to h . See `chebyshevpoints.nb` for computing ξ_j for the intervals $(-1, 1)$ and $(0, 1)$ since they are not readily available.

Q_{10} : Clenshaw–Curtis rule:

$$\int_{-1}^1 F(s) ds = \sum_{j=0}^n w_j F\left(\cos \frac{j\pi}{n}\right),$$

*‘Chebyshev’ is a transliteration from the Russian name Чебышев; another spelling, Tschebyscheff, is sometimes used.

where

$$w_j = \frac{4}{n} \sum_{m=0}^{\lfloor n/2 \rfloor} \frac{\cos(2jm\pi/n)}{1-4m^2}, \quad j \neq 0, n; \quad w_0 = w_n = \frac{1}{n^2-1}.$$

This rule requires $(n+1)^2$ multiplications and additions, and thus it takes longer to compute. However, the weights w_j can be regarded as discrete Fourier cosine transform and computed directly with $O(n \ln n)$ operations (see Clenshaw and Curtis 1960).

Q_{11} : Cubic spline rule:

$$\int_a^b F(s) ds = \frac{h}{2} \sum_{j=1}^{n+1}'' (2F_j) - \frac{h^3}{4!} \sum_{j=1}^{n+1}'' (2m_j),$$

where $h = \frac{b-a}{n}$, $F_j = F(s_j)$, and $m_j = F''(s_j)$ for $j = 1, \dots, n+1$ (see King 1984, p. 175).

Q_{12} : One-point Gauss quadrature:

$$\int_a^b f(s) g(s) ds = w_1 g(s_1), \quad (\text{A.2.5})$$

where the quantities w_1 and s_1 are determined in terms of $f(s)$ as follows: Require that Eq (A.2.5) be exact for $g(s) = s^m$, $m = 0, 1$. Thus,

$$\int_a^b f(s) ds = w_1, \quad \int_a^b s f(s) ds = w_1 t_1, \quad (\text{A.2.6})$$

which determine both w_1 and s_1 .

Note that the built-in Mathematica object `NIntegrate` uses an adaptive algorithm, which recursively divides the interval of integration as needed; the Gauss points specify the number of initial points to choose. If an explicit setting for maximum points is given, `NIntegrate` also uses quasi-Monte Carlo methods to get an estimate of the result, sampling at most the numbers specified (see Wolfram, *The Mathematica Book*, 1996, p.1145).

The error estimate $E_x(F)$ for the above quadrature rules Q_j of degree p is bounded by

$$|E_x(F)| = \left| \int_a^b F(s) ds - \sum_{j=1}^n w_j F(s_j) \right| \leq C(F) n^{-p}, \quad (\text{A.2.7})$$

where the constant $C(F)$ depends on the function $F(x)$. The degree p is called the *order* of convergence. The above inequality implies that $\lim_{n \rightarrow \infty} |E_x(F)| = 0$ for any sequence $\{Q_j\}$ of quadrature rules. This condition is met by any n -panel Newton–Cotes rules of degree p for any fixed p and increasing n , and also Gauss–Legendre and Chebyshev n -point rules for increasing n . But this condition is not met by n -panel Newton–Cotes rules for any fixed n and increasing p . We should avoid this situation. Thus, in practice repeated trapezoidal or Simpson’s rule and one-panel Gauss–Legendre or Chebyshev rules make the best choice since these rules guarantee not only convergence but also a fast rate of convergence.

In some cases the Gauss–Legendre quadrature formulas become unstable for large n , say $n > 20$. This arises because of the fact that the points and weights are rational numbers and, therefore, must be rounded off. In general, this quadrature rule is superior to most other rules with the same number of points. However, for some integrals it is not true that a Gauss rule is always the best one. For example, the n -point trapezoidal rule is much better than the n -point Gauss–Legendre rule for the integral

$$\int_0^1 \frac{2}{2 + \sin(10\pi x)} dx,$$

as the following results show: Exact value $= 2/\sqrt{3} \approx 1.1547$; 4-point trapezoidal rule gives 1.91667, while 4-point Gauss–Legendre rule gives 2.53883; 12-point trapezoidal rule gives 2.1594, while 12-point Gauss–Legendre rule gives 2.25809. For computational details, see `app1.nb`.

A.3. Integration of Products

We shall construct a quadrature rule for an integral with an integrand that is the product of any two functions $w(x)$ and $F(x)$ over an interval $[a, b]$. Such a rule is of the form

$$\int_a^b w(s)F(s) ds = \sum_{j=0}^n v_j F(s_j), \quad (\text{A.3.1})$$

where s_j are the quadrature points, $a \leq s_j \leq b$, and the weights v_j depend on a , b as well as the function $w(x)$. If the function $w \equiv 1$, the rule (A.3.1) reduces to the quadrature rules presented in Section A.1–A.2. We discuss two cases:

CASE 1. If the function $F(x)$ is “badly behaved”, e.g., $F(x)$ behaves like $(x - s)^{-1/2}$ near $x = s$ but is continuous everywhere else, we can find a function $g(x)$ such that $F(x) = g(x)(x - s)^{-1/2}$. In general, if we approximate $F(x)$ by using a polynomial interpolant

$$I(x) = \sum_{j=0}^n l_j(x) F(s_j),$$

where

$$l_j(x) = \prod_{\substack{i=0 \\ i \neq j}}^n \frac{x - s_i}{s_j - s_i},$$

which agrees with $F(x)$ at the quadrature points s_j , $j = 0, 1, \dots, n$, then

$$\int_a^b w(s) I(s) ds = \sum_{j=0}^n v_j F(s_j),$$

where

$$v_j = \int_a^b w(s) l_j(s) ds.$$

Since $F \in C[a, b]$, we can choose the quadrature points s_0, s_1, \dots, s_n such that $I(x)$ is a reasonable approximation of $F(x)$.

EXAMPLE A.3.1. Suppose $s_0 = a$, $s_1 = b$, and $F'' \in C[a, b]$. Then $l_0(x) = \frac{b-x}{b-a}$ and $l_1(x) = \frac{x-a}{b-a}$, which gives $I(x) = \frac{b-x}{b-a} F(a) + \frac{x-a}{b-a} F(b)$, and $\int_a^b w(s) F(s) ds = v_0 F(a) + v_1 F(b)$, where

$$v_0 = \int_a^b \frac{b-s}{b-a} w(s) ds, \quad v_1 = \int_a^b \frac{s-a}{b-a} w(s) ds. \blacksquare$$

Formulas of the form (A.3.1) that are exact when $F(x)$ is a polynomial of degree $(2n + 1)$ are known as Gauss-type quadrature rules. In particular, for $a = 0, b = \infty$, $w(x) = e^{-x}$, we have the Gauss–Laguerre rule; for $a = -\infty, b = \infty$, $w(x) = e^{-x^2}$, we have the Gauss–Hermite rule; and for $a = -1, b = 1$, $w(x) = (1 - x^2)^{-1/2}$, we have the Gauss–Chebyshev rule.

CASE 2. Since integral equations involve integrals of the form $\int_a^b k(x, s)\phi(s) ds$, we keep x fixed, write $w(s) = k(x, s)$, and have an integral of the form (A.3.1), where the function $w(x)$ may be well behaved, or it may be badly behaved as, e.g., in the case of weakly singular integral equations where $w(s)$ may be of the form $|x - s|^{-\alpha} g(x, s)$, $0 < \alpha < 1$. If $\phi \in C^{n+1}[a, b]$, and $a \leq s_i \leq b$, $i = 0, 1, \dots, n$, then there is a value ξ depending on a such that

$$\phi(x) - I(x) = \frac{\phi^{(n+1)}(\xi)}{(n+1)!} \prod_{i=0}^n (x - s_i).$$

Hence, in the case when a and b are finite,

$$\int_a^b w(s)\phi(s) ds - \int_a^b w(s)I(s) ds = \int_a^b w(s) \frac{\phi^{(n+1)}(\xi)}{(n+1)!} \prod_{i=0}^n (s - s_i) ds,$$

where $\xi = \xi(s)$. If in (A.3.1) we set

$$v_j = \int_a^b w(s) \prod_{i \neq j} \frac{s - s_i}{s_j - s_i} ds,$$

then the error in the above approximation is bounded by

$$\|\phi^{(n+1)}(x)\|_\infty \int_a^b \left| w(s) \prod_{i \neq j} \frac{s - s_i}{s_j - s_i} \right| ds, \quad (\text{A.3.2})$$

provided $\int_a^b |w(s)| ds < \infty$. This leads to the quadrature rule

$$\int_a^b k(x, s) \phi(s) ds = \sum_{j=0}^n v_j \phi(s_j), \quad (\text{A.3.3})$$

which is exact when $\phi(x)$ is a polynomial of degree n .

To obtain an improved approximation, we partition $[a, b]$ at the points s_j , $j = 0, 1, \dots, n$, by $a = s_0 < s_1 < \dots < s_n = b$, and write

$$\int_a^b w(s)F(s) ds = \sum_{j=0}^{n-1} \int_{s_j}^{s_{j+1}} w(s)F(s) ds = \sum_{j=0}^{n-1} \left\{ v_0^{(j)} F(s_j) + v_1^{(j)} F(s_{j+1}) \right\}, \quad (\text{A.3.4})$$

where

$$\begin{aligned} v_0^{(j)} &= \int_{s_j}^{s_{j+1}} \frac{s_{j+1} - s}{s_{j+1} - s_j} w(s) ds, \\ v_1^{(j)} &= \int_{s_j}^{s_{j+1}} \frac{s - s_j}{s_{j+1} - s_j} w(s) ds. \end{aligned} \quad (\text{A.3.5})$$

The approximation is still of the form (A.3.1), and the error is bounded by

$$\frac{1}{2} \|F''(x)\|_\infty \sum_{j=0}^n \int_{s_j}^{s_{j+1}} |w(s)(s - s_j)(s - s_{j+1})| ds,$$

which is of the order $O(h^2)$ for $s_j = a + j h$, where $h = (b - a)/n$ is the step size, provided $\int_a^b |w(s)| ds < \infty$. This quadrature is known as the GENERALIZED TRAPEZOIDAL RULE since it is an extension of the repeated trapezoidal rule. A GENERALIZED MIDPOINT RULE is obtained by taking n even and setting $s_j = a + j h$ as above, with $v_0 = v_2 = v_4 = \dots = 0$, and $v_{2m+1} = \int_{s_{2m}}^{s_{2m+2}} w(s) F(s) ds$ for $m = 0, 1, \dots$. This rule is exact if $F(x)$ is piecewise-constant, i.e., constant in each subinterval $[s_{2m}, s_{2m+2}]$.

An extension of Simpson's rule is obtained for even n by setting $s_j = a + j h$, as above. Then in the subinterval $[s_{2m}, s_{2m+2}]$ the function $F(x)$ is approximated by the interpolant

$$\begin{aligned} I(x) &= \frac{1}{h^2} \left[\frac{1}{2} (x - s_{2m+1})(x - s_{2m+2}) F(s_{2m}) + (x - s_{2m})(x - s_{2m+2}) \right. \\ &\quad \times F(s_{2m+1}) + \frac{1}{2} (x - s_{2m})(x - s_{2m+1}) F(s_{2m+2}) \left. \right]. \end{aligned}$$

This gives the GENERALIZED SIMPSON'S RULE:

$$\int_a^b w(s) F(s) ds = \sum_{m=0}^{n/2-1} \int_{s_{2m}}^{s_{2m+2}} w(s) I(s) ds = \sum_{j=0}^n v_j F(s_j), \quad (\text{A.3.6})$$

where

$$\begin{aligned}
 v_0 &= \frac{1}{2h^2} \int_a^{a+2h} (s - s_1)(s - s_2) w(s) ds, \\
 v_{2j+1} &= -\frac{1}{h^2} \int_{s_{2j}}^{s_{2j+2}} (s - s_{2j})(s - s_{2j+2}) w(s) ds, \\
 v_{2j} &= \frac{1}{2h^2} \left\{ \int_{s_{2j-2}}^{s_{2j}} (s - s_{2j-2})(s - s_{2j-1}) w(s) ds \right. \\
 &\quad \left. + \int_{s_{2j}}^{s_{2j+2}} (s - s_{2j+1})(s - s_{2j+2}) w(s) ds \right\}, \quad j \neq 0 \text{ or } m, \\
 v_n &= \frac{1}{2h^2} \int_{b-h}^b (s - s_{2m-2})(s - s_{2m-1}) w(s) ds.
 \end{aligned} \tag{A.3.7}$$

If $F''(x) \in C[a, b]$, then the error in this rule is of the order $O(h^3)$. Note that the error may not be of the order $O(h^4)$ even if $F^{(4)}(x) \in C[a, b]$ unless $w(x) \equiv 1$ (see Wang 1976).

If the function $w(x)$ is of the form $(x - s)^{-\alpha} g(x, s)$, then the generalized trapezoidal rule is obtained by taking $\alpha = 1/2$, $s_j = a + j h$, as above, $g(x, s) = 1$, and $x = s_m$, $m = 0, 1, \dots, n$. Then

$$\int_a^b (s_m - s)^{-1/2} F(s) ds = \sum_{j=0}^{n-1} \left[v_{0,m}^{(j)} F(s_j) + v_{1,m}^{(j)} F(s_{j+1}) \right], \tag{A.3.8}$$

where

$$\begin{aligned}
 v_{0,m}^{(j)} &= \frac{1}{h} \int_{s_j}^{s_{j+1}} (s_{j+1} - s)(s_m - s)^{-1/2} ds, \\
 v_{1,m}^{(j)} &= \frac{1}{h} \int_{s_j}^{s_{j+1}} (s - s_j)(s_m - s)^{-1/2} ds.
 \end{aligned} \tag{A.3.9}$$

Alternatively, if we set

$$\begin{aligned}
 \psi_0(r) &= \int_0^a (1 - s)|r - s|^{-1/2} ds, \\
 \psi_1(r) &= \int_0^a s|r - s|^{-1/2} ds,
 \end{aligned}$$

then

$$\begin{aligned}
 v_{0,m}^{(j)} &= \sqrt{h} \psi_0(m - j), \\
 v_{1,m}^{(j)} &= \sqrt{h} \psi_1(m - j),
 \end{aligned} \tag{A.3.10}$$

where

$$\begin{aligned}\psi_0(r) &= \psi_2(r) - \psi_1(r), \\ \psi_1(r) &= \frac{2}{3} \left[\frac{(r-1)^2}{|r-1|^{1/2}} - \frac{r^2}{|r|^{1/2}} \right] + r\psi_2(r), \\ \psi_2(r) &= 2 \left[\frac{r}{|r|^{1/2}} - \frac{r-1}{|r-1|^{1/2}} \right].\end{aligned}$$

Further, the quadrature rule for $w(s) = \ln |s_m - s|$ is given by

$$\int_a^b \ln |s_m - s| F(s) ds = \sum_{j=0}^{n-1} \left[\hat{v}_{0,m}^{(j)} F(s_j) + \hat{v}_{1,m}^{(j)} F(s_{j+1}) \right], \quad (\text{A.3.11})$$

where by setting

$$\begin{aligned}\hat{\psi}_0(r) &= \int_0^a (1-s) \ln |r-s| ds, \\ \hat{\psi}_1(r) &= \int_0^a s \ln |r-s| ds,\end{aligned}$$

we have

$$\begin{aligned}\hat{v}_{0,m}^{(j)} &= \frac{1}{2} h \ln h + h \hat{\psi}_0(m-j), \\ \hat{v}_{1,m}^{(j)} &= \frac{1}{2} h \ln h + h \hat{\psi}_1(m-i);\end{aligned} \quad (\text{A.3.12})$$

or, alternatively, $\hat{\psi}_0(r) = \hat{\psi}_2(r) - \hat{\psi}_1(r)$, where

$$\begin{aligned}\hat{\psi}_1(r) &= \frac{1}{2} \left\{ (r-1)^2 \ln |r-1| - r^2 \ln |r| + \frac{1}{4} [r^2 - (r-1)^2] \right\} + r\hat{\psi}_2(r), \\ \hat{\psi}_2(r) &= r \ln |r| = (r-1) \ln |r-1| - 1.\end{aligned}$$

A word of caution: While computing above formulas for $v_{0,m}^{(j)}$ and $\hat{v}_{1,m}^{(j)}$, to avoid cancellation error take the limit values as $r \rightarrow 0$ or $r \rightarrow 1$. Also, note the following GENERALIZATIONS OF THE MIDPOINT RULE for even n :

$$\int_a^b |s_m - s|^{-1/2} F(s) ds = \sum_{j=0}^{n/2-1} w_m^{2j+1} F(a + (2j+1)h) \quad (\text{A.3.13})$$

and

$$\int_a^b \ln |s_m - s| F(s) ds = \sum_{j=0}^{n/2-1} \hat{w}_m^{2j+1} F(a + (2j+1)h), \quad (\text{A.3.14})$$

where

$$\begin{aligned} w_m^{2j+1} &= v_{0,m}^{(2j)} + v_{1,m}^{(2j)} + v_{0,m}^{(2j+1)} + v_{1,m}^{(2j+1)}, \\ \hat{w}_m^{2j+1} &= \hat{v}_{0,m}^{(2j)} + \hat{v}_{1,m}^{(2j)} + \hat{v}_{0,m}^{(2j+1)} + \hat{v}_{1,m}^{(2j+1)}. \end{aligned}$$

Thus,

$$w_m^{(2j+1)} = 2\sqrt{h} \left[\frac{m-2j}{|m-2j|^{1/2}} - \frac{m-2j-2}{|m-2j-2|^{1/2}} \right],$$

whence by taking the limit values we get

$$w_{2j+2}^{(2j+1)} = w_{2j}^{(2j+1)} = 2\sqrt{2h}.$$

Another MODIFICATION OF THE QUADRATURE METHOD in the case when the kernel $k(x, s)$ is badly behaved at $x = s$, i.e., when it is discontinuous or when one of its derivatives is discontinuous at $x = s$, consists of writing the FK2 of the form (1.2.2) as

$$\phi(x) - \lambda \phi(x) \int_a^b k(x, s) [\phi(s) - \phi(x)] ds = f(x), \quad (\text{A.3.15})$$

and using a quadrature rule to obtain

$$\{1 - \lambda A(x)\} \tilde{\phi}(x) - \lambda \sum_{j=0}^n w_j k(x, s_j) \{\tilde{\phi}(s_j) - \tilde{\phi}(x)\} = f(x), \quad (\text{A.3.16})$$

where

$$A(x) = \int_a^b k(x, s) ds. \quad (\text{A.3.17})$$

If we use the notation

$$\Delta(x) = \sum_{j=0}^n w_j k(x, s_j) - A(x), \quad (\text{A.3.18})$$

we obtain from (A.3.16)

$$\{1 + \lambda \Delta(x)\} \tilde{\phi}(x) - \lambda \sum_{j=0}^n w_j k(x, s_j) \tilde{\phi}(s_j) = f(x). \quad (\text{A.3.19})$$

If we set $x = x_i$, $i = 0, 1, \dots, n$, in (A.3.19), we have the MODIFIED QUADRATURE RULE

$$\{1 + \lambda \Delta(x_i)\} \tilde{\phi}(x) - \lambda \sum_{j=0}^n w_j k(x_i, s_j) \tilde{\phi}(s_j) = f(x_i), \quad (\text{A.3.20})$$

which in matrix notation is

$$(\mathbf{I} + \lambda (\Delta - \mathbf{K}\mathbf{D})) \tilde{\Phi} = \mathbf{f}, \quad (\text{A.3.21})$$

where \mathbf{I} is the identity matrix, $\mathbf{k} = (k(x_i, s_j))_{ij}$, $\Delta = \text{diag}\{\Delta(x_0), \Delta(x_1), \dots, \Delta(x_n)\}$, and $\mathbf{D} = \text{diag}\{w_0, w_1, \dots, w_n\}$. Note that the integral $A(x)$ needs be computed accurately, either analytically or numerically, for this method.

Lastly, the generalized rules can be extended to the case when $F(x)$ is the polynomial interpolant. For example, let $h = (b - a)/n$, and $n = Nm$, where N and m are integers; set $s_j = a + j h$, $j = 1, \dots, n$. For $s_{lm} \leq x \leq s_{lm+m}$ approximate $F(x)$ by the interpolant $I(x) \equiv P_{lm, lm+1, \dots, lm+m}(x)$ of degree m such that $I(x)$ agrees with $F(x)$ at the points $s_{lm}, s_{lm+1}, \dots, s_{lm+m}$. Then

$$\int_a^b w(s) F(s) ds = \sum_{l=0}^{N-1} \int_{s_{lm}}^{s_{lm+m}} s(s) I(s) ds = \sum_{j=0}^n v_j F(s_j), \quad (\text{A.3.22})$$

where

$$v_j = \begin{cases} v_{lm+i} = \int_{s_{lm}}^{s_{lm+m}} \prod_{\substack{j=l \\ j \neq lm+i}}^{lm+m} \frac{s - s_j}{s_{lm+i} - s_j} w(s) ds & \text{if } j = lm + i, i \neq 0, \\ v_{lm} = \int_{s_{lm}}^{s_{lm+m}} \prod_{lm+1}^{lm+m} \frac{s - s_j}{s_{lm} - s_j} w(s) ds \\ \quad + \int_{s_{lm-m}}^{s_{lm}} \prod_{lm-m}^{lm-1} \frac{s - s_j}{s_{lm+i} - s_j} w(s) ds & \text{if } j = lm. \end{cases} \quad (\text{A.3.23})$$

A.4. Singular Integrals

Sometimes we shall encounter singular integrals of the form $\int_a^b w(x) F(x) dx$. In such integrals the integrand is not easy to handle because of the following features:

- (i) A singularity occurs in the integrand, or the integrand has a low-order derivative;
- (ii) The integrand is discontinuous, or has a low-order derivative; and
- (iii) The integrand oscillates rapidly.

Integrals of type (i) are usually found in the study of integral equations; those of type (ii) can be integrated piecewise over the subintervals where the integrand is continuous; and those of type (iii) are not discussed here.

To compute type (i) integrals there are four methods:

- (1). It is often possible to factor the singularity out of the integrand so that only $w(x)$ becomes singular and $F(x)$ becomes regular. In such cases we can then use a Gauss rule for the weight function $w(x)$ provided one is available (see Stroud and Secrest 1966).
- (2). A Chebyshev or Clenshaw–Curtis rule may be used, provided that, e.g., $F(x)$ has the Chebyshev expansion

$$F(x) = \sum_{i=0}^{\infty}' a_i T_i(x), \quad (\text{A.4.1})$$

where the prime over the summation indicates that the first term is halved. Then

$$\int_a^b w(x) F(x) dx = \sum_{i=0}^{\infty}' a_i \int_{-1}^1 w(x) T_i(x) dx = \sum_{i=0}^{\infty}' a_i m_i, \quad (\text{A.4.2})$$

provided that the moments m_i are available. Generally, we truncate the series (A.4.1) at $i = n$ and replace a_i by approximations in terms of the known values of $F(\cos \frac{j\pi}{n})$, $j = 0, 1, \dots, n$.

- (3). If the singularity in $F(x)$ can be subtracted out, i.e., if it is possible to write the integral at a singularity x_0 in the form

$$\begin{aligned} \int_a^b w(x) F(x) dx &= \int_a^b w(x) [F(x) - F(x_0)] dx + F(x_0) \int_a^b w(x) dx \\ &= \int_a^b w(x) g(x) dx + F(x_0) m_0, \end{aligned} \quad (\text{A.4.3})$$

the integral $\int_a^b w(x)g(x) dx$ can then be estimated provided that the moment $m_0 = \int_a^b w(x) dx$ is known. For example, let $w(x) = x^{-1/2}$, and consider $\int_0^1 x^{-1/2} F(x) dx$, which has singularity at $x_0 = 0$. Then the subtraction method gives

$$\begin{aligned} \int_0^1 x^{-1/2} F(x) dx &= \int_0^1 x^{-1/2} [F(x) - F(0)] dx + F(0) \int_0^1 x^{-1/2} dx \\ &= \int_0^1 x^{-1/2} [F(x) - F(0)] dx + 2F(0). \end{aligned}$$

Since in most cases $\lim_{x \rightarrow 0} [F(x) - F(x_0)] = 0$, the integrand $x^{-1/2} [F(x) - F(0)]$ will be finite (in fact, zero) at $x = 0$. Thus, this integral is easier to compute as an improper integral. In some cases this subtraction method can be repeated successively until the singularity is weakened (consider, e.g., $\int_0^1 x^{-5/2} F(x) dx$).

(4). If the singularity is weak, it can be ignored. In fact, integrands that are regular everywhere but have singular derivatives of some low order only make the convergence slower. In many cases, if the integrand is singular at x_0 , we can choose quadrature rules that avoid the point x_0 as an abscissa and thus they converge rapidly to ‘exact’ results. See Davis and Rabinowitz (1975, Section 2.12) for details on this method.

A.5. Infinite-Range Integrals

We shall encounter infinite-range integrals, which have the general forms

$$I_1 = \int_a^\infty w(x) F(x) dx, \quad I_2 = \int_{-\infty}^\infty w(x) F(x) dx, \quad (\text{A.5.1})$$

where the integrand usually vanishes near the infinite ends of the interval. If this is the case, then we take

$$\begin{aligned} I_1 &= \lim_{R \rightarrow \infty} \int_0^R w(x) F(x) dx = \lim_{R \rightarrow \infty} I_1(R), \\ I_2 &= \lim_{R \rightarrow \infty} \int_{-R}^R w(x) F(x) dx = \lim_{R \rightarrow \infty} I_2(R), \end{aligned} \quad (\text{A.5.2})$$

i.e., we solve the infinite-range integrals by truncating the range to some large $R > 0$; the slower the decay of the integrand, the large the value of R is chosen.

The infinite-range Gauss–Laguerre quadrature rule is

$$\int_0^\infty e^{-x} F(x) dx = \sum_{j=1}^n w_j F(\xi_j), \quad (\text{A.5.3})$$

where ξ_j are the zeros of the Laguerre polynomial $L_n(x)$ and

$$w_j = \frac{(n!)^2}{\xi_j [L'_n(\xi_j)]^2}, \quad j = 1, \dots, n.$$

The infinite-range Gauss–Hermite rule is

$$\int_{-\infty}^{\infty} e^{-x^2} F(x) dx = \sum_{j=1}^n w_j F(\xi_j), \quad (\text{A.5.4})$$

where ξ_j are the zeros of the Hermite polynomial $H_n(x)$ and

$$w_j = \frac{2^{n+1} n! \sqrt{\pi}}{[H'_n(\xi_j)]^2}, \quad j = 1, \dots, n.$$

A.6. Linear Transformation of Quadratures

Under the transformation

$$\begin{aligned} x &= \gamma u, \quad u = \frac{1}{\gamma} (x - \beta), \\ dx &= \gamma du, \quad \gamma = \frac{b-a}{d-c}, \quad \beta = \frac{ad-bc}{d-c}, \end{aligned} \quad (\text{A.6.1})$$

the interval $a \leq x \leq b$ is transformed into the interval $c \leq u \leq d$. Hence,

$$\int_a^b w(x) F(x) dx = \int_c^d w^*(u) G(u) du, \quad (\text{A.6.2})$$

where

$$G(u) \equiv F(\gamma u + \beta), \quad w^*(u) \equiv w(\gamma u + \beta). \quad (\text{A.6.3})$$

Then under the linear transformation (A.6.1) the quadrature formula

$$\int_a^b w(x) F(x) dx = \sum_{j=1}^n w_j F(x_j) + E(F) \quad (\text{A.6.4})$$

transforms into

$$\int_a^b w^*(u) G(u) dx = \sum_{j=1}^n w_j^* G(u_j) + E^*(G), \quad (\text{A.6.5})$$

where

$$\begin{aligned} u_k &= \frac{1}{\gamma} (x_k - \beta), \quad w_k^* = \frac{1}{\gamma} w_k \quad (k = 1, \dots, n), \\ E^*(G) &= \frac{1}{\gamma} E(F). \end{aligned} \tag{A.6.6}$$

EXAMPLE A.1. The 4-point N-C formula, known as Simpson's $\frac{3}{8}$ -rule, is

$$\int_a^b F(x) dx = \frac{3h}{8} F(a) + \frac{9h}{8} F(a+h) + \frac{9h}{8} F(a+2h) + \frac{3h}{8} F(b), \tag{A.6.7}$$

where $h = (b-a)/3$. To transform this onto the interval $[-1, 1]$, we have $c = -1$, $d = 1$, $\gamma = \frac{b-a}{2}$, and $\beta = \frac{a+b}{2}$. Also,

$$\begin{aligned} x = a &\longrightarrow u = -1, & x = a+h &\longrightarrow u = -\frac{1}{3}, \\ x = a+2h &\longrightarrow u = \frac{1}{3}, & x = b &\longrightarrow u = 1. \end{aligned}$$

Thus, $F(a) = G(-1)$, $F(a+h) = G(-1/3)$, $F(a+2h) = G(1/3)$, $F(b) = G(1)$, and the weights become $w_1^* = \frac{1}{4} = w_4^*$, $w_2^* = \frac{3}{4} = w_3^*$. Hence the formula (A.6.7) is transformed into

$$\int_{-1}^1 G(u) du = \frac{1}{4} G(-1) + \frac{3}{4} G\left(-\frac{1}{3}\right) + \frac{3}{4} G\left(\frac{1}{3}\right) + \frac{1}{4} G(1),$$

where $G(u) = F\left(\frac{b-a}{2}u + \frac{a+b}{2}\right)$, and the error term becomes $E^*(G) = \frac{2E(F)}{b-a}$. ■

A.7. Trigonometric Polynomials

Let $F(x)$ be a trigonometric polynomial of degree m defined as a linear combination of the following functions: 1, $\cos x$, $\sin x$, $\cos^2 x$, $\cos x \sin x$, $\sin^2 x$, \dots , $\cos^m x$, $\cos^{m-1} x \sin x$, \dots , $\sin^m x$, or, equivalently, a linear combination of the functions

$$1, \cos x, \sin x, \cos 2x, \sin 2x, \dots, \cos mx, \sin mx.$$

Then the approximation

$$\int_0^{2\pi} F(x) dx \approx \sum_{j=1}^{n+1} w_j F(x_j) \quad (\text{A.7.1})$$

cannot be exact for all trigonometric polynomials of degree m no matter how we choose w_k and x_k for $k = 1, \dots, n+1$. However, if all the points x_k in (A.7.1) are chosen as equally spaced and all w_k as equal, then we obtain a formula of degree n which is the highest degree possible. Thus, define the step size $h = \frac{2\pi}{n}$, and let β be any real number such that $0 \leq \beta < h$. Also define x_k and w_k by

$$x_m = \beta + (m-1)h, \quad w_m = h, \quad m = 1, \dots, n+1. \quad (\text{A.7.2})$$

Then the quadrature rule (A.7.1) is exact for all trigonometric polynomials of degree $\leq n$. This choice of x_m and w_m is known as the REPEATED MIDPOINT FORMULA. Thus, e.g., the $(n+1)$ -point repeated trapezoidal rule is

$$\int_0^{2\pi} F(x) dx \approx \frac{h}{2} F(0) + h F(h) + h F(2h) + \dots + h F(nh) + \frac{h}{2} F(2\pi). \quad (\text{A.7.3})$$

If $F(x)$ is a periodic function with period 2π , then $F(0) = F(2\pi)$, and the rule (A.7.3) becomes

$$\int_0^{2\pi} F(x) dx \approx h \sum_{j=1}^{n+1} F(jh). \quad (\text{A.7.4})$$

A.8. Condition Number

A quadrature rule reduces the problem of finding the solution of an integral equation, or that of an eigenvalue problem, to solving a system of algebraic equations of the form $\mathbf{A}\tilde{\Phi} = \mathbf{f}$, or

$$\sum_{j=0}^n A_{ij} \tilde{\phi}_j = f_i, \quad i = 0, 1, \dots, n, \quad (\text{A.8.1})$$

where $\det |(A_{ij})| \neq 0$. The solution of this system may be obtained by Gaussian elimination with partial pivoting or total condensation. In practice, we work with the augmented matrix $[A | f]$ and interchange rows. Also, if we interchange the columns of A and rearrange the elements $\{\tilde{\phi}_i\}$, we obtain complete pivoting. In either case, the basic idea of pivoting is to restrict the effects of roundoff error, because even though $\det |(A_{ij})|$ may be large, the solution may become sensitive to roundoff error. In such cases we say that the system (A.8.1) is ill conditioned, and the degree of ill-conditioning is measured by the *condition number* $\rho(A)$ of the matrix A , which is generally defined as $\rho(A) = \|A\| \|A\|^{-1}$, where A is a square nonsingular matrix and $\|\cdot\|$ denotes the matrix norm. Thus,

- (i) $\rho(A)$ is undefined if A is singular.
- (ii) The system (A.8.1) is said to be ill conditioned if $\rho(A)$ is “large” which depends on the choice of norm.

In fact, an error analysis shows that if $A\tilde{\Phi} = f$, and $(A + \delta A)(\tilde{\Phi} + \delta\tilde{\Phi}) = f + \delta f$, where A is nonsingular and the perturbation δA is relatively small, then $\frac{\|\delta\tilde{\Phi}\|}{\|\tilde{\Phi}\|}$ can be bounded in terms of $\frac{\|\delta\Phi\|}{\|\tilde{\Phi}\|}$ and $\frac{\|\delta f\|}{\|f\|}$ by a quantity that is large when $\rho(A)$ is large. Large condition numbers imply possible ill-conditioning.

For example, consider the FK2 $(K\phi)(x) = f(x)$, where

$$k(x, s) = \begin{cases} x(1-s) & \text{if } x \leq s, \\ s(1-x) & \text{if } x \geq s, \end{cases}$$

and $a = 0, b = 1$. There exists a solution of this equation if $f(0) = f(1) = 0$ and $f''(x)$ exists. This solution $\phi(x) = -f''(x)$ is then continuous if $f'' \in C[0, 1]$. If we solve this equation by the repeated trapezoidal rule, and take $s_i = ih$, $h = 1/n$, then $k(0, s) = k(1, s) = k(x, 0) = k(x, 1) = 0$ for $0 \leq x, s \leq 1$, and this equation reduces to the system

$$\sum_{j=1}^{n-1} h k(ih, jh) \tilde{\phi}(jh) = h(ih), \quad i = 0, 1, \dots, n, \quad (\text{A.8.2})$$

where $i = 0$ and $i = n$ correspond to $f(0)$ and $f(1)$, respectively. An explicit solution of the system (A.8.2) is

$$\left\{ \begin{array}{l} \tilde{\phi}(h) \\ \tilde{\phi}(2h) \\ \tilde{\phi}(3h) \\ \vdots \\ \tilde{\phi}(1-h) \end{array} \right\} = -\frac{1}{h^2} \left[\begin{array}{ccccc} -2 & 1 & & & \\ 1 & -2 & 1 & & \\ & 1 & -2 & 1 & \\ & & \ddots & \ddots & \ddots \\ & & & 1 & -2 \end{array} \right] \left\{ \begin{array}{l} f(h) \\ f(2h) \\ f(3h) \\ \vdots \\ f(1-h) \end{array} \right\}, \quad (\text{A.8.3})$$

where

$$\tilde{\phi}(ih) = -\frac{f((i-1)h) - 2f(ih) + f((i+1)h)}{h^2}, \quad f(0) = f(1) = 0.$$

If we proceed with Simpson's rule instead, we obtain the solution of the system (A.8.2) as

$$\left\{ \begin{array}{l} \frac{4}{3}\tilde{\phi}(h) \\ \frac{2}{3}\tilde{\phi}(2h) \\ \frac{3}{4}\tilde{\phi}(3h) \\ \vdots \\ \frac{4}{3}\tilde{\phi}(1-h) \end{array} \right\} = -\frac{1}{h^2} \begin{bmatrix} -2 & 1 & & & \\ 1 & -2 & 1 & & \\ & 1 & -2 & 1 & \\ & & \ddots & \ddots & \ddots \\ & & & 1 & -2 \end{bmatrix} \left\{ \begin{array}{l} f(h) \\ f(2h) \\ f(3h) \\ \vdots \\ f(1-h) \end{array} \right\}. \quad (\text{A.8.4})$$

Note that both these quadrature rules produce a system of the form $h \mathbf{K} \tilde{\Phi} = \mathbf{f}$ with $\tilde{\Phi} = [\tilde{\phi}(h), \tilde{\phi}(2h), \dots, \tilde{\phi}(1-h)]^T$, $\mathbf{f} = [f(h), f(2h), \dots, f(1-h)]^T$, where $[h \mathbf{K}]^{-1}$ is a tridiagonal matrix $-h^{-2} \mathbf{T}$ with the diagonal elements as -2 and codiagonal elements as 1 . Thus, a condition number of $[h \mathbf{K}]$ is given by $\rho(h \mathbf{K}) = \|h \mathbf{K}\|_\infty \|h^{-2} \mathbf{T}\|_\infty$. But $\|h \mathbf{K}\|_\infty \rightarrow \|\mathbf{K}\|_\infty$ as $h \rightarrow 0$, whereas $\|h^{-2} \mathbf{T}\|_\infty = \frac{4}{h^2} \rightarrow \infty$ as $h \rightarrow 0$; hence, this condition number increases like h^{-2} as $h \rightarrow 0$.

However, in the case of an eigenvalue problem $(K\phi)(x) = \mu f$, the condition number

$$\rho \equiv \rho(\mu) = \frac{|\langle \phi, f \rangle|}{\|\phi\|_2 \|f\|_2} \quad (\text{A.8.5})$$

indicates the sensitivity of the characteristic value μ to a perturbation of the eigenvalue problem, and the smaller the value of μ is, the more difficult the computation of the approximate value $\tilde{\mu}$ is, since $0 < \rho \leq 1$. If μ is not a simple characteristic value, the ill-conditioning gets more complicated; in general, a multiple characteristic value of a non-Hermitian kernel is likely to be ill conditioned. The situation reverses for the eigenvalue $\lambda = 1/\mu$.

Geometrically, the definition (A.8.5) may be regarded as "the 'cosine' of the angle between corresponding left and right eigenfunctions" (Baker 1978, p.173). In practice, it is not possible to compute $\rho(\mu)$ although we can estimate this number if we compute the left and right eigenfunctions and find the cosine of the angle between them.

The condition number of a matrix A is sometimes defined in some linear algebra books as the ratio of the largest eigenvalue to the smallest of eigenvalues of the matrix, which is the product of A with its transpose A^T . While the two different definitions will give different condition numbers, they will both be large or small together.

The Mathematica Book (Wolfram 1996, p.851) defines the condition number as the ratio of the largest singular value of a matrix to the smallest one. This ratio determines, e.g., the accuracy of numerical matrix inverses. Note that very small singular values are usually numerically meaningless. The built-in Mathematica object `SingularValues` removes any singular values of a matrix that are smaller than a preassigned tolerance multiplied by its largest singular value. The option `Tolerance` specifies the preassigned tolerance to be used in such computations.

A.9. Quadrature Tables

Various tables are available for quadrature, and still many others can be made through computational techniques. If Mathematica is accessible, there is no need to collect published quadrature tables. Any required table can be produced using Mathematica.

However, if Mathematica is not accessible, there are some important published tables which contain certain quadrature formulas and tables. Of such literature the following description explains the contents and extent of such tables.

(1) *Handbook of Mathematical Functions with Formulas, Graphs and Mathematical Tables* by Abramowitz and Stegun (1968) contains formulas and tables on numerical integration in Ch. 25. The details are as follows:

- §25.4.1: Trapezoidal rule
- §25.4.2: Extended trapezoidal rule
- §25.4.4: Modified trapezoidal rule
- §25.4.5: Simpson's rule
- §25.4.6: Extended Simpson's rule
- §25.4.7: Euler–Maclaurin summation formula
- §25.4.8: Lagrange formula
- §25.4.11: Equally spaced abscissas
- §25.4.13: Simpson's 3/8-rule
- §25.4.14: Bode's rule
- §25.4.13–20: Newton–Cotes formulas (closed type)

§25.4.21–26: Newton–Cotes formulas (open type)

§25.4.28: Chebyshev's equal weight integration formula

§25.4.29–46: Gaussian-type integration formula

§25.4.29: Gauss' formula on the interval $[-1, 1]$

§25.4.30: Gauss' formula on arbitrary interval

§25.4.31: Radau's formula on the interval $[-1, 1]$

§25.4.32: Lobatto's formula on the interval $[-1, 1]$

§25.4.47: Filon's formula

Table 25.4, pp.916–919: Abscissas and weights for Gaussian integration on the interval $[-1, 1]$ for $n = 2(1)10, 12(4)24(8)48(16)96$

Table 25.5, p.920: Abscissas for equal weight Chebyshev integration on the interval $[-1, 1]$ for $n = 2(1)7, 9$

Table 25.6, p.920: Abscissas and weights for Labato integration on the interval $[-1, 1]$ for $n = 3(1)7, 10$

Table 25.7, p.920: Abscissas and weights for Gaussian integration for integrands with a logarithmic singularity on the interval $[0, 1]$ for $n = 2(1)4$.

Table 25.8, pp.921–922: Abscissas and weights for Gaussian integration of moments on the interval $[0, 1]$ for $n = 1(1)8$ and $k = 1(1)5$

Table 25.9, p.923: Abscissas and weights for Laguerre integration on the interval $[0, \infty)$ for $n = 2(1)10, 12, 15$

Table 25.10, p.924: Abscissas and weights for Hermite integration on the interval $(-\infty, \infty)$ for $n = 2(1)10, 12(4)20$

Table 25.11, p.924: Coefficients for Filon's quadrature

(2) The *Index of Mathematical Tables* by Fletcher, Miller, Rosenhead and Comrie (1962) contains:

- §23.5 Numerical integration
- §23.51 Cotes formulae
- §23.512 Sard's formulae
- §23.515 Other formulae with equal intervals
- §23.518 Integration of linear sums of exponential functions
- §23.52 Part-range formulae and others
- §23.53 Formulae for forward integration
- §23.54 Steffensen's formulae
- §23.55 Maclaurin's formulae
- §23.56 Filon's formulae
- §23.57 Chebyshev's formulae
- §23.575 Other formulae with equal coefficients
- §23.58 Formulae with unequal intervals and coefficients
- §23.581 Gaussian quadrature formulae
- §23.5815 Radau's quadrature formulae

§23.582	Gauss–Laguerre quadrature formulae
§23.583	Generalized Gauss–Laguerre quadrature formulae
§23.584	Gauss–Hermite quadrature formulae
§23.585	Other quadrature formulae with unequal intervals and coefficients
§23.588	A formula for repeated integration
§23.59	Lagrangian integration polynomials
§23.6	Integration and summation, using differences
§23.61	Single integrals anywhere in the interval
§23.62	Repeated integrals anywhere in the interval
§23.67	Osculatory quadrature formulae
§23.68	$J = 1/(nw) \int_0^{nw} f(x) dx$ in terms of differences
§23.69	Lubbock coefficients
§23.695	Summation of slowly convergent series
§23.7	Double integrals

(3) The *NBS Handbook* (1964) contains:

- pp.886–887 Newton–Cotes formulas (closed type), $n = 2(1)11$
 p.887 Newton–Cotes formulas (open type), $n = 2(1)7$
 p.915 Lagrangian integration coefficients $\int_{x_m}^{x_{m+1}} f(x) dx \approx \frac{1}{h} \sum_i A_i(m) f(x_i)$,
 $n = 3(1)10$
 pp.916–919 Abscissas and weights for Gaussian integration, $n = 2(1)12(4)24(8)$
 $48(16)96$
 p.920 Abscissas for equal weight Chebyshev integration $\int_{-1}^1 f(x) dx \approx \frac{2}{n} \sum_{i=1}^n f(x_i)$, $n = 2(1)7, 9$
 p.920 Abscissas and weights for Lobatto integration, $n = 3(1)10$
 p.920 Abscissas and weights for Gaussian integration for integrands with logarithmic singularity, $n = 2(1)12$
 pp.921–922 Abscissas and weights for Gaussian integration of moments
 $\int_0^1 x^m f(x) dx \approx \sum_{i=1}^n w_i f(x_i)$, $m = 0(1)5, n = 1(1)8$
 p.923 Abscissas and weights for Laguerre integration, $n = 2(1)10, 12, 15$
 p.924 Abscissas and weights for Hermite integration, $n = 2(1)10, 12, 15$
 p.924 Coefficients for Filon’s quadrature formula, $n = \text{number of quadrature points}$

(4) *Gaussian Quadrature Formulas* by Stroud and Secrest (1966) contains integration formulas to 30 significant figures:

$$\int_{-1}^1 f(x) dx \approx \sum_{i=1}^n w_i f(x_i) \text{ (Gauss)}, \quad n = 2(1)64(4)96(8)168, 256, 384, 512.$$

$$\begin{aligned}
\int_{-1}^1 (1-x^2)^\alpha f(x) dx &\approx \sum_{i=1}^n w_i f(x_i) \quad n = 2(1)20; \quad \alpha = -0.5, 0.5, 1, 1.5. \\
\int_{-1}^1 (1+x)^\beta f(x) dx &\approx \sum_{i=1}^n w_i f(x_i) \quad n = 2(1)30 \text{ for } \beta = 1; \quad n = 2(10)20 \text{ for } \\
&\beta = 2, 3, 4. \\
\int_{-1}^1 |x|^\alpha f(x) dx &\approx \sum_{i=1}^n w_i f(x_i) \quad n = 2(1)20; \quad \alpha = 1, 2, 3, 4. \\
\int_{-\infty}^{\infty} e^{-x^2} f(x) dx &\approx \sum_{i=1}^n w_i f(x_i) \text{ (Hermite)}, \quad n = 2(1)64(4)96(8)136. \\
\int_{-\infty}^{\infty} e^{-x} f(x) dx &\approx \sum_{i=1}^n w_i f(x_i) \text{ (Laguerre)}, \quad n = 2(1)32(4)68. \\
\int_{-\infty}^{\infty} |x|^\alpha e^{-x^2} f(x) dx &\approx \sum_{i=1}^n w_i f(x_i), \quad n = 2(1)20; \quad \alpha = 1, 2, 3. \\
\int_{-\infty}^{\infty} |x|^\alpha e^{-|x|} f(x) dx &\approx \sum_{i=1}^n w_i f(x_i), \quad n = 2(1)20; \quad \alpha = 1, 2, 3. \\
\int_0^1 \ln(1/x) f(x) dx &\approx \sum_{i=1}^n w_i f(x_i) \quad n = 2(1)16. \\
\frac{1}{2i\pi} \int_{c-i\infty}^{c+i\infty} p^{-1} e^p F(p) dp &\approx \sum_{i=1}^n w_i F(p_i), \quad n = 2(1)24. \\
\int_{-1}^1 f(x) dx &\approx Af(-1) + \sum_{i=1}^n A_i f(x_i) + Af(1) \text{ (Lobatto)}, \quad n = 2(1)32(4)96. \\
\int_{-1}^1 f(x) dx &\approx Af(-1) + \sum_{i=1}^n A_i f(x_i) \text{ (Radau)}, \quad n = 2(1)19(4)47. \\
\int_{-1}^1 f(x) dx &\approx \sum_{i=1}^n A_i f(x_i) + \sum_{j=0}^m B_{2j} f^{2j}(0) \text{ (Lobatto)}, \quad n = 2(2)16; \quad m = \\
&1, 2, 3. \\
\int_{-1}^1 e^{-x^2} f(x) dx &\approx \sum_{i=1}^n A_i f(x_i) + \sum_{j=0}^m B_{2j} f^{2j}(0) \text{ (Lobatto)}, \quad n = 2(2)16; \quad m = \\
&1, 2, 3.
\end{aligned}$$

(5) Boujot and Maroni (1968) provide tables of Gauss formulas for $n = 2(1)12, 12$ for the following weights:

$$x^{\alpha-1} (1-x)^\beta, \quad \alpha, \beta > 0, \text{ over the interval } [0, 1].$$

$$x^{\alpha-1} (1 \log 1/x)^\beta, \quad \alpha, \beta > 0, \text{ over the interval } [0, 1].$$

$$e^{-x} x^{\alpha-1}, \quad \alpha > 0, \text{ over the interval } [0, \infty).$$

$w(x)/x$ and $w(x)/x(1-x)$ over the interval $[0, 1]$, where

$$w(x) = \frac{1}{\pi^2 + \log^2 \left(\frac{1-x}{x} \right)}.$$

(6) Krylov and Pal'tsev (1974) have tabulated Gauss formulas for $n = 1(1)10, 15S^*$ for the following weights:

$x^\alpha \log e/x$, $\alpha = -0.9(0.01)0(0.1)5$, over the interval $[0, 1]$.

$x^\beta \log e/x \log(e/(1-x))$, $\beta = 0(1)5$, over the interval $[0, 1]$.

$\log(1/x)$ over the interval $[0, 1]$.

$x^\beta e^{-x} \log(1+1/x)$, $\beta = 0(1)5$, over the interval $[0, \infty)$.

(7) Berger (1969a,b) has tabulated zeros and weights for Gauss–Laguerre quadrature to 23–24S for $n = 100, 150, 200(100)900$, and for Gauss–Hermite quadrature to 26–27S for $n = 200(200)1000, 2000$.

(8) Piessens and Branders (1975) have tabulated Gauss formulas for selected values of n to $25S$ for the following weights:

$x^\alpha e^{-ax}$, $\alpha = -0.5, 0, 0.5$; $a = 1, 2, 5$, over the interval $[-1, 1]$.

e^{-ax^3} , $a = 1, 2, 5, 10$, over the interval $[-1, 1]$.

$x^{-\alpha} \log(1/x)$, $\alpha = -1/2, -1/3, 1/5, 1/4, 1/3, 1/2$, over the interval $[-1, 1]$.

$(1-x)^{-\alpha} x^{-\beta} \log(1/x)$, $\alpha, \beta = -1/2, -1/3, 1/5, 1/4, 1/3, 1/2$, over the interval $[0, 1]$.

$\cos x$, over the interval $[-\pi, \pi]$.

$\sin x$, over the interval $[-\pi, \pi]$.

e^{-ax^2} , $a = 1, 2, 5, 10$, over the interval $[-1, 1]$.

$(x+a)^{-\alpha}$, $a = 1.001, 1.01$; $\alpha = 1/2, 1, 2$, over the interval $[-1, 1]$.

$(x^2 + a^2)^{-\alpha}$, $a = 0.001, 0.01, 0.1, 1$; $\alpha = 1/2, 1, 2$, over the interval $[-1, 1]$.

(9) Miller (1960) in *Quadrature in terms of equally spaced Function values* has given almost every formula developed up to that date which expresses an integral as a weighted sum of equally spaced values of the integrand; both finite difference formulas and formulas in terms of equally spaced function values are available. A number of special formulas are also given. In many formulas the coefficients are given both as exact fractions and in decimal form. Error coefficients are given both for truncation and roundoff errors.

(10) Aizenshtat, Krylov and Metleskii (1962) in *Tables for calculating Laplace transforms and integrals of the form* $\int_0^\infty x^s e^{-x} f(x) dx$ give x_i, w_i , and $w_i e^{x_i}$

*Here, and in the sequel, S means “significant digits.”

for $s = -0.9(0.02)0, 0.55(0.05)3, -\frac{3}{4}, -\frac{1}{4}, m + j/3, \quad m = -1(1)2, \quad j = 1, 2, \quad n = 1(1)15, 8S.$

- (11) Shao, Chen and Frank (1964) in *Tables of zeros and Gaussian weights of certain associated Laguerre polynomials and the related generalized Hermite polynomials* give x_i, w_i for generalized Laguerre integration for $\alpha = -0.5(0.5)10, n = 4, 8(8)32(16)64(32)128$, and for generalized Hermite integration for $\lambda = 0(1)10, n = 8(8)32(16)64(32)128(64)256$ to $25S$.
- (12) Kronrod (1965) in *Nodes and Weights of Quadrature Formulas* gives tables in both decimal and octal forms for $n = 1(1)40$ to $16S$, arranging decimal forms on even-numbered and octal forms on odd-numbered pages.

REFERENCES USED: Abramowitz and Stegun (1968), Aizenshtat, Krylov and Metleskii (1962), Baker (1978), Berger (1969), Boujot and Maroni (1968), Clenshaw and Curtis (1960), Davis and Rabinowitz (1967, 1975), Fletcher, Miller, Rosenhead and Comrie (1962), Golub and Welsh (1967), Henrici (1964), Hornback (1975), Isaacson and Keller (1966), King (1984), Kronrod (1965), Krylov (1962), Krylov and Pal'tsev (1974), Kuo (1972), Miller (1960), NBS Handbook (1964), Piessens and Branders (1975), Shao, Chen, and Frank (1964), Squire (1970), Stroud (1974), Stroud and Secrest (1966), Wang (1976), Wolfram (1996).

B

Orthogonal Polynomials

A set of polynomials $\{f_i\}$ with degree i and such that $\langle f_i, f_j \rangle = 0$ for $i \neq j$ is called a set of orthogonal polynomials with respect to the inner product $\langle f_i, f_j \rangle$. Let $w(x)$ be an admissible weight function on a finite or infinite interval $[a, b]$. If we orthonormalize the powers $1, x, x^2, \dots$, we obtain a unique set of polynomials $p_n(x)$ of degree n and leading coefficient positive, such that

$$\int_a^b w(x) p_n(x) p_m(x) dx = \delta_{mn} = \begin{cases} 0 & \text{if } m \neq n, \\ 1 & \text{if } m = n, \end{cases} \quad (\text{B.1})$$

where δ_{mn} is known as the Kronecker delta. Table B.1 gives the classical polynomials corresponding to their specific weights and intervals.

Table B.1

Name	Symbol	Interval	$w(x)$
Chebyshev, 1st kind	$T_n(x)$	$[-1, 1]$	$(1 - x^2)^{-1/2}$
Chebyshev, 2nd kind	$U_n(x)$	$[-1, 1]$	$(1 - x^2)^{1/2}$
Gegenbauer (ultraspherical)	$C_n^\mu(x)$	$[-1, 1]$	$(1 - x^2)^{\mu-1/2}, \mu > -1/2$
Hermite	$H_n(x)$	$(-\infty, \infty)$	e^{-x^2}
Jacobi	$P_n^{(\alpha, \beta)}(x)$	$[-1, 1]$	$(1 - x)^\alpha (1 + x)^\beta, \alpha, \beta > 1$
Laguerre	$L_n(x)$	$[0, \infty)$	e^{-x}
Generalized Laguerre	$L_n^{(\alpha)}$	$[0, \infty)$	$x^\alpha e^{-x}, \alpha > 1$
Legendre	$P_n(x)$	$[-1, 1]$	1

Orthogonal polynomials with respect to the above inner product satisfy another type of orthogonality, known as “discrete” orthogonality. Let \mathcal{P}_n denote the class of all polynomials $p_i(x)$, $i = 1, \dots, n+1$, such that

$$p_n(x_i) = \alpha_i, \quad i = 1, \dots, n+1, \quad (\text{B.2})$$

where $x_1 < x_2 < \dots < x_{n+1}$ are $(n+1)$ distinct points and $\alpha_1, \dots, \alpha_{n+1}$ arbitrary numbers.

Let $p_0(x), p_1(x), \dots, p_n(x), p_{n+1}(x)$ be orthonormal polynomials with the weight function $w(x)$ on $[a, b]$. Let x_1, \dots, x_{n+1} be $(n+1)$ zeros of $p_{n+1}(x)$ and let w_1, \dots, w_{n+1} be the respective Gaussian weights. Then, in view of Gaussian integration (see Q7, Appendix A)

$$\int_a^b w(x)f(x)dx = \sum_{i=1}^{n+1} w_i f(x_i) \quad (\text{B.3})$$

for all $f \in \mathcal{P}_{2n+1}$. Now, since $p_j(x)p_k(x) \in \mathcal{P}_{2n+1}$ for $j, k \leq n$, we have

$$\sum_{i=1}^{n+1} w_i p_j(x_i) p_k(x_i) = \int_a^b w(x)p_j(x)p_k(x)dx = \delta_{jk}. \quad (\text{B.4})$$

Thus, p_0, p_1, \dots, p_n are orthonormal on the zeros of p_{n+1} with respect to the above inner product. This means that if we start with the monomials $1, x, x^2, \dots, x^n$ and orthonormalize them with respect to the discrete inner product $\langle f, g \rangle = \int_a^b w(x)f(x)g(x)dx$, we shall obtain orthonormal polynomials with respect to the continuous inner product defined above. Also, if $p_0(x), p_1(x), \dots$ are polynomials with $p_n(x) = c_n x^n + \dots, c_n > 0$, which are orthogonal with respect to the inner product $\langle f, g \rangle$, then we have the recurrence relation

$$p_{n+1}(x) = (\gamma_n x - a_{mn}) p_n(x) - a_{n,n-1} p_{n-1}(x) - \dots - a_{n0} p_0(x), \quad (\text{B.5})$$

for $n = 0, 1, \dots$, where

$$p_0(x) \equiv c_0, \quad \gamma_n = \frac{c_{n+1}}{c_n},$$

$$a_{nk} = \frac{\gamma_n \langle xp_n, p_k \rangle}{\langle p_k, p_k \rangle}, \quad k = 0, 1, \dots, n.$$

Moreover, if the above inner product satisfies the further condition $\langle xf, g \rangle = \langle f, xg \rangle$, then the recurrence relation (B.5) reduces to the three-term recurrence relation

$$p_{n+1}(x) = (\gamma_n x - \alpha_n) p_n(x) - \beta_n p_{n-1}(x), \quad n = 0, 1, \dots, \quad (\text{B.6})$$

where we take $p_{-1}(x) = 0$, and

$$\alpha_n = \frac{\gamma_n \langle xp_n, p_n \rangle}{\langle p_n, p_n \rangle}, \quad n = 0, 1, \dots,$$

$$\beta_n = \frac{\gamma_n \langle xp_n, p_{n-1} \rangle}{\langle p_{n-1}, p_{n-1} \rangle} = \frac{\gamma_n}{\gamma_{n-1}} \frac{\langle p_n, p_n \rangle}{\langle p_{n-1}, p_{n-1} \rangle}, \quad n = 1, 2, \dots.$$

The three-term recurrence relation for $p_n(x)$ yields a “backward” recurrence for an efficient computation of a series expansion of the form

$$f(x) = \sum_{k=0}^N c_k p_k(x).$$

Simply set

$$B_k = \begin{cases} 0 & \text{for } k > n, \\ c_k + (\gamma_{k+1}x - \alpha_{k+1})B_{k+1} - \beta_{k+2}B_{k+2} & \text{for } 0 \leq k \leq n. \end{cases} \quad (\text{B.7})$$

Then

$$f(x) = \gamma_0 B_0. \quad (\text{B.8})$$

EXAMPLE B.1. To compute Chebyshev expansions $f(x) = \sum_{k=0}^N c_k T_k(x)$, choose $\alpha_k = 0$, $\beta_k = 1$, $\gamma_0 = \gamma_1 = 1$, and $\gamma_k = 2$ for $k \geq 2$.

Finally, orthogonal polynomials satisfy, among others, the Christoffel–Darboux identity

$$\sum_{k=0}^n \frac{p_k(x)p_k(y)}{h_k} = \frac{p_{n+1}(x)p_n(y) - p_n(x)p_{n+1}(y)}{\gamma_n h_n(x-y)}, \quad (\text{B.9})$$

where $h_k = \langle p_k, p_k \rangle$.

B.1. Zeros of Some Orthogonal Polynomials

Zeros of some orthogonal polynomials are used in quadrature rules. We consider some of the most frequently used polynomials. Information on others is available in the references cited ahead.

1. Chebyshev Polynomials of the First Kind $T_n(x)$ over the interval $[-1, 1]$, such that $T_n(1) = 1$. The m th zero $x_{n,m}$ of $T_n(x)$ is given by

$$x_{n,m} = \cos \frac{(2m-1)\pi}{2n}.$$

Other relevant data are as follows:

Norm: $\int_{-1}^1 (1-x^2)^{-1/2} [T_n(x)]^2 dx = \begin{cases} \frac{\pi}{2}, & n \neq 0, \\ \pi, & n = 0 \end{cases}$

Series form: $T_n(x) = \frac{n}{2} \sum_{k=0}^{[n/2]} (-1)^k \frac{(n-k-1)!}{k!(n-2k)!} (2x)^{n-2k} = \cos(n \arccos x)$

Indefinite and definite integrals: $\int T_0 dx = T_1, \int T_1 dx = \frac{T_2}{4},$

$$\int T_n dx = \frac{1}{2} \left[\frac{T_{n+1}(x)}{n+1} - \frac{T_{n-1}(x)}{n-1} \right], \quad \int_{-1}^1 T_n dx = \begin{cases} \frac{2}{1-n^2}, & n \text{ even}, \\ 0, & n \text{ odd} \end{cases}$$

Inequality: $|T_n(x)| \leq 1, \quad -1 \leq x \leq 1$

Rodrigues' formula: $T_n(x) = \frac{(-1)^n (1-x^2)^{1/2} \sqrt{\pi}}{2^{n+1} \Gamma(n+1/2)} \frac{d^n}{dx^n} \{(1-x^2)^{n-1/2}\}.$

2. Chebyshev Polynomials of the Second Kind $U_n(x)$ over the interval $[-1, 1]$, such that $U_n(1) = n+1$. The m th zero $x_{n,m}$ of $U_n(x)$ is given by

$$x_{n,m} = \cos \frac{m\pi}{n+1}.$$

Other relevant data include:

Norm: $\int_{-1}^1 (1-x^2)^{1/2} [U_n(x)]^2 dx = \frac{\pi}{2}$

Series form: $U_n(x) = \sum_{k=0}^{[n/2]} (-1)^k \frac{(n-k)!}{k!(n-2k)!} (2x)^{n-2k} = \frac{T'_{n+1}(x)}{n+1},$

$$U_n(\cos \theta) = \frac{\sin(n+1)\theta}{\sin \theta}$$

Definite integral: $\int_{-1}^1 U_n dx = \begin{cases} \frac{2}{n+1}, & n = 2m, \\ 0, & n = 2m+1 \end{cases}$

Inequality: $|U_n(x)| \leq n+1, \quad -1 \leq x \leq 1,$

Rodrigues' formula: $U_n(x) = \frac{(-1)^n (n+1) \sqrt{\pi}}{(1-x^2)^{1/2} 2^{n+1} \Gamma(n+3/2)} \frac{d^n}{dx^n} \{(1-x^2)^{n+1/2}\}.$

3. Gegenbauer (or Ultraspherical) Polynomials $C_n^\mu(x)$ over the interval $[-1, 1]$ such that $C_n^\mu(1) = \binom{n+2\mu-1}{n}$. Other relevant data are the following:

$$\text{Norm: } \int_{-1}^1 (1-x^2)^{\mu-1/2} [C_n^\mu(x)]^2 dx = \frac{\pi 2^{1-2\mu} \Gamma(n+2\mu)}{n! (n+\mu) [\Gamma(\mu)]^2}$$

$$\text{Series form: } C_n^\mu(x) = \frac{1}{\Gamma(\mu)} \sum_{k=0}^{\lfloor n/2 \rfloor} (-1)^k \frac{\Gamma(\mu+n-k)!}{k!(n-2k)!} (2x)^{n-2k}$$

$$\text{Inequality: } \max_{-1 \leq x \leq 1} |C_n^\mu(x)| = \begin{cases} \binom{n+2\mu-1}{n}, & \text{if } \mu > 0, \\ |C_n^\mu(x')|, & \text{if } -1/2 < \mu < 0 \end{cases}$$

where $x' = 0$ if $n = 2k$; $x' = \text{maximum point nearest zero}$ if $n = 2k + 1$.

$$\begin{aligned} \text{Rodrigues' formula: } C_n^\mu(x) &= \frac{(-1)^n 2^n n! \Gamma(\mu+n+1/2)}{\Gamma(\mu+1/2) \Gamma(n+2\mu) (1-x^2)^{\mu-1/2}} \times \\ &\quad \times \frac{d^n}{dx^n} \{(1-x^2)^{n+\mu-1/2}\}. \end{aligned}$$

4. Hermite Polynomials $H_n^{(\alpha)}(x)$ over the interval $(-\infty, \infty)$, such that

$$\text{Norm: } \int_{-\infty}^{\infty} e^{-x^2} [H_n^{(\alpha)}(x)]^2 dx = \sqrt{\pi} 2^n n!,$$

$$\text{Inequality: } |H_{2n}(x)| \leq e^{x^2/2} 2^{2n} n! \left[2 - \frac{1}{2^{2n}} \binom{2n}{n} \right],$$

$$|H_{2n+1}(x)| \leq |x| e^{x^2/2} \frac{(2n+2)!}{(n+1)!}$$

$$\text{Rodrigues' formula: } H_n(x) = (-1)^n e^{x^2} \frac{d^n}{dx^n} e^{-x^2}.$$

5. Jacobi Polynomials $P_n^{\alpha, \beta}(x)$ over the interval $[-1, 1]$, such that $P_n^{\alpha, \beta}(1) = \binom{n+\alpha}{n}$. Other relevant data are:

$$\begin{aligned} \text{Norm: } \int_{-1}^1 (1-x)^\alpha (1+x)^\beta [P_n^{\alpha, \beta}(x)]^2 dx &= \frac{2^{\alpha+\beta+1} \Gamma(n+\alpha+1) \Gamma(n+\beta+1)}{(2n+\alpha+\beta)n! \Gamma(n+\alpha+\beta+1)} \end{aligned}$$

$$\text{Series form: } P_n^{\alpha, \beta}(x) = \frac{1}{2^n} \sum_{k=0}^{\lfloor n/2 \rfloor} \binom{n+\alpha}{k} \binom{n+\beta}{n-k} (x-1)^{n-k} (x+1)^k,$$

$$\text{Inequality: } \max_{-1 \leq x \leq 1} |P_n^{\alpha, \beta}(x)| = \begin{cases} \binom{n+q}{n} \sim n^q & \text{if } q = \max(\alpha, \beta) \geq -1/2, \\ |P_n^{\alpha, \beta}|(x') \sim n^{-1/2} & \text{if } q < -1/2 \end{cases}$$

where x' is one of the two maximum points nearest $(\beta - \alpha)/(\alpha + \beta + 1)$,,

$$\begin{aligned} \text{Rodrigues' formula: } P_n^{\alpha, \beta}(x) &= \frac{(-1)^n}{2^n n! (1-x)^\alpha (1+x)^\beta} \\ &\times \frac{d^n}{dx^n} \{(1-x)^{n+\alpha} (1+x)^{n+\beta}\}. \end{aligned}$$

6. Laguerre Polynomials $L_n(x)$ over the interval $[0, \infty)$, such that $L_n(0) = n!$ and

$$\int_0^\infty e^{-x} L_n(x) L_m(x) dx = \begin{cases} 0 & \text{if } n \neq m, \\ (n!)^2 & \text{if } n = m. \end{cases}$$

Its m th zero $x_{n,m}$ is given by

$$x_{n,m} = \frac{j_m^2}{4k_n} \left(1 + \frac{j_m^2 - 2}{48k_n^2} \right) + O(n^{-5}),$$

where $k_n = n + 1/2$ and j_m is the m -th positive zero of the Bessel function $J_n(x)$. Other relevant data are

$$\text{Norm: } \int_0^\infty e^{-x} [L_n(x)]^2 dx = 1,$$

$$\text{Series form: } L_n(x) = \sum_{k=0}^n (-1)^k \binom{n}{n-k} \frac{1}{k!} x^k,$$

$$\text{Inequality: } |L_n(x)| = \begin{cases} e^{x/2}, & \text{if } x \geq 0, \\ \left[2 - \frac{1}{n!} \right] e^{x/2}, & \text{if } x \geq 0, \end{cases}$$

$$\text{Rodrigues' formula: } L_n(x) = \frac{1}{n! e^{-x}} \frac{d^n}{dx^n} \{x^n e^{-x}\}.$$

7. Generalized Laguerre Polynomials $L_n^{(\alpha)}(x)$ over the interval $[0, \infty)$, such that its m th zero $x_{n,m}$ is given by

$$x_{n,m} = \frac{j_{\alpha, \beta}^2}{4k_n} \left(1 + \frac{2(\alpha^2 - 1) + j_{\alpha, m}^2}{48k_n^2} \right) + O(n^{-5}),$$

where $k_n = n + (\alpha + 1)/2$, $\alpha > -1$, and $j_{\alpha, m}$ is the m -th positive zero of the

Bessel function $J_n(x)$. Other relevant data are

$$\text{Norm: } \int_0^\infty x^\alpha e^{-x} [L_n^{(\alpha)}(x)]^2 dx = \frac{\Gamma(n + \alpha + 1)}{n!}$$

$$\text{Series form: } L_n^{(\alpha)}(x) = \sum_{k=0}^n (-1)^k \binom{n + \alpha}{n - k} \frac{1}{k!} x^k$$

$$\text{Inequality: } |L_n^{(\alpha)}(x)| = \begin{cases} \frac{\Gamma(n + \alpha + 1)}{n! \Gamma(\alpha + 1)} e^{x/2}, & \text{if } x \geq 0, \alpha \geq 0, \\ \left[2 - \frac{\Gamma(n + \alpha + 1)}{n! \Gamma(n + 1)} \right] e^{x/2}, & \text{if } x \geq 0, -1 < \alpha < 0, \end{cases}$$

$$\text{Rodrigues' formula: } L_n^{(\alpha)}(x) = \frac{1}{n! x^\alpha e^{-x}} \frac{d^n}{dx^n} \{x^{n+\alpha} e^{-x}\}.$$

8. Legendre Polynomials $P_n(x)$ over the interval $[-1, 1]$, such that $P_n(1) = 1$. If $x_{n,m}$ denotes the m th zero of $P_n(x)$, where $x_{n,1} > x_{n,2} > \dots > x_{n,n}$, then

$$x_{n,m} = \left(1 - \frac{1}{8n^2} + \frac{1}{8n^3}\right) \cos \frac{(4m-1)\pi}{4n+2} + O(n^{-4}).$$

Other relevant data are:

$$\text{Norm: } \int_{-1}^1 [P_n(x)]^2 dx = \frac{2}{2n+1},$$

$$\text{Series form: } P_n(x) = \frac{1}{2^n} \sum_{k=0}^{\lfloor n/2 \rfloor} (-1)^k \binom{n}{k} \binom{2n-2k}{n} x^{n-2k},$$

$$\text{Indefinite Integral: } \int P_n(x) dx = \frac{1}{2n+1} [P_{n+1}(x) - P_{n-1}(x)],$$

$$\text{Inequality: } |P_n(x)| \leq 1, \quad -1 \leq x \leq 1,$$

$$\text{Rodrigues' formula: } P_n(x) = \frac{(-1)^n}{2^n n!} \frac{d^n}{dx^n} \{(1-x^2)^n\}.$$

Zeros of the Legendre polynomial of degree 9 are

$$x_1 = -0.96816, x_2 = -0.836031, x_3 = -0.613372, x_4 = -0.324253, \\ x_5 = 0, x_6 = 0.324253, x_7 = 0.613372, x_8 = 0.836031, x_9 = 0.96816$$

Zeros of the shifted Legendre polynomial of degree 9 are

$$y_1 = 0.01592, y_2 = 0.081984, y_3 = 0.193314, y_4 = 0.337874, y_5 = 0.5, \\ y_6 = 0.662127, y_7 = 0.806686, y_8 = 0.918016, y_9 = 0.98408.$$

Some of the weights w'_j corresponding to the shifted Legendre polynomials are $w'_1 = w'_9 = 0.040637$, $w'_2 = w'_8 = 0.090325$, $w'_3 = w'_7 = 0.13030$, $w'_4 = w'_6 = 0.15617$, $w'_5 = 0.16512$.

REFERENCES USED: Abramowitz and Stegun (1964), Davis and Rabinowitz (1967).

C

Whittaker's Cardinal Function

C.1. Basic Results

Let $h > 0$ be the step size, and let $\mathcal{B}(h)$ denote the family of functions $f \in L_2(\mathbb{R})$ that are analytic on the entire complex plane \mathbb{C} such that

$$|f(z)| \leq C e^{\pi|z|/h}, \quad (\text{C.1.1})$$

where C is a positive constant. Let m denote an integer, and set

$$S(m, h)(z) = \frac{\sin \frac{\pi}{h}(z - mh)}{\frac{\pi}{h}(z - mh)}. \quad (\text{C.1.2})$$

Then for f defined in \mathbb{R} the Whittaker's cardinal function for f with step size h is defined by

$$C(f, h)(z) \stackrel{\text{def}}{=} \sum_{m=-\infty}^{\infty} f(mh) S(m, h)(z). \quad (\text{C.1.3})$$

This function was discovered by E. T. Whittaker (1915), who studied its mathematical properties and used it as an alternate expression for entire functions. He posed the interpolation problem of finding a function that passes through the points $(a + nw, f_n)$, where a, w are complex, and n is an integer. He called the class

of all such functions the *cotabular set* associated with $\{f_n\}$ and showed that the sum of the cardinal series, as it is called now, picks out a special member that we call now the “cardinal” function of this cotabular set. Whittaker found that this function is special because it is entire and has no “violent oscillations,” i.e., it is “band-limited.” The Whittaker series for the cardinal function f , as given in his (1915) article, has the form $\sum f(a_n w) \frac{\sin \pi(x - a - nw)/w}{\pi(x - a - nw)/w}$. The name “cardinal series” was assigned to it by his second son, J. M. Whittaker, around 1920. The younger Whittaker extended this study in his 1927 and 1935 publications. The function $C(f, h)$ has played an important role in engineering applications for approximating f in the transformation of information (Hartley 1928, Nyquist 1928, and Shannon 1948). Since then engineers have called $C(f, h)$ the “sinc function” or the “band-limited” expansion of f , as mentioned above. An interesting account about the philosophy and historical analysis of this function can be found in Higgins (1985).

We now discuss some properties of the function $C(f, h)$. Let

$$\delta_{jm}^{(n)} = S^{(n)}(j, 1)(m) = \left(\frac{d}{dx} \right)^n S(j, 1)(x) \Big|_{x=m}. \quad (\text{C.1.4})$$

In particular,

$$\begin{aligned} \delta_{jm}^{(0)} &= \begin{cases} 1 & \text{if } j = m, \\ 0 & \text{if } j \neq m, \end{cases} \\ \delta_{jm}^{(1)} &= \begin{cases} 0 & \text{if } j = m, \\ \frac{(-1)^{m-j}}{m-j} & \text{if } j \neq m, \end{cases} \\ \delta_{jm}^{(2)} &= \begin{cases} -\frac{\pi^2}{3} & \text{if } j = m, \\ -\frac{2(-1)^{m-j}}{(m-j)^2} & \text{if } j \neq m. \end{cases} \end{aligned} \quad (\text{C.1.5})$$

The following results present explicit relations between $C(f, h)$ and $S(m, h)$. Let $f \in \mathcal{B}(h)$. Then

$$f(z) = C(f, h)(z) \quad \text{for all } z \in \mathbb{C}; \quad (\text{C.1.6})$$

$$\int_{\mathbb{R}} f(x) dx = h \sum_{m=-\infty}^{\infty} f(mh); \quad (\text{C.1.7})$$

$$\int_{\mathbb{R}} |f(x)|^2 dx = h \sum_{m=-\infty}^{\infty} |f(mh)|^2; \quad (\text{C.1.8})$$

thus, the set $\{h^{-1/2} S(m, h)\}_{m=-\infty}^{\infty}$ is a complete orthonormal sequence in $\mathcal{B}(h)$.

There exists a unique function $g \in L_2(-\pi/h, \pi/h)$ such that

$$f(z) = \frac{1}{2\pi} \int_{-\pi/h}^{\pi/h} e^{-izs} g(s) ds, \quad (\text{C.1.9})$$

where $g(x)$ is defined as the complex Fourier transform

$$g(x) = \int_{\mathbb{R}} e^{ixs} f(s) ds = \begin{cases} h \sum_{m=-\infty}^{\infty} f(mh) e^{-imhx} & \text{if } -\frac{\pi}{h} < x < \frac{\pi}{h}, \\ 0 & \text{if } |x| > \frac{\pi}{h}. \end{cases} \quad (\text{C.1.10})$$

Thus,

$$f(z) = \frac{1}{h} \int_{\mathbb{R}} f(s) \frac{\sin \frac{\pi}{h}(z-s)}{\frac{\pi}{h}(z-s)} ds; \quad (\text{C.1.11})$$

$$f' \in \mathcal{B}(h), ; \quad (\text{C.1.12})$$

$$f^{(n)}(mh) = h^{-n} \sum_{j=-\infty}^{\infty} \delta_{jm}^{(n)} f(jh), \quad (\text{C.1.13})$$

where $\delta_{jm}^{(n)}$ is defined by (C.1.4), and thus, in view of (C.1.12) and (C.1.13), we have

$$f^{(n)}(x) = h^{-n} \sum_{j=-\infty}^{\infty} \left[\sum_{m=-\infty}^{\infty} \delta_{jm}^{(n)} f(jh) \right] S(m, h)(x). \quad (\text{C.1.14})$$

If g is defined as in (C.1.9), then

$$\int_0^x f(s) ds = \frac{1}{2\pi} \int_{-\pi/h}^{\pi/h} g(s) \frac{1 - e^{-isx}}{is} ds, \quad (\text{C.1.15})$$

and, in particular,

$$\int_0^x S(m, h)(s) ds = h \left[\sigma_m + \frac{1}{\pi} \int_0^\pi \frac{\sin \left(\frac{x}{h} - m \right) s}{s} ds \right], \quad (\text{C.1.16})$$

where

$$\sigma_n = \frac{1}{\pi} \int_0^\pi \frac{\sin ns}{s} ds = \int_0^n \frac{\sin \pi x}{\pi x} dx \quad \text{by taking } ns = \pi x. \quad (\text{C.1.17})$$

Moreover, if $\int_{\mathbb{R}} f(s) ds = 0$, and if $\int_{-\infty}^x f(s) ds$ is in $\mathcal{B}(h)$, then

$$\int_{-\infty}^x f(s) ds = h \sum_{m=-\infty}^{\infty} \left[\sum_{j=-\infty}^{\infty} \sigma_{m-j} f(jh) \right] S(m, h)(x). \quad (\text{C.1.18})$$

Note that σ_n in (C.1.16) defines the integral of the sinc function for $n = 0, 1, 2, \dots$; these values are computed in `sinc1.nb`, and their distribution is presented in Fig.C.1.1.

Fig. C.1.1. Distribution of σ_n for $n = 0, 1, \dots, 100$.

Let $0 < \alpha < 1$, and let g be defined as in (C.1.10). Then

$$\int_{\mathbb{R}} |x-s|^{\alpha-1} f(s) ds = \frac{\Gamma(\alpha) \cos(\pi\alpha/2)}{\pi} \int_{-\pi/h}^{\pi/h} |s|^{-\alpha} g(s) e^{-ixs} ds, \quad (\text{C.1.19})$$

and, in particular,

$$\begin{aligned} & \int_{\mathbb{R}} |x-s|^{\alpha-1} S(m, h)(s) ds \\ &= \frac{2h^\alpha \Gamma(\alpha) \cos(\pi\alpha/2)}{\pi} \int_0^\pi s^{-\alpha} \cos((x-mh)s/h) ds, \end{aligned} \quad (\text{C.1.20})$$

so that

$$\begin{aligned} & \int_{\mathbb{R}} |x-s|^{\alpha-1} f(s) ds \\ &= \frac{2h^{\alpha}\Gamma(\alpha) \cos(\pi\alpha/2)}{\pi} \sum_{m=-\infty}^{\infty} f(mh) \int_0^{\pi} s^{-\alpha} \cos((x-mh)s/h) ds. \end{aligned} \quad (\text{C.1.21})$$

Finally, let g be defined as in (C.1.10). Then

$$\int_{\mathbb{R}} \log|x-s| f(s) ds = \frac{1}{4} \int_{-\pi/h}^{\pi/h} \frac{g(0) - e^{-ixs} g(s)}{|s|} ds - \frac{1}{2} \left[\gamma + \log\left(\frac{\pi}{h}\right) \right] g(0), \quad (\text{C.1.22})$$

and, in particular,

$$\begin{aligned} & \int_{\mathbb{R}} \log|x-s| S(m, h)(s) d \\ &= -\frac{h}{2} \left\{ \gamma + \log\left(\frac{\pi}{h}\right) - \int_0^{\pi} \frac{1 - \cos((x-mh)s/h)}{s} ds \right\}, \end{aligned} \quad (\text{C.1.23})$$

so that

$$\begin{aligned} & \int_{\mathbb{R}} \log|x-s| f(s) ds \\ &= -\frac{h}{2} \sum_{m=-\infty}^{\infty} f(mh) \left\{ \gamma + \log\left(\frac{\pi}{h}\right) - \int_0^{\pi} \frac{1 - \cos((x-mh)s/h)}{s} ds \right\}. \end{aligned} \quad (\text{C.1.24})$$

The cardinal series

$$\sum_{n=1}^{\infty} c_n \frac{\sin \pi(t-n)}{\pi(t-n)} = \frac{\sin \pi t}{\pi} \sum_{n=1}^{\infty} c_n \frac{(-1)^n}{t-n}, \quad (\text{C.1.25})$$

can be obtained by some simple methods, two of which are as follows:

(i) Consider a function $f(z)$ at points $z = -m, \dots, 9, \dots, m$. The Lagrange interpolation formula that interpolates $f(z)$ at these points is given by

$$H_m(z) \left\{ \frac{f(0)}{z} + \sum_{n=1}^{\infty} \frac{f(n)}{H'_m(n)(z-n)} + \frac{f(-n)}{H'_m(-m)(z+n)} \right\}, \quad (\text{C.1.26})$$

where

$$H_m(z) = z \prod_{n=1}^m \left(1 - \frac{z^2}{n^2}\right),$$

and the cardinal series (C.1.25) is obtained by letting $m \rightarrow \infty$. This method is due to Brown (1915–1916) and Ferrar (1925, p.270).

(ii) A formal approach is to regard the cardinal series as a special case of Cauchy's partial-fractions expansion for a suitably restricted meromorphic function $F(z)$ with poles at the points t_n , i.e.,

$$F(z) = \sum \text{Res of } \frac{F(w)}{z-w} \text{ at the points } w = t_n;$$

then apply this to $F(z) = f(z) \csc \pi z$, where f is entire (see Ferrar 1925, p. 281).

C.2. Approximation of an Integral

The approximation of an integral on an interval $\Gamma = [a, x]$ of the type

$$I(x) = \int_a^x g(t) dt, \quad x \in \Gamma, \quad (\text{C.2.1})$$

is given by the following result (Stenger 1981).

THEOREM C.2.1. Let $g \in B_1(\Omega_d)$ and let $\left| \frac{g(x)}{F'(x)} \right| \leq C e^{-\alpha' |F(x)|}$ along Γ , where C and α' are positive constants. Let $0 < \beta < \pi/d$, and let

$$q(x) = \int_a^x g(t) dt - \frac{e^{\beta F(x)/2}}{e^{\beta F(x)/2} e^{-\beta F(x)/2}} \int_a^b g(t) dt \in B_1(\Omega_d), \quad (\text{C.2.2})$$

where Ω_d is defined in §10.2. If $\alpha = \min(\alpha', \beta)$, then for $h = \sqrt{\pi d / (\alpha N)}$ and all $x \in \Gamma$

$$\begin{aligned} \left| q(x) - h \sum_{j=-N}^N \left\{ \sum_{m=-N}^N \sigma_{j-m} \left[\frac{g(z_m)}{F'(z_m)} - \frac{\beta}{(e^{\beta m h/2} - e^{-\beta m h/2})^2} \int_\Gamma g(t) dt \right] \right\} \right. \\ \times S(j, h) \circ F(x) \Big| \leq C_1 N e^{-\sqrt{\pi d \alpha N}}, \end{aligned} \quad (\text{C.2.3})$$

where σ_j is defined by (C.1.17), and C_1 depends only on g, d and α .

The formula (C.2.3) is useful in approximating integrals like $\int_0^x t^{-2/3}(1-t)^{-5/4} \log t dt$, $x \in [0, 1]$. However, in practice, the integral (C.2.1) is generally approximated by the formula

$$\left| \int_{\Gamma} g(t) dt - h \sum_{j=-N}^N \frac{g(z_j)}{F'(z_j)} \right| \leq C_1 e^{-\sqrt{2\pi d \alpha N}}, \quad (\text{C.2.4})$$

where C_1 depends only on g, d , and α .

REFERENCES USED: Brown (1915–1916), Carslaw (1921), Ferrar (1925), Hartley (1928), Higgins (1985), McNamee, Stenger and Whitney (1971), Nyquist (1928), Shannon (1948), Stenger (1981), Walker (1991), Whittaker (1915), Whittaker and Watson (1973).

D

Singular Integrals

D.1. Cauchy Principal-Value Integrals

Consider the improper integral $\int_a^b \frac{dx}{x-s}$, $a < s < b$, which is evaluated as follows:

$$\begin{aligned}\int_a^b \frac{dx}{x-s} &= \lim_{\substack{\varepsilon_1 \rightarrow 0 \\ \varepsilon_2 \rightarrow 0}} \left(- \int_a^{s-\varepsilon_1} \frac{dx}{s-x} + \int_{s+\varepsilon_2}^b \frac{dx}{x-s} \right) \\ &= \ln \frac{b-s}{s-a} + \lim_{\substack{\varepsilon_1 \rightarrow 0 \\ \varepsilon_2 \rightarrow 0}} \ln \frac{\varepsilon_1}{\varepsilon_2}.\end{aligned}\tag{D.1.1}$$

The limit on the right side depends on how ε_1 and ε_2 go to zero. This integral is known as a *singular integral*. But this integral can become meaningful if we assume that a relationship exists between ε_1 and ε_2 . For example, if $\varepsilon_1 = \varepsilon_2 = \varepsilon$, i.e., if the deleted interval is symmetric about the point s , then it leads to the concept of the Cauchy principal value (p.v.) of the singular integral, which, denoted by a bar across the integral sign and defined as

$$\bar{\int}_a^b \frac{dx}{x-s}, \quad a < s < b,\tag{D.1.2}$$

is the number $\lim_{\varepsilon \rightarrow 0} \left(\int_a^{s-\varepsilon} + \int_{s+\varepsilon}^b \right) \frac{dx}{x-s}$ which, in view of (D.1.1), has the value

$$\int_a^b \frac{dx}{x-s} = \ln \frac{b-s}{s-a}. \quad (\text{D.1.3})$$

The notation used for the Cauchy p.v. integrals is, however, not necessary, because if an integral of the type $\int_a^b \frac{\phi(x)}{x-s} dx$ exists as a proper or improper integral, then it exists only in the sense of the Cauchy p.v., and their values coincide. But if we regard a singular integral in the sense of the Cauchy p.v. integral, the above notation becomes very useful.

For a generalization, consider a singular integral over the interval $[a, b]$ such that the integrand has a singularity of the type $\frac{1}{x-s}$ at an interior point s , $a < s < b$, and the regular part of the integrand is a function $\phi(x) \in C^0[a, b]$ which satisfies the Hölder condition

$$|\phi(x) - \phi(s)| \leq A |x-s|^\alpha,$$

where $0 < \alpha \leq 1$, and $|A| < \infty$. Then the Cauchy p.v. integral is defined by

$$\int_a^b \frac{\phi(x)}{x-s} dx = \lim_{\varepsilon \rightarrow 0} \left(\int_a^{s-\varepsilon} + \int_{s+\varepsilon}^b \right) \frac{\phi(x)}{x-s} dx, \quad a < s < b, \quad (\text{D.1.4})$$

where

$$\begin{aligned} \int_a^s \frac{\phi(x)}{x-s} dx &= \lim_{\varepsilon \rightarrow 0} \left\{ \int_a^{s-\varepsilon} \frac{\phi(x)}{x-s} dx - \phi(s) \ln \varepsilon \right\}, \\ \int_s^b \frac{\phi(x)}{x-s} dx &= \lim_{\varepsilon \rightarrow 0} \left\{ \int_{s+\varepsilon}^b \frac{\phi(x)}{x-s} dx + \phi(s) \ln \varepsilon \right\}, \end{aligned} \quad (\text{D.1.5})$$

provided these limiting processes are taken together, since each of them does not exist independently. In fact, using the identity

$$\int_a^b \frac{\phi(x)}{x-s} dx = \int_a^b \frac{\phi(x) - \phi(s)}{x-s} dx + \phi(s) \int_a^b \frac{dx}{x-s}$$

and (D.1.3), we find that

$$\int_a^b \frac{\phi(x)}{x-s} dx = \int_a^b \frac{\phi(x) - \phi(s)}{x-s} dx + \phi(s) \ln \frac{b-s}{s-a}, \quad (\text{D.1.6})$$

since $\phi(x)$ satisfies the Hölder condition on $[a, b]$.

D.2. P.V. of a Singular Integral on a Contour

Consider the singular integral

$$\int_{\Gamma} \frac{\phi(\zeta)}{\zeta - z} d\zeta \quad \text{for } z, \zeta \in \Gamma, \quad (\text{D.2.1})$$

on a contour Γ with endpoints a and b ($a = b$ if Γ is closed). Draw a circle of radius ρ with center at a point $z \in \Gamma$, and let z_1 and z_2 be the points of intersection of this circle with Γ . We take ρ small enough so that the circle has no other points of intersection with Γ . Let γ denote the part of the contour Γ cut out by this circle. Then the integral on the remaining contour $\Gamma - \gamma$ is $\int_{\Gamma - \gamma} \frac{\phi(\zeta)}{\zeta - z} d\zeta$, and the principal value of the singular integral (D.2.1) is given by $\lim_{\rho \rightarrow 0} \int_{\Gamma - \gamma} \frac{\phi(\zeta)}{\zeta - z} d\zeta$.

Since

$$\int_{\Gamma} \frac{\phi(\zeta)}{\zeta - z} d\zeta = \int_{\Gamma} \frac{\phi(\zeta) - \phi(z)}{\zeta - z} d\zeta + \phi(z) \int_{\Gamma} \frac{d\zeta}{\zeta - z},$$

we find in the same way as in §D.1 that the singular integral (D.2.1) exists as a Cauchy p.v. integral for any function $\phi(\zeta)$ that satisfies the Hölder condition, and

$$\int_{\Gamma} \frac{\phi(\zeta)}{\zeta - z} d\zeta = \int_{\Gamma} \frac{\phi(\zeta) - \phi(z)}{\zeta - z} d\zeta + \phi(z) \ln \frac{b - z}{z - a}, \quad (\text{D.2.2a})$$

or

$$\int_{\Gamma} \frac{\phi(\zeta)}{\zeta - z} d\zeta = \int_{\Gamma} \frac{\phi(\zeta) - \phi(z)}{\zeta - z} d\zeta + \phi(z) \left(\ln \frac{b - z}{z - a} + i\pi \right). \quad (\text{D.2.2b})$$

Moreover, if the contour Γ is closed, then we let $a = b$ and obtain

$$\int_{\Gamma} \frac{\phi(\zeta)}{\zeta - z} d\zeta = \int_{\Gamma} \frac{\phi(\zeta) - \phi(z)}{\zeta - z} d\zeta + i\pi \phi(z). \quad (\text{D.2.3})$$

Now consider the Cauchy-type integral

$$\Phi(z) = \frac{1}{2i\pi} \int_{\Gamma} \frac{\phi(\zeta)}{\zeta - z} d\zeta, \quad (\text{D.2.4})$$

where Γ is a closed or nonclosed contour and $\phi(\zeta)$ satisfies the Hölder condition on Γ . This integral has limit values $\Phi^+(z)$ and $\Phi^-(z)$ at any point $z \in \Gamma$ (z not

equal to a or b) as $z \rightarrow \zeta$ from the left or from the right, respectively, along any path. These two limit values can be expressed in terms of the function $\phi(\zeta)$, which is known as the *density* of the integral, by the PLEMELJ FORMULAS

$$\begin{aligned}\Phi^+(z) &= \frac{1}{2} \phi(z) + \frac{1}{2i\pi} \int_{\Gamma} \frac{\phi(\zeta)}{\zeta - z} d\zeta, \\ \Phi^-(z) &= -\frac{1}{2} \phi(z) + \frac{1}{2i\pi} \int_{\Gamma} \frac{\phi(\zeta)}{\zeta - z} d\zeta,\end{aligned}\tag{D.2.5}$$

such that

$$\begin{aligned}\Phi^+(z) + \Phi^-(z) &= \frac{1}{i\pi} \int_{\Gamma} \frac{\phi(\zeta)}{\zeta - z} d\zeta, \\ \Phi^+(z) - \Phi^-(z) &= \phi(z).\end{aligned}\tag{D.2.6}$$

If Γ is the real axis, then the Plemelj formulas become

$$\begin{aligned}\Phi^+(x) &= \frac{1}{2} \phi(x) + \frac{1}{2i\pi} \int_{-\infty}^{\infty} \frac{\phi(s)}{s - x} ds, \\ \Phi^-(x) &= -\frac{1}{2} \phi(x) + \frac{1}{2i\pi} \int_{-\infty}^{\infty} \frac{\phi(s)}{s - x} ds,\end{aligned}\tag{D.2.7}$$

and

$$\Phi^+(\infty) = \frac{1}{2} \phi(\infty), \quad \Phi^-(\infty) = -\frac{1}{2} \phi(\infty).\tag{D.2.8}$$

Hence, from (D.2.7) and (D.2.8) we have

$$\Phi^+(\infty) + \Phi^-(\infty) = 0, \quad \lim_{x \rightarrow \infty} \int_{-\infty}^{\infty} \frac{\phi(s)}{s - x} ds = 0.\tag{D.2.9}$$

We use the first property in (D.2.9) to represent a piecewise analytic function in the upper and the lower half-plane by an integral over the real axis. Consider a Cauchy-type integral over the real axis:

$$\Phi(z) = \frac{1}{2i\pi} \int_{-\infty}^{\infty} \frac{\phi(x)}{x - z} dx,\tag{D.2.10}$$

where z is complex and $\Phi(z)$ is a complex-valued function of a real variable x , which satisfies the Hölder condition on the real axis. If a function $\phi(x)$ is analytic on the upper half-plane D^+ , is continuous on the closed upper half-plane, and satisfies the Hölder condition on the real axis, then

$$\frac{1}{2i\pi} \int_{-\infty}^{\infty} \frac{\phi(x)}{x - z} dx = \begin{cases} \phi(z) - \frac{1}{2} \phi(\infty) & \text{for } \Im\{z\} > 0, \\ -\frac{1}{2} \phi(\infty) & \text{for } \Im\{z\} < 0; \end{cases}\tag{D.2.11}$$

also,

$$\frac{1}{2i\pi} \int_{-\infty}^{\infty} \frac{\phi(x) - \phi(\infty)}{x - z} dx = \begin{cases} \frac{1}{2}\phi(\infty) & \text{for } \Im\{z\} > 0, \\ -\phi(z) + \frac{1}{2}\phi(\infty) & \text{for } \Im\{z\} < 0, \end{cases} \quad (\text{D.2.12})$$

provided $\phi(z)$ is analytic on the lower half-plane D^- , is continuous on the closed lower half-plane, and satisfies the Hölder condition on the real axis.

EXAMPLE D.2.1. If $\Gamma = \{|z| = 1\}$, and $\phi(\zeta) = \frac{2}{\zeta(\zeta - 2)} = \frac{1}{\zeta - 2} - \frac{1}{\zeta}$, and $\phi(\infty) = 0$, then

$$\begin{aligned} \Phi(z) &= \frac{1}{2i\pi} \int_{\Gamma} \frac{1}{\zeta - 2} \frac{d\zeta}{\zeta - z} - \frac{1}{2i\pi} \int_{\Gamma} \frac{1}{\zeta} \frac{d\zeta}{\zeta - z} \\ &= \begin{cases} \frac{1}{z - 2} - \frac{1}{z} & \text{for } \Im\{z\} > 0, \\ \frac{1}{z} & \text{for } \Im\{z\} < 0, \end{cases} \end{aligned}$$

by (D.2.11) and (D.2.12). Hence,

$$\Phi^+(z) = \frac{1}{z - 2} \quad \text{and} \quad \Phi^-(z) = \frac{1}{z}. \blacksquare$$

Another useful formula is the POINCARÉ–BERTRAND FORMULA:

$$\frac{1}{i\pi} \int_{\Gamma} \frac{d\zeta}{\zeta - z} \cdot \frac{1}{i\pi} \int_{\Gamma} \frac{g(\zeta, \zeta_1)}{\zeta - \zeta_1} d\zeta_1 = g(z, z) + \frac{1}{i\pi} \int_{\Gamma} d\zeta_1 \cdot \frac{1}{i\pi} \int_{\Gamma} \frac{g(\zeta, \zeta_1)}{(\zeta - z)(\zeta - \zeta_1)} d\zeta, \quad (\text{D.2.13})$$

or, alternatively,

$$\int_{\Gamma} \frac{d\zeta}{\zeta - z} \cdot \int_{\Gamma} \frac{g(\zeta, \zeta_1)}{\zeta - \zeta_1} d\zeta_1 = \pi^2 g(z, z) + \int_{\Gamma} d\zeta_1 \cdot \int_{\Gamma} \frac{g(\zeta, \zeta_1)}{(\zeta - z)(\zeta - \zeta_1)} d\zeta, \quad (\text{D.2.14})$$

where the function $g(\zeta, \zeta_1)$ satisfies the Hölder condition with respect to both variables. This formula is useful when changing the order of integration in singular integrals. Thus, the pair of iterated singular integrals

$$\begin{aligned} F(\zeta) &= \frac{1}{i\pi} \int_{\Gamma} \frac{d\zeta}{\zeta - z} \cdot \frac{1}{i\pi} \int_{\Gamma} \frac{g(\zeta, \zeta_1)}{\zeta - \zeta_1} d\zeta_1, \\ G(\zeta) &= \frac{1}{i\pi} \int_{\Gamma} d\zeta_1 \cdot \frac{1}{i\pi} \int_{\Gamma} \frac{g(\zeta, \zeta_1)}{(\zeta - z)(\zeta - \zeta_1)} d\zeta, \end{aligned}$$

are not equal, although they differ in the order of integration.

D.3. Hadamard's Finite-Part Integrals

If $\phi(x) \in C^1[a, b]$, the Cauchy p.v. integral (D.1) becomes the first-order two-sided Hadamard's (or finite-part) integral, and the integrals (D.2) are then equivalent to first-order one-sided finite-part integrals.

Consider an improper integral on the interval $[a, b]$ such that (i) the integrand has a singularity of the type $\frac{1}{(x-s)^2}$ at an interior point s , $a < s < b$, and (ii) the regular part of the integrand is a function $\phi(x)$, $a \leq x \leq b$, which satisfies a Hölder continuous first-derivative condition

$$|\phi(x) - \phi(s) - (x-s)\phi'(s)| \leq A|x-s|^{\alpha+1},$$

where $0 < \alpha \leq 1$ and $|A| < \infty$, as before. Then a Hadamard's (finite-part) integral is defined by

$$\oint_a^b \frac{\phi(x)}{(x-s)^2} dx = \lim_{\varepsilon \rightarrow 0} \left\{ \left(\int_a^{s-\varepsilon} + \int_{s+\varepsilon}^b \right) \frac{\phi(x)}{(x-s)^2} dx - \frac{2\phi(s)}{\varepsilon} \right\}, \quad (\text{D.3.1})$$

where the neighborhood ε is symmetric about the singular point s . This integral can also be evaluated on both sides of the singular point as first-order one-sided integrals

$$\begin{aligned} \oint_a^s \frac{\phi(x)}{(x-s)^2} dx &= \lim_{\varepsilon \rightarrow 0} \left\{ \int_a^{s-\varepsilon} \frac{\phi(x)}{(x-s)^2} dx - \frac{\phi(s)}{\varepsilon} - \phi'(s) \ln s \right\}, \\ \oint_s^b \frac{\phi(x)}{(x-s)^2} dx &= \lim_{\varepsilon \rightarrow 0} \left\{ \int_{s+\varepsilon}^b \frac{\phi(x)}{x-s} dx - \frac{\phi(s)}{\varepsilon} + \phi'(s) \ln s \right\}, \end{aligned} \quad (\text{D.3.2})$$

both of which must be taken together.

Differentiation of the Cauchy p.v. integrals with respect to s is carried out by

using the Leibniz rule* which yields

$$\begin{aligned} \frac{d}{ds} \int_a^b \frac{\phi(x)}{x-s} dx &= \lim_{\varepsilon \rightarrow 0} \frac{d}{ds} \left(\int_a^{s-\varepsilon} + \int_{s+\varepsilon}^b \right) \frac{\phi(x)}{x-s} dx \\ &= \lim_{\varepsilon \rightarrow 0} \left\{ \left(\int_a^{s-\varepsilon} + \int_{s+\varepsilon}^b \right) \frac{\phi(x)}{(x-s)^2} dx - \frac{\phi(s-\varepsilon) + \phi(s+\varepsilon)}{\varepsilon} \right\}. \end{aligned} \quad (\text{D.3.3})$$

Since ϕ is continuous on $a \leq x \leq b$, we have $\phi(s-\varepsilon) = \phi(s+\varepsilon) = \phi(s)$ as $\varepsilon \rightarrow 0$. Then formula (D.3.3) becomes

$$\frac{d}{ds} \int_a^b \frac{\phi(x)}{x-s} dx = \lim_{\varepsilon \rightarrow 0} \left\{ \left(\int_a^{s-\varepsilon} + \int_{s+\varepsilon}^b \right) \frac{\phi(x)}{x-s} dx - \frac{2\phi(s)}{\varepsilon} \right\}, \quad (\text{D.3.4})$$

which is the same as (D.3.1). Hence, we obtain the formula

$$\frac{d}{ds} \int_a^b \frac{\phi(x)}{x-s} dx = \int_a^b \frac{\phi(x)}{(x-s)^2} dx, \quad (\text{D.3.5})$$

which is very useful in evaluating Hadamard's finite-part integrals.

D.4. Two-Sided Finite-Part Integrals

If we take $\phi(x) = \phi(x) - \phi(s) + \phi(s)$ in the Cauchy p.v. integral (D.1), then

$$\int_a^b \frac{\phi(x)}{x-s} dx = \int_a^b \frac{\phi(x) - \phi(s)}{x-s} dx + \phi(s) \int_a^b \frac{dx}{x-s}, \quad (\text{D.4.1})$$

where

$$\int_a^b \frac{dx}{x-s} = [\ln|x-s|]_a^b = \ln \left| \frac{b-s}{s-a} \right|. \quad (\text{D.4.2})$$

*The Leibniz rule for differentiating an integral with respect to a parameter is

$$\frac{\partial}{\partial y} \int_a^b g(t, y) dt = \int_a^b g_y(t, y) dt,$$

$$\frac{\partial}{\partial y} \int_{h_1(y)}^{h_2(y)} g(t, y) dt = \int_{h_1(y)}^{h_2(y)} g_y(t, y) dt + h'_2(y) g(h_2(y), y) - h'_1(y) g(h_1(y), y).$$

For details, see Williamson, Crowell, and Trotter (1962, p.316).

If $\phi \in C^1[a, b]$, the continuity requirement on $\phi'(x)$ is a necessary condition for a Taylor's series expansion of the function $\phi(x)$. But if $\phi(x) \notin C^1$, i.e., it does not have a high degree of continuity so as not to allow a Taylor's series expansion, a sufficient condition for the existence of finite-part integral is that $\phi(x)$ satisfy a Hölder or Lipschitz condition, i.e., $|\phi(x) - \phi(s)| \leq A|x - s|^\alpha$, $0 < \alpha \leq 1$, $|A| < \infty$. This condition also guarantees that the first integral on the right side of (D.4.1) is, at most, weakly singular. Now, integrating (D.1.4) by parts we get

$$\int_a^b \frac{\phi(x)}{x-s} dx = \phi(b) \ln|b-s| - \phi(a) \ln|a-s| - \int_a^b \phi'(x) \ln|x-s| dx, \quad (\text{D.4.3})$$

where $\phi(x) \in C^1[a, b]$. Then differentiation of (D.4.3) with respect to s yields

$$\frac{d}{ds} \int_a^b \frac{\phi(x)}{x-s} dx = \frac{\phi(a)}{a-s} - \frac{\phi(b)}{b-s} + \int_a^b \frac{\phi'(x)}{x-s} dx, \quad (\text{D.4.4})$$

where $\phi'(x)$ satisfies the Hölder condition $|\phi'(x_1) - \phi'(x_2)| \leq A|x_1 - x_2|^\alpha$.

Similarly, the finite-part integral of $\phi(x) \in C^2[a, b]$ is defined by

$$\begin{aligned} \int_a^b \frac{\phi(x)}{(x-s)^2} dx &= \int_a^b \frac{\phi(x) - \phi(s) - (x-s)\phi'(s)}{(x-s)^2} dx \\ &\quad + \phi(s) \int_a^b \frac{dx}{(x-s)^2} + \phi'(s) \int_a^b \frac{dx}{x-s}, \end{aligned} \quad (\text{D.4.5})$$

where on the right side the last integral is evaluated in (D.4.2), while the second integral is given by

$$\int_a^b \frac{dx}{(x-s)^2} = \left[-\frac{1}{x-s} \right]_a^b = \frac{1}{a-s} - \frac{1}{b-s}. \quad (\text{D.4.6})$$

In the case when $\phi(x) \notin C^2$, i.e., it does not have a high degree of continuity to allow a Taylor's series expansion, a sufficient condition for the existence of the finite-part integral in (D.4.5) is that $\phi(x)$ satisfy a Hölder-continuous first derivative condition as in §D.2, which also guarantees that the first integral on the right side of (D.4.5) is, at most, weakly singular.

Integrating a finite-part integral by parts we get

$$\int_a^b \frac{\phi(x)}{(x-s)^2} dx = \frac{\phi(a)}{a-s} - \frac{\phi(b)}{b-s} + \int_a^b \frac{\phi'(x)}{x-s} dx, \quad (\text{D.4.7})$$

where $\phi(x) \in C^1[a, b]$ satisfies the Hölder condition. If we compare (D.4.7) and (D.4.4), we obtain

$$\frac{d}{ds} \int_a^b \frac{\phi(x)}{x-s} dx = \int_a^b \frac{\phi(x)}{(x-s)^2} dx, \quad (\text{D.4.8})$$

which shows that differentiation can be carried out under the integral sign.

D.5. One-Sided Finite-Part Integrals

Consider the case when the integrand has a singularity at an endpoint of the interval $[a, b]$, that is, either $a \equiv s$ or $b \equiv s$. Then the finite-part of a first-order function $\phi(x) \in C^1[a, s]$ or $\phi(x) \in C^1[s, b]$ is defined, respectively, by

$$\int_a^s \frac{\phi(x)}{x-s} dx = \int_a^s \frac{\phi(x) - \phi(s)}{x-s} dx + \phi(s) \int_a^s \frac{dx}{x-s} \quad (\text{D.5.1})$$

or

$$\int_s^b \frac{\phi(x)}{x-s} dx = \int_s^b \frac{\phi(x) - \phi(s)}{x-s} dx + \phi(s) \int_s^b \frac{dx}{x-s}, \quad (\text{D.5.2})$$

where

$$\int_a^s \frac{dx}{x-s} = \text{finite part of } [\ln|x-s|]_a^s = -\ln|a-s| \quad (\text{D.5.3})$$

or

$$\int_s^b \frac{dx}{x-s} = \text{finite part of } [\ln|x-s|]_s^b = \ln|b-s|, \quad (\text{D.5.4})$$

If $\phi(x) \notin C^1$, a sufficient condition for the existence of the finite-part integrals in (D.5.1) and (D.5.2) is that $\phi(x) \in C^0$ and satisfies a Hölder condition. If we use (D.5.1) and (D.5.2) to derive (D.4.1), we find that finite-part integrals exist iff the function $\phi(x)$ is continuous at the singular point s .

Similarly, the second-order one-sided finite-part integral of a function $\phi(x) \in C^2$ is given by

$$\begin{aligned} \int_a^s \frac{\phi(x)}{(x-s)^2} dx &= \int_a^s \frac{\phi(x) - \phi(s) - (x-s)\phi'(s)}{(x-s)^2} dx \\ &\quad + \phi(s) \int_a^s \frac{dx}{(x-s)^2} + \phi'(s) \int_a^s \frac{dx}{x-s}, \end{aligned} \quad (\text{D.5.5})$$

or

$$\begin{aligned} \int_s^b \frac{\phi(x)}{(x-s)^2} dx &= \int_s^b \frac{\phi(x) - \phi(s) - (x-s)\phi'(s)}{(x-s)^2} dx \\ &\quad + \phi(s) \int_s^b \frac{dx}{(x-s)^2} + \phi'(s) \int_s^b \frac{dx}{x-s}, \end{aligned} \quad (\text{D.5.6})$$

according as the singularity is at the endpoint b or the endpoint a of the interval $[a, b]$. In these cases then

$$\int_a^s \frac{dx}{(x-s)^2} = \text{finite part of } \left[-\frac{1}{x-s} \right]_a^s = \frac{1}{a-s}, \quad (\text{D.5.7})$$

or

$$\int_s^b \frac{dx}{(x-s)^2} = \text{finite part of } \left[-\frac{1}{x-s} \right]_s^b = \frac{1}{s-b}, \quad (\text{D.5.8})$$

respectively. If $\phi(x) \notin C^2$, a sufficient condition for the existence of the finite-part integrals in (D.5.5) and (D.5.6) is that $f(x) \in C^1$ and satisfy a Hölder condition. If we use (D.5.1) and (D.5.2) to derive (D.4.1), we find that finite-part integrals exist iff the function $\phi'(x)$ is continuous at the singular point s .

D.6. Examples of Cauchy P.V. Integrals

EXAMPLE D.1. Let a Cauchy p.v. integral, denoted by $C_\nu(s)$, be defined by

$$C_\nu(s) = \int_0^1 \frac{x^\nu}{x-s} dx, \quad 0 < s < 1, \quad \nu > -1. \quad (\text{D.6.1})$$

Then the following results hold for rational ν :

- (i) $C_{\nu+1}(s) = s C_\nu(s) + \frac{1}{\nu+1};$
- (ii) $C_\nu(s) = -\pi s^\nu \cot \pi \nu - \sum_{n=0}^{\infty} \frac{s^{n-\nu}}{n-\nu} \quad -1 < \nu < 0, \nu \text{ not integer}; \quad (\text{D.6.2})$
- (iii) $C_n(s) = s^n \ln \left(\frac{1-s}{s} \right) + \sum_{k=1}^n \frac{s^{n-k}}{k} \quad \text{for integer } n.$

PROOF. (i) Take $x = x - s + s$; then

$$C_{\nu+1}(s) = \int_0^1 \frac{x^{\nu+1}}{x-s} dx = \int_0^1 x^\nu dx + s \int_0^1 \frac{x^\nu}{x-s} dx,$$

which proves the result.

(ii) For $-1 < \nu < 0$, set $x = su$; then

$$\begin{aligned} C_\nu(s) &= \int_0^1 \frac{x^\nu}{x-s} dx = s^\nu \int_0^1 \frac{x^\nu}{x-1} dx \\ &= s^\nu \left[\int_0^\infty \frac{x^\nu}{x-1} dx - \int_{1/s}^\infty \frac{x^\nu}{x-1} dx \right] \\ &= -\pi s^\nu \cot \pi \nu - s^\nu \int_0^s \frac{z^{-\nu-1}}{n-\nu} dz, \quad \text{where } x = 1/z, \\ &= -\pi s^\nu \cot \pi \nu - \sum_{n=0}^{\infty} \frac{s^n}{n-\nu}, \quad -1 < \nu < 0, \nu \neq n, \end{aligned}$$

where we have used $\frac{1}{1-s} = \sum_{n=0}^{\infty} s^n$.

(iii) For $\nu = n$ (integer) we use recursion and get

$$\begin{aligned} C_0(s) &= \int_0^1 \frac{1}{x-s} dx = \ln \left(\frac{1-s}{s} \right), \\ C_1(s) &= \int_0^1 \frac{x}{x-s} dx = 1 - s \ln \left(\frac{1-s}{s} \right), \\ C_2(s) &= \int_0^1 \frac{x^2}{x-s} dx = \frac{1}{2} + s + s^2 \ln \left(\frac{1-s}{s} \right), \\ C_3(s) &= \int_0^1 \frac{x^3}{x-s} dx = \frac{1}{3} + \frac{s}{2} + s^2 + s^3 \ln \left(\frac{1-s}{s} \right), \end{aligned}$$

and so on. Thus, by induction we have

$$\begin{aligned} C_n(s) &= s^n \ln \left(\frac{1-s}{s} \right) + s^{n-1} + \frac{s^{n-2}}{2} + \cdots + \frac{1}{n} \\ &= s^n \ln \left(\frac{1-s}{s} \right) + \sum_{k=1}^n \frac{s^{n-k}}{k}. \blacksquare \end{aligned}$$

EXAMPLE D.2. If we denote the Cauchy p.v. integral by

$$I_{1,\nu} \equiv C_\nu(s) = \int_0^1 \frac{x^\nu}{x-s} dx, \quad 0 < s < 1,$$

then by repeated differentiation we obtain the integral $I_{\alpha,\nu}$ for positive integer α as

$$I_{\alpha,\nu} = \int_0^1 \frac{x^\nu}{(x-s)^\alpha} dx, \quad 0 < s < 1. \quad (\text{D.6.3})$$

PROOF. We use formula (D.4.8), which, in view of (D.6.2(ii)), for non-integral ν yields

$$\begin{aligned} I_{1,\nu} &= \int_0^1 \frac{x^\nu}{x-s} dx = -\pi s^\nu \cot \pi \nu - \sum_{n=0}^{\infty} \frac{s^{n-\nu}}{n-\nu}, \\ I_{2,\nu} &= \frac{d}{ds} (I_{1,\nu}) = -\pi \cot \pi \nu \cdot \nu s^{\nu-1} - \sum_{n=1}^{\infty} \frac{n s^{n-1}}{n-\nu}, \\ I_{3,\nu} &= \frac{d}{ds} (I_{2,\nu}) = -\pi \cot \pi \nu \cdot \nu(\nu-1) s^{\nu-1} - \sum_{n=2}^{\infty} \frac{n(n-1) s^{n-2}}{n-\nu}, \end{aligned}$$

and so on. Thus, by induction

$$I_{\alpha,\nu} = -\frac{\pi \Gamma(\nu+1) s^{\nu-\alpha+1} \cot \pi \nu}{\Gamma(\nu-\alpha+2) (\alpha-1)!} - \sum_{n=\alpha-1}^{\infty} \frac{n! s^{n-\alpha+1}}{(n-\alpha+1)! (\alpha-1)! (n-\nu)}. \quad (\text{D.6.4})$$

For integer $\nu = n$ we have

$$\begin{aligned} I_{\alpha,n} &= \sum_{j=0}^{\alpha-2} \binom{n}{j} \frac{s^{n-j} [(1-s)^{j-\alpha+1} - (-s)^{j-\alpha+1}]}{j-\alpha+1} \\ &\quad + i n \binom{n}{\alpha-1} s^{n-\alpha+1} \ln \left(\frac{1-s}{s} \right) \\ &\quad + \sum_{j=\alpha}^n \binom{n}{j} \frac{s^{n-j} [(1-s)^{j-\alpha+1} - (-s)^{j-\alpha+1}]}{j-\alpha+1}. \end{aligned} \quad (\text{D.6.5})$$

For details, see Bertram and Ruehr (1992). ■

D.7. Examples of Hadamard's Finite-Part Integrals

First, we define the Hadamard transform $H_2[\phi]$ for a function $\phi(x)$ as

$$H_2[\phi] = \int_0^1 \frac{\phi(x)}{(x-s)^2} dx, \quad 0 < s < 1. \quad (\text{D.7.1})$$

Notice that this transform is the integral $I_{2,\nu}$. The results, given in Table D.1, hold for various choices of the function ϕ .

Table D.1.

$\phi(s)$	$H_2[\phi]$
s^ν (ν rational)	$-\pi\nu s^{\nu-1} \cot \pi\nu - \frac{1}{1-s} - \nu \sum_{n=0}^{\infty} \frac{s^n}{n-\nu+1}$
s^m (m integer)	$\frac{s^{m-1}}{1-s} + ms^{m-1} \ln \frac{1-s}{s} + \sum_{j=2}^m \frac{\binom{m}{j} s^{m-j} [(1-s)^{j-1} - (-s)^{j-1}]}{j-1}$
$[s(1-s)]^{3/2}$	$\frac{\pi}{2} \left[\frac{3}{4} - 6s(1-s) \right]$
$\frac{1}{2} + \frac{s-c}{2 s-c }$	$\frac{1}{s-1} + \frac{1}{c-s}$
$\frac{1}{2} [c + (1-2c)s + s-c]$	$(c-1) \ln s - c \ln 1-s + \ln s-c $
$\frac{1}{2} + \frac{1}{4\varepsilon} [s-c+\varepsilon + s-c-\varepsilon]$	$\frac{1}{s-1} + \frac{1}{2\varepsilon} \ln \left \frac{s-c-\varepsilon}{s-c+\varepsilon} \right $
$\frac{3}{4} (s-c)^2 - \frac{1}{4} (s-c) s-c + \frac{1}{2} (s-c) (c^2 + 2c - 1) + \frac{1}{2} c (c^2 - 1)$	$c+1 + \left(s + \frac{c^2}{2} - \frac{1}{2} \right) \ln 1-s + (s-c) \ln s-c - \left(2s + \frac{c^2}{2} - c - \frac{1}{2} \right) \ln s $
$\sin \pi s$	$-\pi \sin \pi s [\text{Si}(\pi(1-s)) + \text{Si}(\pi s)] + \pi \cos \pi s [\text{Ci}(\pi s) - \text{Ci}(\pi(1-s))]$

Note that if the function $\phi(x) \in C^2[a, b]$ satisfies a Hölder-continuous second-derivative condition, then Hadamard's second-order two-sided finite-part integrals contain the singular part $\frac{1}{(x-s)^3}$ and can be defined as above (see Ioakimidas 1988, for details). This concept can be generalized further, but we shall not go into this generalization.

NOTES: Kutt (1975) contains weights w_i to $30S$ for the equally spaced rule

$$\int_0^1 \frac{f(x)}{x^4} dx \approx \sum_{i=1}^n w_i f\left(\frac{i}{n}\right), \quad n = 3(1)20,$$

and the nodes x_i and weights w_i to $30S$ for the Gauss-type quadrature rule

$$\int_0^1 \frac{f(x)}{x^4} dx \approx \sum_{i=1}^n w_i f(x_i), \quad n = 2(1)20,$$

for $\lambda = 1, 4/3, 3/2, 5/3, 2, 3, 4, 5$. This work also contains weights for computation of the finite-part integrals of the form

$$\int_0^1 \frac{f(x)}{(x-s)^4} dx, \quad \lambda = 2, 3, 4, 5$$

for the equally spaced case.

REFERENCES USED: Bertram and Ruehr (1992), Davis and Rabinowitz (1967), Hadamard (1923), Haji-Sheikh et al. (1991), Ioakimidas (1988), Ivanov (1968), Kutt (1975), Linz (1985), Lu (1984), Paget (1981), Polyanin and Manzhirov (1998), Pukhteev (1980), Williamson, Crowell, and Trotter (1962).

Bibliography

- S. K. AALTO, *Reduction of Fredholm Integral Equations with Green's Function Kernels of Volterra Equations*, Oregon State University, M.S. Thesis, 1966.
- J. ABDALKHANI, *A numerical approach to the solution of Abel integral equations of the second kind with nonsmooth solution*, J. Comput. Appl. Math. **29** (1990a), 249.
- _____, *A note on examples of Volterra integral equations with exact solution*, Math. Comput. **32** (1990b), 335–337.
- _____, *A modified approach to the numerical solution of linear weakly singular Volterra integral equations of the second kind*, J. Integral Eqns. Appl. **5** (1993), 149–166.
- L. F. ABD-ELAL AND L. M. DELVES, *A regularization technique for a class of singular integral equations*, J. Inst. Math. Appl. **18** (1976), 37–47.
- _____, *Fredholm integral equations with singular convolution kernels*, Preprint, Dept. of Statistics and Computational Mathematics, University of Liverpool, 1984.
- M. ABRAMOWITZ AND I. A. STEGUN (EDS.), *Handbook of Mathematical Functions with Formulas, Graphs and Mathematical Tables*, National Bureau of Standards, Appl. Math. Series 55, U.S. Govt. Printing Office, Washington, DC; reprinted by Dover, New York, 1968.
- V. S. AIZENSHTAT, V. I. KRYLOV, AND A. S. METLESKII, *Tables for calculating Laplace transforms and integrals of the form $\int_0^\infty x^s e^{-x} f(x) dx$* , Izdat. Akad. Nauk BSSR, Minsk (1962).
- G. E. ALBERT, *A general theory of stochastic estimates of the Neumann series for the solution of certain Fredholm integral equations and related series*, in Symposium on Monte Carlo Methods (H. A. Meyer, ed.), John Wiley, New York, 1956.
- P. ALBRECHT AND G. HONIG, *Numerische Inversion der Laplace Transformierten*, Angewandte Informatik **18** (1977), 336–345.
- T. ALFREY, *Non-homogeneous stress in viscoelastic media*, Quart. Appl. Math. **2** (1944), 113–119.
- R. C. ALLEN, JR., *On the numerical solution of certain nonlinear Cauchy problems arising from integral equation theory*, SIAM Review **13** (1971), 259.
- _____, *AND G. M. WING, A Method for Accelerating the Iterative Solution of a Class of Fredholm Integral Equations*, Ch. 2 in Solution Methods for Integral Equations (M. A. Goldberg, ed.), Plenum Press, New York, 1979.
- H. AMANN, *Optimale Anfangsverteilungen bei der Monte-Carlo-Methode mit Informationsspeicherung*, ZAMM **47** (1967), 285–299.

- R. S. ANDERSEN, F. R. DE HOGG AND M. A. LUKAS (EDS.), *The Application and Numerical Solution of Integral Equations*, Sijhoff and Noordhoff International Publishers, The Netherlands, 1980.
- _____, AND P. M. PRENTER, *A formal comparison of methods proposed for the numerical solution of first kind Fredholm equations*, J. Aust. Math. Soc. **B** **22** (1981), 488–500.
- P. M. ANSELONE, *Nonlinear Integral Equations*, University of Wisconsin Press, Madison, 1964.
- _____, *Collectively Compact Operator Approximation Theory and Applications to Integral Equations*, Prentice-Hall, Englewood Cliffs, NJ, 1971.
- _____, *Singularity subtraction in the numerical solution of integral equations*, J. Aust. Math. Soc. **B** **22** (1981), 408–418.
- _____, AND R. H. MOORE, *Approximate solutions of integral and operator equations*, J. Math. Anal. Appl. **9** (1964), 268–277.
- J. APPELLE, E. DE PASCALE, AND P. P. ZABREJKO, *On the application of the Newton-Kantorovich method to nonlinear integral equations of Uryson type*, Numerical Functional Analysis and Optimization **12** (1991), 271.
- _____, E. DE PASCALE, AND P. P. ZABREJKO, *New results on Newton-Kantorovich approximations with applications to nonlinear integral equations*, Numerical Functional Analysis and Optimization **18** (1997), 1.
- _____, A. S. KATIVIN, AND M. Z. NASHED, *On some integral equations arising in the mechanics of solids*, ZAMM **79** (1999), 703.
- M. R. ARIAS AND J. M. F. CASTILLO, *Attracting solutions of nonlinear Volterra integral equations*, J. Integral Eqns. Appl. **11** (1999), 299.
- T. ARNES, *A new integral equation formulation for the scattering of plane elastic waves by diffraction gratings*, J. Integral Eqns. and Appl. **11** (1999), 275.
- M. ASADZADEH AND K. ERIKSSON, *On adaptive finite element methods for Fredholm integral equations of the second kind*, SIAM J. Numer. Anal. **31** (1994), 831.
- S. A. ASHOUR, *Numerical solution of integral equations with finite part integrals*, International J. Math. and Math. Scs. **22** (1999), 155.
- K. E. ATKINSON, *Extension of the Nyström method for the numerical solution of linear integral equations of the second kind*, Ph.D. Thesis, University of Wisconsin, 1966.
- _____, *The numerical solution of Fredholm integral equations of the second kind*, SIAM J. Numer. Anal. **4** (1967), 337–348.
- _____, *The numerical solution of an Abel integral equation by a product trapezoidal method*, Report, Computer Center, Australian National University, Canberra (1971).
- _____, *The numerical solution of Fredholm integral equations of the second kind with singular kernels*, Numer. Math. **19** (1972), 248–259.
- _____, *Iterative variants of the Nyström method for the numerical solution of integral equations*, Numer. Math. **22** (1973), 17–31.
- _____, *A Survey of Numerical Methods for the Solution of Fredholm Integrals Equations of the Second Kind*, SIAM, Philadelphia, 1976.
- _____, *Piecewise polynomial collocation for integral equations on surfaces in three dimensions*, J. Integral Eqns. **9** ((suppl.) 1985), 24–48.
- _____, *On the discrete Galerkin method for Fredholm integral equations of the second kind*, IMA J. Numer. Anal. **9** (1989), 385.
- _____, *A survey of numerical methods for solving nonlinear integral equations*, J. Integral Eqns. Appl. **4** (1992), 15.
- _____, *The Numerical Solution of Integral Equations of the Second Kind*, Cambridge Univ. Press, Cambridge, 1997.
- _____, AND J. FLORES, *The discrete collocation method for nonlinear integral equations*, IMA J. Numer. Anal. **13** (1993), 195.

- _____, AND I. H. SLOAN, *The numerical solution of first-kind logarithmic-kernel integral equations on smooth open arcs*, Math. of comput. **56** (1992), 119.
- E. E. AUBANEL AND K. B. OLDHAM, *Fourier smoothing without the fast Fourier transform*, BYTE (February 1985), 207–218.
- P. AUER AND C. GARDNER, *Note on singular integral equations of the Kirkwood–Riseman type*, J. Chem. Phys. **2** (1955), 1545–1546.
- E. BABOLIAN AND L. M. DELVES, *An augmented Galerkin method for first kind Fredholm equations*, J. Inst. Math. Appl. **24** (1979), 157–174.
- V. A. BAKALETS AND N. P. GRITSYUK, *Two numerical methods for solving integral equations with a weak singularity*, J. Soviet Math. **58** (1992), 202.
- C. T. H. BAKER, *On the nature of certain quadrature formulas and their errors*, J. Numer. Anal. **5** (1968), 783–804.
- _____, *The Numerical Treatment of Integral Equations*, Clarendon Press, Oxford, second printing, 1978.
- _____, *An introduction to the numerical treatment of Volterra and Abel-type integral equations*, in, Topics in Numerical Analysis (P. R. Turner, ed.), Lecture Notes in Mathematics 965, Springer-Verlag, Berlin, 1982, pp. 1–35.
- _____, L. FOX, D. F. MAYERS, AND K. WRIGHT, *Numerical solution of Fredholm integral equations of first kind*, Computer J. **7** (1964), 141–148.
- _____, AND G. F. MILLER (EDS.), *Treatment of Integral Equations by Numerical Methods*, Academic Press, London, 1982.
- C. BARUCH, *On the numerical stability of Volterra integral equations with a lagging argument*, BIT **35** (1995), 19.
- H. BATEMAN, *An integral equation occurring in a mathematical theory of retail trade*, Messenger Math. **49** (1922), 134–137.
- _____, *Some integral equations of potential theory*, Appl. Phys. **17** (1946), 91–102.
- D. M. BEDIVAN AND GEORGE J. FIX, *Analysis of finite element approximation and quadrature of Volterra integral equations*, Numer. Methods for Partial Diff. Eqns. **13** (1997), 663.
- A. BELLÉN, Z. JACKIEWICZ, AND R. VERMIGLIO, *Stability analysis of Runge–Kutta methods for Volterra integral equations of the second kind*, IMA J. Numer. Anal. **10** (1990), 103.
- R. BELLMAN, R. E. KALABA, AND J. A. LOCKETT, *Numerical Inversion of the Laplace Transform: Applications to Biology, Economics, Engineering and Physics*, American Elsevier, New York, 1966.
- B. A. BELTYUKOV, *An analogue of the Runge–Kutta method for the solution of nonlinear integral equation of Volterra type*, Diff. Equations **1** (1965), 417–433.
- J. A. BELWARD, *The solution of an integral equation of the first kind on a finite interval*, Quart. Appl. Math. **27** (1969), 313–321.
- _____, *Further studies of the application of constrained minimization methods to Fredholm integral equations of the first kind*, IMA J. Numer. Anal. **5** (1985), 125–139.
- I. S. BEREZIN AND N. P. ZHIDKOV, *Computing Methods*, vol. 1, Addison–Wesley, Reading, MA, and Pergamon Press, Oxford, UK, 1965. (Russian)
- B. S. BERGER, *Tables of Zeros and Weights for Gauss–Legendre quadrature to 23–24S for n = 100, 150, 200(100)900*, Dept. of Mech. Eng., Univ. of Maryland, College Park, MD, 1969a.
- _____, *Tables of Zeros and Weights for Gauss–Hermite quadrature to 26–27S for n = 200(200)1000, 2000*, Dept. of Mech. Eng., Univ. of Maryland, College Park, MD, 1969b.
- B. BERTRAM, *Numerical implementation of a Brakhage-like technique for weakly singular integral equations using product integration*, Computers & Math. with Applications

- 26** (1993), 21.
- AND O. RUEHR, *Product integration for finite-part singular integral equations: numerical asymptotics and convergence acceleration*, J. Comput. Appl. Math. **41** (1992), 163.
- B. BIALECKI, *Sinc-Nystrom method for numerical solution of a dominant system of Cauchy singular integral equations given on a piecewise smooth contour*, SIAM J. Numer. Anal. **26** (1989), 1194.
- L. K. BIENIASZ, *An efficient numerical method of solving integral equations for cyclic voltammetry*, J. Electroanalytical Chem. **347** (1993), 15.
- K. BINDER (Ed.), *Monte Carlo Methods in Statistical Physics*, Springer-Verlag, Berlin, 1979.
- N. BLEISTEIN AND R. A. HANDELMAN, *Asymptotic Expansions of Integrals*, Holt, Rinehart and Winston, New York, 1975.
- J.-P. BOUJOT AND P. MARONI, *Algorithme général de construction de tables de Gauss pour les problèmes de quadratures*, Publ. No. MMX/8.1.8/AI. Inst. Blaise Pascal, Paris, 1968.
- C. J. BOUWKAMP, *An integral equation*, Problem 67–16, SIAM Rev. **10** (1968), 454.
- J. M. BOWNDS, *On solving weakly singular Volterra equations of the first kind with Galerkin approximations*, Math. Comput. **30** (1976), 747–757.
- AND B. WOOD, *On numerically solving non-linear Volterra integral equations*, SIAM J. on Numer. Anal. **13** (1976), 705–719.
- H. BRAKHAGE, *Über die numerische Behandlung von Integralgleichungen nach der Quadratur Formelmethode*, Numer. Math. **2** (1960), 183–196.
- T. A. BROWN, *Fourier's integral*, Proc. Edinburgh Math. Soc. **34** (1915–1916), 3–10.
- H. BRUNNER, *A survey of recent advances in the numerical treatment of Volterra integral and integro-differential equations*, J. Comp. Appl. Math. **8** (1982), 213–229.
- , *Non-polynomial spline collocation for Volterra equations with weakly singular kernels*, SIAM J. Numer. Anal. **20** (1983), 1106–1119.
- , *Iterated collocation methods and their discretization for Volterra integral equations*, SIAM J. Numer. Anal. **21** (1984), 1132–1145.
- AND H. J. J. DE RIELE, *Volterra-type integral equations of the second kind with non-smooth solutions; high order methods based on collocation techniques*, Report 118.82, Mathematisch Centrum, University of Amsterdam, Amsterdam (1982).
- , E. HAIRER AND S. P. NØRSETT, *Runge-Kutta theory for Volterra integral equations of the second kind*, Math. Comp. **39** (1982), 147–163.
- AND P. J. VAN DER HOUWEN, *The Numerical Solution of Volterra Equations*, North-Holland, Amsterdam, 1986.
- , *On the numerical solution of nonlinear Volterra–Fredholm integral equations by collocation methods*, SIAM J. Numer. Anal. **27** (1990), 987.
- , *1896–1996: One hundred years of Volterra integral equations of the first kind*, Trans. Appl. Numer. Math. **24** (1997), 83.
- , A. MAKROGLOU, AND R. K. MILLER, *On mixed collocation methods for Volterra integral equations with periodic solution*, Trans. Appl. Numer. Math. **24** (1997), 115.
- H. F. BUECKNER, *On a class of singular integral equations*, J. Math. Anal. Appl. **14** (1966), 392–426.
- R. BURKE, *Application of the sinc-Galerkin method for solving partial differential equations*, M.Sc. Thesis, University of Utah, 1977.
- T. A. BURTON, *Volterra Integral and Differential Equations*, Academic Press, New York, 1983.
- P. L. BUTZER, *Die Anwendung des Operatorenkalküs von Jan Mikusiński auf lineare Integralgleichungen vom Faltungstypus*, Arch. Ratln. Math. Anal. **2** (1958), 114–

- 128.
- _____, *Singular integral equations of Volterra type and the finite part of divergent integrals*, Arch. Ratnl. Mech. Anal. **3** (1959), 194–205.
- _____, *Über den endlichen Bestandteil divergenter Integrale und singuläre Integralgleichungen von Volterra-Faltungstypus*, ZAMM **39** (1959), 355–356.
- B. CAHILON, *On the numerical stability of Volterra integral equations with delay argument*, J. Comput. Appl. Math. **33** (1990), 97.
- _____, *Numerical solutions for functional integral equations with state-dependent delay*, Trans. Appl. Numer. Math. **9** (1992), 291.
- _____, AND D. SCHMIDT, *Numerical solutions for functional integral equations*, IMA J. Numer. Anal. **12** (1992), 527.
- J. CALDWELL, *Numerical study of Fredholm integral equations*, Intl. J. Math. Educ. **25** (1994), 831–836.
- T. CAO, *Hierarchical basis methods for hypersingular integral equations*, IMA J. Numer. Anal. **17** (1997), 603.
- M. R. CAPOBIANCO, *A method for the numerical of Abel-type integral equations of the first kind*, J. Comput. Appl. Math. **23** (1988), 281.
- _____, *An algorithm for the numerical resolution of a class of singular integral equations*, J. Integral Eqns. Appl. **7** (1995), 135–157.
- M. R. CAPOBIANCO, *An algorithm for the numerical resolution of a class of singular integral equations*, J. Integral Eqns. Appl. **7** (1995), 135.
- T. CARELEMAN, *Sur la résolution de certaines équations intégrales*, Ark. Mat. Astr. Fys. **16** (1922, no. 26).
- _____, *Über die Abelsche Integralgleichung mit konstanten Integrationsgrenzen*, Math. Z. **15** (1922), 111–120.
- G. F. CARRIER, M. KROOK, AND C. E. PEARSON, *Functions of a Complex Variable*, McGraw-Hill, New York, 1966.
- H. S. CARSLAW, *Conduction of Heat*, 2nd ed., Constable & Co., London, 1921.
- C. CARSTENSEN AND E. P. STEPHAN, *Adaptive boundary element methods for some first kind integral equations*, SIAM J. Numer. Anal. **33** (1996), 2166.
- J. L. CASTI, *A family of Fredholm integral equations*, Problem 72-2, SIAM Rev. **15** (1973), 220–221.
- _____, R. KALABA, AND S. UENO, *Cauchy systems for Fredholm integral equations with parameter imbedding*, Appl. Math. Comput. **108** (2000), 47.
- A. CHAKRABARTI AND W. E. WILLIAMS, *A note on a singular integral equation*, Inst. Math. Appl. Conf. Ser. **26** (1980), 321–323.
- LL. G. CHAMBERS, *Integral Equations. A Short Course*, International Textbook Co. Ltd., London, 1976.
- S. N. CHANDLER-WILDE, *On the application of a generalization of Toeplitz matrices to the numerical solution of integral equations with weakly singular convolutions kernels*, IMA J. Numer. Anal. **9** (1989), 525.
- _____, *Some uniform stability and convergence results for integral equations on the real line and projection methods for their solution*, IMA J. Numer. Anal. **13** (1993), 509.
- S. CHANDRASEKHAR, *Radiative Transfer*, Clarendon Press, Oxford, 1950.
- S. P. CHHABRA AND B. K. JOSHI, *On integral equations involving Whittaker functions*, J. Indian Acad. Math. **1** (1979), 6–8.
- Z. CHEN AND Y. XU, *The Petrov-Galerkin and iterated Petrov-Galerkin methods for second-kind integral equations*, SIAM J. Numer. Anal. **35** (1998), 406.
- E. W. CHENEY, *Introduction to Approximation Theory*, McGraw-Hill, New York, 1966.
- Y. H. CHIU, *An Integral Equation Method of Solution of $\Delta u + k^2 u = 0$* , Ph.D. Thesis,

- University of Utah, 1976.
- B. C. CHOI AND S. W. CHURCHILL, *A technique for obtaining approximate solutions for a class of integral equations arising in radiative heat transfer*, *Intl. J. Heat Fluid Flow* **6** (1985), 42–48.
- B. CHOUDHARY, *An extension of Abel's integral equation*, *J. Math. Anal. Appl.* **44** (1973), 113–130.
- S. CHRISTIANSEN AND J. SARANEN, *The conditioning of some numerical methods for first kind boundary integral equations*, *J. Comput. Appl. Math.* **67** (1996), 43.
- A. C. CHRYSAKIS AND G. TSAMASPHYROS, *Numerical solution of Cauchy type singular integral equations with logarithmic weight, based on arbitrary collocation points*, *Comput. Mech.* **7** (1990), 21.
- _____, *Numerical solution of integral equations with a logarithmic kernel by the method of arbitrary collocation points*, *Intl. J. Numer. Methods in Elasticity* **33** (1992), 143.
- R. V. CHURCHILL, *Operational Mathematics*, 3rd ed., McGraw-Hill, New York, 1972.
- _____, *AND J. W. BROWN, Complex Variables and Applications*, McGraw Hill, New York, 1990.
- J. A. COCHRAN, *An Analysis of Linear Integral Equations*, McGraw-Hill, New York, 1972.
- L. COLLATZ, *The Numerical Treatment of Differential Equations*, 3rd ed.; from German, Springer-Verlag, Berlin, 1966.
- S. COLOMBO, *Sur une équation intégro-différentielle non linéaire*, *C. R. Acad. Sci. Paris* **235** (1952), 857–858.
- J. W. COOLEY AND J. W. TUCKEY, *An algorithm for the machine calculation of complex Fourier series*, *Math. Comput.* **19** (1965), 297–301.
- _____, P. A. W. LEWIS, AND P. D. WELCH, *The fast Fourier transform and its applications*, *IEEE Trans. Educ.* **E-12 1** (1969), 27–34.
- J. C. COOKE, *The solution of some integral equations and their connection with dual integral equations and series*, *Glasgow Math. J.* **11** (1970), 9–20.
- J. L. B. COOPER, *An integral equation*, *Quart. J. Math. Oxford Ser.* **9** (1938), 263–273.
- T. L. COST, *Approximate Laplace transform inversions in viscoelastic stress analysis*, *AIAA Journal* **2** (1964), 2157–2166.
- M. COSTABEL AND E. P. STEPHAN, *Duality estimates for the numerical solution of integral equations*, *Numerische Mathematik* **54** (1988), 339.
- R. COURANT AND D. HILBERT, *Methods of Mathematical Physics*, Vol 1, Interscience Publications, New York, 1953.
- M. R. CRISCI, E. RUSSO, AND A. VECCHIO, *Stability results for one-step discretized collocation methods in the numerical treatment of Volterra integral equations*, *Math. Comput.* **58** (1992), 119.
- K. S. CRUMP, *Numerical inversion of Laplace transforms using a Fourier series approximation*, *J. Assoc. Comp. Mach.* **23** (1976), 89–96.
- J. A. CUMINATO, *A uniform convergence of a collocation method for the numerical solution of Cauchy-type singular integral equations: A generalization*, *IMA J. Numer. Anal.* **12** (1992), 31.
- _____, *On the uniform convergence of a perturbed collocation method for a class of Cauchy integral equations*, *Trans. Appl. Numer. Math.* **16** (1995), 439.
- J. H. CURTISS, *Monte Carlo methods for the iteration of linear operators*, *J. Math. Phys.* **32** (1954), 209–232.
- L. D'AMORE, G. LACCETTI, AND A. MURLI, *An implementation of a Fourier series method for the numerical inversion of the Laplace transform*, *ACM Trans. Math. Software* **25** (1999), 279–305.

- _____, G. LACCKETTI, AND A. MURLI, *A Fortran Software Package for the Numerical Inversion of the Laplace Transform*, ACM Trans. Math. Software **25** (1999a), 306–315.
- B. DAVIES, *Integral Transforms and Their Applications*, Springer-Verlag, New York, 1978.
- _____, AND B. MARTIN, *Numerical inversion of the Laplace transform: A survey and comparison of methods*, J. Comput. Phys. **33** (1979), 1–32.
- H. T. DAVIS, *Fractional operations as applied to a class of Volterra integral equations*, Amer. J. Math. **46** (1924), 95–109.
- _____, *The Present Status of Integral Equations*, Indiana University Studies **13**, no. 70.
- _____, *Introduction to Nonlinear Differential and Integral Equations*, Dover, New York, 1962.
- P. J. DAVIS and P. RABINOWITZ, *Methods of Numerical Integration*, 2nd ed., Academic Press, New York, 1984.
- C. DE BOOR, *Good approximation by spline with variable knots*, in Spline Functions and Approximation Theory, Birkhäuser, Basel, 1973.
- F. R. DE HOOG AND R. WEISS, *On the solution of Volterra integral equations of the first kind*, Numer. Math. **21** (1973a), 22–32.
- _____, *Asymptotic expansions for product integration*, Math. Comput. **27** (1973b), 295–306.
- _____, J. H. KNIGHT, AND A. N. STOKES, *An improved method for numerical inversion of Laplace transforms*, SIAM J. Sci. Comput. **3** (1982), 357–366.
- A. DE LA BOURDONNAYE, *Numerical treatment of integral equations on iPSC*, Trans. Appl. Numer. Math. **12** (1993), 473.
- _____, *High frequency approximation of integral equations modeling scattering phenomena*, RAIRO. Math. Modelling and Numer. Anal. **28** (1994), 223.
- J. H. DE KLERK, *Solution of integral equations via L_1 -approximations*, Intl. J. Control **48** (1988), 2121–2128.
- _____, *The sensitivity of a computational L_1 -approximation technique in integral equations*, Appl. Math. Comput. **62** (1994), 171–182.
- _____, D. EYRE, AND L. M. VERNER, *L_p -Approximation method for the numerical solution of singular integral equations*, Appl. Math. Comput. **72** (1995), 285–300.
- R. J. DEFARNO, *Stability Results for Multiple Volterra Equations*, University of Arizona, Ph.D. Thesis, 1973.
- D. R. DELLWO AND M. B. FRIEDMAN, *Accelerated projection and iterated projection methods with applications to nonlinear integral equations*, SIAM J. Numer. Anal. **28** (1991), 236.
- L. M. DELVES, *A fast method for the solution of integral equations*, J. Inst. Math. Appl. **20** (1977), 173–182.
- _____, AND L. P. ABD-ELAL, *Algorithm 97. The fast Galerkin algorithm for the solution of linear Fredholm equations*, Comput. J. **20** (1977), 374–376.
- _____, AND J. WALSH (Eds.), *Numerical Solution of Integral Equations*, Clarendon Press, Oxford, 1974.
- _____, AND J. L. MOHAMED, *Computational Methods for Integral Equations*, Cambridge University Press, Cambridge, 1985.
- _____, AND L. F. ABD-ELAL, *Algorithm 97. The fast Galerkin algorithm for the solution of linear Fredholm equations*, Comput. J. **20** (1977), 374–376.
- _____, L. F. ABD-ELAL, AND J. A. HENDRY, *A fast Galerkin algorithm for singular integral equations*, J. Inst. Math. Appl. **23** (1979), 139–166.
- _____, L. F. ABD-ELAL, AND J. A. HENDRY, *A set of modules for the solution of integral*

- equations*, Comput. J. **24** (1981), 184–190.
- A. M. DENISOV AND A. S. KRYLOV, *Numerical solution of integral equations of the first kind*, Comput. Math. and Modeling **1** (1990), 137.
- M. S. DERAKHSHAN, *Parallel solution of Volterra integral equations using reducible quadrature rules*, Trans. Appl. Numer. Math. **9** (1992), 283.
- V. D. DIDENKO, S. ROCH, AND B. SILBERMANN, *Approximation methods for singular integral equations with conjugation on curves with corners*, SIAM J. Numer. Anal. **32** (1995), 1910.
- V. D. DIDENKO AND B. SILBERMANN, *Stability of approximation methods on locally non-equidistant meshes for singular integral equations*, J. Integral Eqns. Appl. **11** (1999), 317.
- B. DIETMAR AND P. JUNGHANNS, *New error bounds for the quadrature method for the solution of Cauchy singular integral equations*, SIAM J. Numer. Anal. **30** (1993), 1351.
- HOANG AN DIN, *Special cases of integral equations with the Legendre function in the kernel*, Dokl. Akad. Nauk BSSR **33** (1989), 591–599. (Russian)
- H.-J. DOBNER, *Computing narrow inclusions for the solution of integral equations*, Numer. Functional Anal. Optim. **10** (1989), 923.
- G. DOETSCH, *Die Integrodifferentialgleichungen von Faltungstypus*, Math. Ann. **89** (1923), 192–207.
- _____, *Bemerkung zu der Arbeit von V. Folk: Über eine Klasse von Integralgleichungen*, Math. Z. **24** (1926), 785–788.
- J. DÖRR, *Strenge Lösung der Integralgleichung für die Strömung durch ein senk-rechts Flügelgitter*, Ingenieur-Archiv **19** (1951), 66–68.
- _____, *Über zwei mit der Tragflügeltheorie in Zusammenhang stehende Integralgleichungen*, Ingenieur-Archiv **20** (1952), 88–90.
- M. L. DOW AND D. ELLIOTT, *The numerical solution of singular integral equations over $[-1, 1]$* , SIAM J. Numer. Anal. **16** (1979).
- M. A. DRISCOLL AND E. VENTURINO, *On the consistency of numerical solutions of singular integral equations of the second kind with negative index using Jacobi polynomials*, J. Math. Anal. Appl. **139** (1989), 1.
- H. DUBNER AND J. ABATE, *Numerical inversion of Laplace transforms by relating them to the finite Fourier cosine transform*, J. Assoc. Comp. Mach. **15** (1968), 115–123.
- F. DURBIN, *Numerical inversion of Laplace transforms: An efficient improvement to Dubner and Abate's method*, The Computer J. **17** (1974), 371–376.
- R. DZHURAKULOV, V. V. IVANOV, AND M. I. ISRAILOV, *On attaining the number of solutions, represented in closed form, of singular integral equations*, Soviet Math. (Iz. VUZ) **26** (1982), 33–41.
- M. M. DŽRBAŠYAN, *On the theory of integral transforms with Volterra kernels*, Dokl. Akad. Nauk SSSR **124** (1959), 22–25.
- H. EDELS, K. HEARNE, AND A. YOUNG, *Numerical solutions of the Abel integral equations*, J. Math. Phys. **41** (1962), 62–75.
- P. P. B. EGGERMONT AND CH. LUBICH, *Fast numerical solution of singular integral equations*, J. Integral Eqns. Appl. **6** (1994), 335.
- S. E. EL-GENDI, *Chebyshev solution of differential, integral and integro-differential equations*, Comput. J. **12** (1969), 282–287.
- D. ELLIOTT, *A Chebyshev series method for the numerical solution of Fredholm integral equations*, Comput. J. **6** (1963), 102–111.
- _____, *AND W. G. WARNE, An algorithm for the numerical solution of linear integral equations*, ICC Bull. (Intl. Comput. Cent.) **6** (1967), 207–224.
- A. ERDÉLYI (ed.), *Tables of Laplace transforms. Bateman Manuscripts Project, Vol. I*,

- McGraw-Hill, New York, 1954.
- _____, *An integral equation involving Legendre's polynomial*, Amer. Math. Monthly **70** (1963), 651–652.
- _____, *An integral equation involving Legendre functions*, J. Soc. Industr. Appl. Math. **12** (1964), 15–30.
- _____, *Some integral equations involving finite parts of divergent integrals*, Glasgow Math. J. **8** (1967), 50–54.
- F. ERDOGAN AND G. D. GUPTA, *Layered composites with an interface flow*, Intl. J. Solids and Structures **7** (1971), 1089–1107.
- _____, AND G. D. GUPTA, *On the numerical solution of singular integral equations*, Quart. Appl. Math. **30** (1972), 525.
- _____, F. ERDOGAN, G. D. GUPTA, AND T. S. COOK, *Numerical solution of singular integral equations*, in Methods of Analysis and Solution of Crack Problems (G. C. Sih, ed.), Mechanics of Fracture, Vol. 1, Noordhoff, Leyden, 1973, pp. 368–425.
- W. ESSAH, L. M. DELVES, AND J. BELWARD, *A cross validation Galerkin algorithm for first kind integral equations*, Preprint (1986), Dept. of Statistics and Computational Mathematics, University of Liverpool.
- _____, AND L. M. DELVES, *The numerical solution of first kind integral equations*, J. Comput. Appl. Math. **27** (1989), 363–387.
- R. ESTRADA AND R. P. KANWAL, *The Carleman type singular integral equations*, SIAM Rev. **29** (1987), 263–290.
- _____, *Distributional solutions of dual integral equations of Cauchy, Abel and Titchmarsh types*, J. Integral Eqns. **9** (1985), 277–305.
- _____, *Integral equations with logarithmic kernels*, IMA J. Appl. Math. **43** (1989), 133–155.
- _____, *Singular Integral Equations*, Birkhäuser, Boston, 2000.
- D. J. EVANS AND A. M. S. RAHMA, *The numerical solution of Fredholm integral equations on parallel computers*, Parallel Computing **10** (1989), 193.
- G. A. EVANS, R. C. FORBES, AND J. HYSLOP, *Polynomial transformations for singular integrals*, Intl. J. Computer Math. **14** (1983), 157–170.
- B. A. FASARO, *A Volterra integral equation*, Problem 68-13, SIAM Rev. **10** (1968), 377.
- W. FELLER, *On the integrodifferential equation of purely discontinuous Markoff processes*, Trans. Amer. Math. Soc. **48** (1940), 488–515.
- _____, *On the integral equation of renewal theory*, Ann. Math. Statis. **12** (1941), 243–267.
- W. J. FELTS, *Numerical inversion of the Laplace transform*, IEEE Trans. Automatic Control **AC-14** (1969), 297–299.
- _____, AND G. E. COOK, *Numerical inversion of the Laplace transform*, IEEE Trans. Automatic Control **AC-14** (1969), 297–299.
- I. FENYÖ, *Remarks on certain convolution transforms*, SIAM Rev. **10** (1968), 449–450.
- _____, AND H.-W. STOLLE, *Theorie und Praxis der linearen Integralgleichungen*, 4 volumes, Birkhäuser Verlag, Basel and Boston, 1983–84.
- W. L. FERRAR, *On the cardinal function of interpolation-theory*, Proc. Roy. Soc. Edinburgh **45** (1925), 267–282.
- M. E. FETTIS, *On numerical solution of equations of the Abel type*, Math. Comp. **18** (1964), 491–496.
- A. FLETCHER, J. C. P. MILLER, L. ROSENHEAD, AND L. J. COMRIE, *An Index of Mathematical Tables*, 2nd. ed., Addison-Wesley, Reading, MA, 1962.
- V. A. FOK, *On a certain Volterra integral equation*, Mat. Sb. **31** (1924a), 519–528.
- _____, *Über eine Klasse von Integralgleichungen*, Math. Z. **21** (1924b), 160–173.
- C. FOX, *Applications of Mellin transformations to integral equations*, Proc. London

- Math. Soc. (2) **38** (1933), 495–502.
- _____, *A classification of kernels which possess integral transforms*, Proc. Amer. Math. Soc. **7** (1956), 401–412.
- _____, *The G and H functions as symmetrical Fourier kernels*, Trans. Amer. Math. Soc. **98** (1961), 395–429.
- _____, *An inversion formula for the kernel $K_\nu(x)$* , Proc. Cambridge Phil. Soc. **61** (1965), 457–467.
- _____, *Solving integral equations by L and L^{-1} operators*, Proc. Amer. Math. Soc. **29** (1971), 299–306.
- L. FOX AND E. T. GOODWIN, *The numerical solution of non-singular linear integral equations*, Phil. Trans. Royal Soc., Ser. A **245** (1953), 501–534.
- J. FRIEDRICH, *Bemerkung zur Abelschen Integralgleichung*, ZAMM **11** (1960), 191–197.
- J. FROMME AND M. GOLDBERG, *Numerical solution of a class of integral equations in two dimensional aerodynamics*, J. Optim. Theory Appls. **24** (1978).
- K. FUJIMOTO, *Method of numerical analysis of the singular integral equations for crack analysis*, JSME Intl. J., Series I, Solid Mech. **34** (1991), 430.
- F. D. GAKHOV, *On new types of integral equations, soluble in closed form*, in *Problems in Continuum Mechanics* (1961), SIAM, Philadelphia, 118–132.
- _____, *Boundary Value Problems*, Pergamon Press, Oxford, 1966.
- _____, *Equations of Convolution Type*, Nauka, Moscow, 1978.
- M. GANESH AND M. C. JOSHI, *Discrete numerical solvability of Hammerstein integral equations of mixed type*, J. Integral Eqns. Appls. **2** (1989), 107.
- _____, AND M. C. JOSHI, *Numerical solutions of nonlinear integral Equations on the half line*, Numer. Functional Anal. Optim. **10** (1989), 1115.
- _____, AND M. C. JOSHI, *Numerical solvability of Hammerstein integral equations of mixed type*, J. Integral Eqns. Appls. **2** (1990), 107.
- _____, AND M. C. JOSHI, *Numerical solvability of Hammerstein integral equations of mixed type*, IMA J. Numer. Anal. **11** (1991), 21.
- E. A. GALPERIN, E. J. KANSA, AND S. A. NELSON, *Mathematical programming methods in the numerical solution of Volterra integral and integro-differential equations with weakly-singular kernel*, Nonlinear Anal. **30** (1997), 1505.
- B.S. GARBOW, G. GIUNTA, J. N. LYNESS, AND A. MURLI, *Software for an implementation of Weeks method for the numerical inversion of the Laplace transform problem*, ACM Trans. Math. Software **14** (1988a), 163–170.
- _____, G. GIUNTA, J. N. LYNESS, AND A. MURLI, *ALGORITHM 662, A FORTRAN software package for the numerical inversion of the Laplace transform based on Weeks method*, ACM Trans. Math. Software **14** (1988b), 171–176.
- D. P. GAVER, *Observing stochastic processes and approximate transform inversion*, Oper. Res. **14** (1966), 444–459.
- A. GERASOULIS, *Nystrom's iterative variant methods for the solution of Cauchy singular integral equations*, SIAM J. Numer. Anal. **26** (1989), 430.
- _____, AND R. P. SRIVASTAV, *On the solvability of singular integral equations via Gauss-Jacobi quadrature*, BIT **21** (1982), 377–380.
- G. GIUNTA, G. LACCETTI, AND M. R. RIZZARDI, *More on Weeks method for the numerical inversion of the Laplace transform*, Numer. Math. **54** (1988), 193–200.
- I. S. GLADSHTEYN AND I. M. RYZIK, *Tables of Integrals, Series, and Products*, Academic Press, New York, 1965.
- I. GOHBERG, M. HANKE AND I. KOLTRACHT, *Fast preconditioned conjugate gradient algorithms for Wiener-Hopf integral equations*, SIAM J. Numer. Anal. **31** (1994), 429.
- M. A. GOLBERG AND C. S. CHEN, *Discrete Projection Methods for Integral Equations*,

- CMP, Southampton and Boston, 1997.
- M. A. GOLDBERG, *Initial value methods in the theory of Fredholm integral equations*, J. Optim. and Appl. **9** (1972), 112–119.
- , *Convergence of an initial value method for solving Fredholm integral equations*, J. Optim. and Appl. **12** (1973), 334–356.
- , *The conversion of Fredholm integral equations to equivalent Cauchy problems*, Appl. Math. and Comput. **2** (1976), 1–18.
- , *The conversion of Fredholm integral equations to equivalent Cauchy problems — Computation of resolvents*, Appl. Math. and Comput. **3** (1977).
- , *Boundary and initial-value methods for solving Fredholm equations with semidegenerate kernels*, J. Optim. Theory and Appl. **24** (1978).
- (Ed.), *Solution Methods for Integral Equations*, Plenum Press, New York, 1979.
- , *A method of adjoints for solving some ill-posed equations of the first kind*, J. Appl. Math. and Comput. **5** (1979), 123–130.
- A. GOLDMAN AND W. VISSCHER, *Applications of Integral Equations in Particle Size Statistics*, Ch. 6 in *Solution Methods for Integral Equations* (M. A. Goldberg, ed.), Plenum Press, New York, 1979.
- S. GOLDSTEIN, *Note on the operational solution of an integral equation*, J. London Math. Soc. **6** (1931), 262–268.
- G. H. GOLUB and J. H. WELSCH, *Calculation of Gauss quadrature rules*, Math. Comput. **23** (1969), 221–230.
- R. GORENFLO, *Abel integral equations: Applications-motivated solution concepts*, Methoden und Verfahren der Mathematischen Physik **34** (1987), 151–174.
- AND S. VESSELLA, *Abel Integral Equations: Analysis and Applications*, Springer-Verlag, Berlin, 1991.
- E. GOURSAT, *Determination de la résolvante d'une équation Volterra*, Bull. des Scs. et Math. **57** (1933), 144–150.
- , *Cours d'Analyse Mathématique, III*, 5th ed., Gauthier-Villars, Paris, 1934; Dover, New York, 1964.
- V. B. GOVORUKHA AND V. V. LOBODA, *On a numerical method of the solution of singular integral equations*, ZAMM **76** (1996), 541.
- S. GRABNER, *The use of formal power series to solve finite convolution integral equations*, J. Math. Anal. Appl. **30** (1970), 415–419.
- I. G. GRAHAM, *The Numerical Solution of Fredholm Integral Equations of the Second Kind*, Ph.D. Thesis, Univ. of New South Wales, 1980.
- AND K. E. ATKINSON, *On the Sloan iteration applied to integral equations of the first kind*, IMA J. Numer. Anal. **13** (1994), 29.
- G. GRIPENBERG, *On Volterra integral equations of the first kind*, Integral Eqns. Operator Theory **3** (1980), 473–488.
- , S.-O. LONDEN, AND O. STAFFANS, *Volterra Integral and Functional Equations*, Cambridge Univ. Press, Cambridge, 1990.
- C. W. GROETSCH, *The Theory of Tikhonov Regularization for Fredholm Integral Equations of the First Kind*, Pitman Advanced Publishing Program, Boston, 1984.
- H. GUOGIANG, *Asymptotic error expansion of a collocation-type method for Volterra-Hammerstein integral equations*, Trans. Appl. Numer. Math. **13** (1993), 357.
- W. HACKBUSCH, *Multigrid Methods and Applications*, Springer-Verlag, Berlin, 1985.
- , *Integral Equations*, Birkhäuser, Boston, 1995.
- J. HADAMARD, *Lectures on Cauchy's Problem in Linear Partial Differential Equations*, Yale Univ. Press, New Haven, 1923.
- A. HAJI-SHEIKH ET AL. (Eds.), *Integral Methods in Science and Engineering*, Hemisphere, New York, 1991.

- J. H. HALTON, *A retrospective and prospective survey of the Monte Carlo methods*, SIAM Rev. **12** (1970), 1–63.
- J. M. HAMMERSLEY and K. W. MORTON, *A new Monte Carlo technique — Antithetic varieties*, Proc. Cambridge Phil. Soc. **52** (1956), 449–474.
- O. T. HANNA AND L. F. BROWN, *A new method for the numerical solution of Fredholm integral equations of the first kind*, Chemical Engg. Soc. **46** (1991), 2749–2753.
- P C HANSEN, *Numerical tools for analysis and solution of Fredholm integral equations of the first kind*, Inverse Problems **8** (1992), 849–887.
- P. HANUSSE, *Monte Carlo simulations of finite fluctuations*, J. Chem. Phys. **67** (1977), 1282–1284.
- G. H. HARDY AND E. C. TITCHMARSH, *An integral equation*, Proc. Cambridge Phil. Soc. **28** (1932), 165–173.
- R. V. L. HARTLEY, *The transmission of information*, Bell System Tech. J. **7** (1928), 535–560.
- J. HEINHOLD, *Einige mittels Laplace-Transformation lösbar Integralgleichungen, I*, Math. Z. **52** (1950), 779–790.
- S. HEINRICH, *Probabilistic analysis of numerical methods for integral equations*, J. Integral Eqns. Appls. **3** (1991), 289.
- A. E. HEINS AND R. C. MACCAMY, *A function-theoretic solution of certain integral equation*, Quart. J. Math. Oxford Ser. (2) **9** (1958), 132–143.
- E. HELLINGER AND O. TOEPLITZ, *Integralgleichungen und Gleichungen mit unendlichviele Unbekannten*, Encyclopädie der mathematischen Wissenschaften, **II C 13** (1927), 1335–1616.
- P. W. HEMKER AND H. SCHIPPERS, *Multiple grid methods for the solution of Fredholm integral equations of the second kind*, Math. Comp. **36** (1981), 215–231.
- W. L. HENDRY, *A Volterra integral equation of the first kind*, J. Math. Anal. Appls. **54** (1976), 266–278.
- P. HENRICI, *Elements of Numerical Analysis*, Wiley, New York, 1964.
- G. C. HERMAN, *Scattering of transient acoustic waves in fluids and solids*, Ph.D. Thesis, Delft Univ. of Technology, The Netherlands (1981).
- J. R. HIGGINS, *Five short stories about the cardinal series*, Bull. Amer. Math. Soc. **12** (1985), 45–89.
- D. HILBERT, *Grundzüge einer Allgemeinen Theorie der Linearen Integralgleichungen*, Teubner, Leipzig, 1912; reprinted by Chelsea, New York, 1953.
- F. B. HILDEBRAND, *Introduction to Numerical Analysis*, McGraw-Hill, New York, 1956, p. 389.
- E. HILLE AND J. D. TAMARKIN, *On the theory of integral equations*, Ann. Math. **31** (1930).
- H. HOCHSTADT, *Integral Equations*, John Wiley, New York, 1973.
- B. HOFMAN, *On the analysis of a particular Volterra-Stieltjes convolution integral equation*, Z. Anal. Anwendungen **7** (1988), 247–257.
- K. HOFFMAN, *Analysis in Euclidean Space*, Prentice-Hall, Englewood Cliffs, NJ, 1975.
- G. HOHEISEL, *Integral Equations*, Frederick Ungar, New York, 1968.
- G. HONIG AND U. HIRDES, *A method for the numerical inversion of Laplace transforms*, J. Comput. Appl. Math. **10** (1984), 113–132.
- A. N. HOVANSKII, *On a generalization of Abel's integral equation*, Doklady Akad. Nauk SSSR (n.S.) **50** (1945), 69–70.
- G. HSIAO AND R. C. MACCAMY, *Solution of boundary value problems by integral equations of the first kind*, SIAM Rev. **15** (1973), 687–705.
- _____ AND R. E. KLEINMAN, *Error analysis in numerical solution of acoustic integral equations*, Intern. J. Numer. Methods in Engg. **37** (1994), 2921.

- AND R. E. KLEINMAN, *Mathematical foundations for error in numerical solutions of integral equations in electromagnetics*, IEEE Trans. on Antennas and Propagation **45** (1997), 316.
- E. P. C. HSIEH, *Algorithm for Solving Volterra Integral Equations Met in Process Identification*, MIT, Project DSR 8942, Report ESL-R-209, August 1964, in Numerical Inversion of the Laplace Transform: Applications to Biology, Economics, Engineering and Physics by R. Bellman, R. E. Kalaba and J. A. Lockett, American Elsevier, New York, 1966, p. 96.
- QI-YA HU, *Superconvergence of numerical solutions to Volterra integral equations with singularities*, SIAM J. Numer. Anal. **34** (1997), 1698.
- Q. HU, *Multilevel correction for discrete collocation solutions of Volterra integral equations with delay*, Trans. Appl. Numer. Math. **31** (1999), 159.
- Y. IKEBE, *The Galerkin method for numerical solution of Fredholm integral equation of the second kind*, SIAM Rev. **14** (1972), 465–491.
- M. I. IMANALIEV, B. V. KHAVEDELIDZE, AND T. G. GEGLIYA, *Integral equations*, Diff. Eqns. **18** (1982), 1442–1458.
- D. B. INGHAM AND M. A. KELMANSON, *Boundary Integral Equation Analyses of Singular, Potential, and Biharmonic Problems*, Springer-Verlag, Berlin, 1984.
- A. INSELBERG, *An integral equation arising in a convective heat (mass) transfer problem through a boundary layer*, J. Math. Anal. Appl. **90** (1982), 440–455.
- N. I. IOAKIMIDAS, *Mangler-type principal value integrals in hypersingular integral equations for crack problems in plane elasticity*, Engg. Frac. Mech. **31** (1988), 895–898.
- E. ISAACSON and H. B. KELLER, *The Analysis of Numerical Methods*, Wiley, New York, 1966.
- V. M. IVANOV AND O. YU. KUL'CHITSKII, *Method for the numerical solution of integral equations on a random mesh*, Differential Eqns. **26** (1990), 259.
- V. V. IVANOV, *Theory of Approximate Methods and Applications to Numerical Solution of Singular Integral Equations*, Kiev, 1968 (Russian).
- M. A. JAWSON, *Integral equation methods in potential theory, I*, Proc Royal Soc., Ser. A **275** (1963), 23–32 (for part II, see G. T. Symm).
- E. JEN AND R. P. SRIVASTAV, *Solving singular integral equations using Gaussian quadrature and overdetermined systems*, Comp. & Maths. with Appl. **9** (1983), 625–632.
- R. JENTZSCH, *Über Integralgleichungen mit positiven Kern*, J. Reine Angew. Math. **141** (1912), 235–244.
- P. K. JIMACK, *On steady and large time solutions for functional integral equations*, IMA J. Numer. Anal. **12** (1992), 545.
- P. M. JORDAN, P. PURI, AND G. BOROS, *A new class of Laplace inverse and its applications*, Appl. Math. Letters **13** (2000), 97–104.
- P. JUNGHANNS, *Numerical analysis of Newton projection methods for nonlinear singular integral equations*, J. Comput. Appl. Math. **55** (1994), 145.
- , *On the numerical solution of nonlinear singular integral equations*, ZAMM **76** (1996), 157.
- AND D. OESTREICH, *Application of nonlinear singular integral equations to the numerical solution of a symmetric electrochemical machining problem*, Computers & Structures **44** (1992), 409.
- AND U. LUTHER, *Cauchy singular integral equations in spaces of continuous functions and methods for their numerical solution*, J. Comput. Appl. Math. **77** (1997), 201.
- H. KABIR, E. MADENCI, AND A. ORTEGA, *Numerical solution of integral equations with logarithmic-, Cauchy- and Hadamard-type singularities*, Intl. J. Numer. Methods in Engg. **41** (1998), 617–638.

- H. KADNER, *Die numerische Behandlung von Integralgleichungen nach der Kollokationsmethode*, Numer. Math. **10** (1967), 241–261.
- H. H. KAGIWADA AND R. KALABA, *Integral Equations via Imbedding Methods*, Addison-Wesley/W. A. Benjamin, Reading, MA, 1974.
- A. I. KALANDIYA, *Mathematical Methods for Two-Dimensional Elasticity*, Mir Publs., Moscow, 1973.
- M. L. KALES, *A simple non-linear integral equation*, J. Math. Phys. **14** (1935), 189–190.
- M. H. KALOS and P. A. WHITLOCK, *Monte Carlo Methods, Vol. 1: Basics*, John Wiley, New York, 1986.
- T. KAMEDA, *A method for solving some integral equations*, Tôhoku Math. J. **23** (1924), 197–209.
- H. KANEKO, *A projection method for solving Fredholm integral equations of the second kind*, Trans. Appl. Numer. Math. **5** (1989), 333.
- _____, AND Y. XU, *Numerical solutions for weakly singular Fredholm integral equations of the second kind*, Trans. Appl. Numer. Math. **7** (1991), 167–177.
- _____, AND R. NOREN, *An application of approximation theory to numerical solutions for Fredholm integral equations of the second kind*, Numer. Functional Anal. Optim. **5** (1992), 517.
- _____, R. D. NOREN, AND Y. XU, *Numerical solutions for weakly singular Hammerstein equations and their superconvergence*, J. Integral Eqns. Appl. **4** (1992), 391.
- R. P. KANWAL, *Linear Integral Equations*, Academic Press, New York, 1971.
- _____, *Linear Integral Equations*, Birkhäuser, Boston, 1997.
- L. V. KANTOROVICH and V. I. KRYLOV, *Approximate Methods for Higher Analysis*, Interscience, New York, 1958.
- _____, AND G. P. AKILOV, *Functional Analysis in Normed Spaces*, Pergamon Press, Oxford, 1964.
- A. C. KAYA AND F. ERDOGAN, *On the solution of integral equations with strongly singular kernels*, Quarterly Appl. Math. **45** (1987), 105–122.
- C. T. KELLEY, *Solution of the Chandrasekhar H-equation by Newton's method*, J. Math. Phys. **21** (1982), 1625–1628.
- _____, *A fast multilevel algorithm for integral equations*, SIAM J. Numer. Anal. **32** (1995), 501–513.
- CH. KENNEY, *Effective error estimates for the numerical solution of Fredholm integral equations*, Computing: Archiv für Informatik und Numerik **42** (1989), 353.
- D. KERSHAW, *Some results for Abel–Volterra integral equations of the second kind*, in *Treatment of Integral Equations by Numerical Methods* (C. T. H. Baker and G. F. Miller, eds.) (1982), Academic Press, New York, 273–282.
- P. R. KHANDEKAR, *On a convolution transform involving generalized Laguerre polynomial as its kernel*, J. Math. Pures Appl. **44** (1965), 195–197.
- W. KOHN, *Improvement of Rayleigh–Ritz eigenfunctions*, SIAM Rev. **14** (1972), 399–419.
- S. KOIZUMI, *On Heaviside's operational solution of a Volterra's integral equation when its nucleus is a function of $x - \xi$* , Phil. Mag. (7) **11** (1931), 432–441.
- J. KONDO, *Integral Equations*, Kodansha, Tokyo, and Clarendon Press, Oxford, 1991.
- V. A. KOSTITZIN, *On integral equations with integro-logarithmic kernels*, Mat. Sb. **31** (1923), 188–205.
- G. KÖTHE, *Topological Vector Spaces, I*, Springer-Verlag, Berlin, 1969.
- H. L. KRALL AND O. FRINK, *A new class of orthogonal polynomials: The Bessel polynomials*, Amer. Math. Soc. Trans. **65** (1949), 100–115.
- M. KRASNOV, A. KISSELEV, AND G. MAKARENKO, *Problems and Exercises in Integral Equations*, Mir Publishers, Moscow, 1971.

- _____, *Equations Intégrales: Problems et Exercises*, Editions Mir, Moscow, 1977.
- M. G. KREIN, *Integral equations on a halfline with kernel depending upon the differences of the arguments*, Uspekhi Mat. Nauk (N.S.) **13** (1958), 3–120 (Russian); English transl. in AMS Translation, Series 2, **22**, 1962, 163–288.
- S. KRENK, *On quadrature formulas for singular integral equations of the first and second kind*, Quart. Appl. Math. (Oct. 1975), 225–232.
- _____, *Quadrature formulas of closed type for the solution of singular integral equations*, J. Inst. Math. Appl. **22** (1978), 99–107.
- R. KRESS, *Linear Integral Equations*, Springer-Verlag, Berlin, 1989.
- _____, I. SLOAN, AND F. STENGER, *A sinc quadrature method for the double-layer integral equation in planar domains with corners*, J. Integral Eqns. Appl. **10** (1998), 291–317.
- E. KREYSZIG, *Introductory Functional Analysis with Applications*, John Wiley, New York, 1978.
- A. S. KRONROD, *Nodes and Weights of Quadrature Formulas*, Consultants Bureau, New York, 1965.
- V. I. KRYLOV, *Approximate Calculation of Integrals*, Macmillan, 1962.
- _____, V. V. LUGIN AND L. A. YANAVICH, *Tables of Numerical Integration for $\int_0^1 x^\beta (1-x)^\alpha f(x) dx$* , Akademiya Nauk Belorusskoi S. S. R., Minsk, 1963 (Russian).
- _____, AND A. A. PAL'TSEV, *Tables for Numerical Integration of Functions with Logarithmic and Power Singularities*, Israel Program for Scientific Translation, Jerusalem, 1974.
- _____, AND N. S. SKOBYLA, *Handbook of Numerical Inversion of Laplace Transforms*, Israel Program for Scientific Translations, Jerusalem, 1969.
- S. S. KUO, *Computer Applications of Numerical Methods*, Addison-Wesley, Reading, MA, 1972.
- R. D. KURTZ, T. N. FARRIS, AND C. T. SUN, *The numerical solution of Cauchy singular integral equations with application of fracture*, Intl. J. Fracture **66** (1994), 139.
- R. KUSSMAUL AND P. WERNER, *Fehlerabschätzungen für ein numerisches Verfahren zur Auflösung linearer Integralgleichungen mit schauwachsingulären Kernen*, Computing **3** (1968), 22–46.
- H. R. KUTT, *Quadrature Formulas for Finite-Part Integrals*, Special Report WISK **178** (1975), National Research Institute for Mathematical Sciences, Pretoria, South Africa.
- _____, *On the numerical evaluation of finite-part integrals involving an algebraic singularity*, CSIR Special Report WISK, Pretoria **179** (1976).
- _____, *On the numerical evaluation of principal value integrals by finite-part integration*, Numer. Math. **24** (1975), 205–210.
- _____, *Gaussian quadrature formulae for improper integrals involving an logarithmic singularity*, CSIR Special Report WISK, Pretoria **1232** (1976).
- P. K. KYTHE, *An Introduction to Boundary Element Methods*, CRC Press, Boca Raton, FL, 1995.
- _____, *Fundamental Solutions for Differential Operators and Applications*, Birkhäuser, Boston, 1996.
- _____, *Partial Differential Equations and Mathematica*, CRC Press, Boca Raton, FL, 1997.
- _____, *Computational Conformal Mapping*, Birkhäuser, Boston, 1998.
- T. LAESCO, *Introduction à la Théorie des Équations Intégrales*, Hermann et Fils, Paris, 1912.
- G. E. LATTA, *The solution of a class of integral equations*, J. Ratln. Mech. Anal. **5** (1956), 821–834.

- C. LANCZOS, *Applied Analysis*, Prentice-Hall, Englewood Cliffs, NJ, 1956.
- D. P. LAURIE AND A. VENTER, *Automatic Quadrature of Functions of the Form $|f(x)|$* , Technical Note T/15, Potchefstroom University, 1993.
- M. M. LAVRENTIEV, *Some Improperly Posed Problems of Mathematical Physics*, Springer-Verlag, New York, 1967.
- A. LE VAN AND J. ROYER, *A numerical procedure for regularized integral equations for elastostatic problems of flat cracks in opening mode*, Engineering Fracture Mechanics **40** (1991), 237.
- N. LEVINSON, *Simplified treatment of integrals of Cauchy type, the Hilbert problem and singular integral equations*, SIAM Rev. **7** (1965), 474–502.
- J. S. LEW AND R. GHEZ, *An integral equation of crystal growth*, SIAM Rev. **17** (1975), 687–690.
- L. LEWIN, *On the resolution of a class of wave guide discontinuity problems by the use of singular integral equations*, IRE Trans. Microwave Theory Tech. **MTT9** (1961), 321–332.
- I. I. LIFANOV AND I. K. LIFANOV, *A method of orthogonal functions for numerical solution of hypersingular integral equations for some boundary value problems*, Russian J. Numer. Anal. Math. **9** (1994), 363.
- I. K. LIFANOV AND L. N. POLTAVSKII, *Numerical solution of supersingular integral equations by a method of the type of that of rectangles*, Differential Eqns. **32** (1996), 241.
- Q. LIN, I. H. SLOAN, AND R. XIE, *Extrapolation of the iterated-collocation method for integral equations of the second kind*, SIAM J. Numer. Anal. **27** (1990), 1535.
- R. LING, *Solutions of singular integral equations*, Internat. J. Math. Math. Sci. **5** (1982), 123–131.
- D. P. LINZ, *On the approximate computation of certain strongly singular integrals*, Computing **35** (1985), 345–353.
- P. LINZ, *Numerical methods for Volterra intergral equations of the first kind*, Comput. J. **12** (1969), 393–397.
- _____, *Product integration methods for Volterra integral equations of the first kind*, BIT **11** (1971), 413–421.
- _____, *An analysis of a method for solving singular integral equations*, BIT **17** (1977), 329–337.
- _____, *Analytical and numerical methods for Volterra equations*, SIAM Stud. Appl. Math., 1985.
- _____, *Bounds and estimates for condition numbers of integral equations*, SIAM J. Numer. Anal. **28** (1991), 227.
- B. F. LOGAN, *On the eigenvalues of a certain integral equation*, SIAM J. Math. Anal. **15** (1984), 712–717.
- A. T. LONSETH, *Sources and applications of integral equations*, SIAM Rev. **19** (1977), 241–278.
- E. R. LOVE, *The electrostatic field of two equal circular co-axial conducting disks*, Quart. J. Mech. Appl. Math. **2** (1949), 428–451.
- _____, *Some integral equations involving hypergeometric functions*, Proc. Edinburgh Math Soc. (2) **15** (1967), 169–198.
- _____, *Two more hypergeometric integral equations*, Proc. Cambridge Philos. Soc. **63** (1967), 1055–1076.
- _____, *A hypergeometric integral equation*, in *Fractional Calculus and Its Applications* (B. Ross, ed.) (1975), Springer-Verlag, Berlin, 272–288.
- _____, T. R. PRABHAKAR, AND N. K. KASHYAP, *A confluent hypergeometric integral equation*, Glasgow Math. J. **23** (1982), 31–40.

- W. V. LOVITT, *Linear Integral Equations*, Dover, New York, 1950.
- J. S. LOWNDES, *Solution of an integral equation*, Glasgow Math. J. **19** (1978), 69–73.
- _____, *The solution of some integral equations*, Math. Methods Appl. Sci. **2** (1980), 26–33.
- J. LU, *A class of quadrature formulas of Chebyshev type for singular integrals*, J. Math. Anal. Appl. (2) **100** (1984), 416–435.
- C. LUBICH, *Runge-Kutta theory for Volterra and Abel integral equations of the second kind*, Math. Comput. **41** (1983), 87–103.
- _____, *Fractional linear multistep methods for Abel–Volterra integral equations of the second kind*, Math. Comput. **45** (1985), 463–469.
- Y. L. LUKE, *Review 6*, Math. Comput. **22** (1968), 215–218.
- J. LUND, *Numerical Evaluation of Integral Transforms*, Ph.D. Thesis, University of Utah, 1978.
- _____, *Sinc function quadrature rules for the Fourier integral*, Math. Comp. **41** (1983), 103–113.
- T. LUNDGREN AND D. CHIANG, *Solution of a class of singular integral equations*, Quart. Appl. Math. **24** (1967), 303–313.
- J. N. LYNESS AND B. W. NINHAM, *Numerical quadrature and asymptotic expansions*, Math. Comput. **21** (1967), 162–178.
- _____, *Modification of the Weeks method for numerical inversion of the Laplace transform*, Math. Comput. **47** (1986), 313–322.
- A. C. MACBRIDE, *Solution of hypergeometric integral equations involving generalized functions*, Proc. Edinburgh Math. Soc. (2) **19** (1974/75), 265–285.
- R. C. MACCAMY, *Pair of Carleman-type integral equations*, Proc. Amer. Math. Soc. **16** (1865), 871–875.
- A. G. MACKIE, *A class of integral equations*, Amer. Math. Monthly **72** (1965), 956–960.
- G. MAINO, S. LORENZUTTA, AND D. TOCCI, *Analytical and numerical solutions of some integral equations in radiation transport theory*, Il Nuovo Cimento della Societa Italiana di Fisica **16** (1994), 1325.
- M. A. MAITI, *A note on the integral equation methods in potential theory*, Quart. Appl. Math. **25** (1968), 480–484.
- E. J. MANSKY, *An open problem in the numerical analysis of systems of Volterra integral equations of the second kind in two space-like variables*, Trans. Appl. Numer. Math. **24** (1997), 149.
- G. I. MARCHUK, G. A. MIKHAILOV, M. A. NAZARAKIEV, et al., *The Monte Carlo Method in Atmospheric Optics*, Springer-Verlag, Berlin, 1980.
- H. MARGENAU AND G. M. MURPHY, *The Mathematics of Physics and Chemistry*, Von Nostrand, Princeton, 1956.
- P. A. MARTIN, F. J. RIZZO, AND T. A. CRUSE, *smoothness-relaxation strategies for singular and hypersingular integral equations*, Intl. J. Numer. Methods in Engg. **42** (1998).
- G. MASTROIANNI AND S. PROSSDORF, *Some nodes matrices appearing in the numerical analysis for singular integral equations*, BIT **34** (1994), 120.
- A. F. MATVEYEV AND N. M. MOLYAKOV, *The numerical solution of the integral equations in the aerodynamics of permeable surfaces*, Comput. Math. and Math. Phys. **32** (1992), 687.
- S. MCKEE, *Volterra integral and integro-differential equations arising from problems in engineering and science*, Bull. Inst. Math. Appl. **24** (1988), 135–138.
- W. MCLEAN, *Asymptotic error expansions for numerical solutions of integral equations*, IMA J. Numer. Anal. **9** (1989), 373.
- J. MCNAMEE, F. STENGER, AND E. L. WHITNEY, *Whittaker's cardinal function in ret-*

- rospect*, Math. Comp. **25** (1971), 141–154.
- N. MEDHIN, *Numerical solution of system of random Volterra integral equations II: Newton's method*, Stochastic Anal. and Appls. **8** (1991), 105.
- M. MEEHAN AND D. O'REGAN, *Positive solutions of singular and nonsingular Fredholm integral equations*, J. Math. Anal. Appl. **240** (1999), 416.
- E. MEISTER, *Some classes of integral and integro-differential equations of convolution type*, in Ordinary and Partial Differential Equations. Lecture Notes in Mathematics, #827, Springer-Verlag, Berlin, 1980.
- G. MIEL, *Parallel solution of Fredholm integral equations on the second kind by orthogonal polynomial expansions*, Trans. Appl. Numer. Math. **5** (1989), 345.
- G. A. MIKHAILOV, *A new Monte Carlo algorithm for estimating the maximum eigenvalue of an integral operator*, Doklady Akad. Nauk SSSR **191** (1970), 993–996. (Russian)
- _____, *Minimization of Computational Costs of Nonanalogous Monte Carlo Methods*, World Scientific, Singapore, 1991.
- _____, *Optimization of Weighted Monte Carlo Methods*, Springer-Verlag, Berlin, 1992.
- _____, *New Monte Carlo Methods with Estimating Derivatives*, VSP, Utrecht, 1995.
- _____, *Parametric Estimates by the Monte Carlo Methods*, VSP, Utrecht, 1999.
- _____, AND B. V. MEN'SHCHIKOV, *Solution of the Helmholtz equation with a complex parameter and realization of the Fourier transformation by the Monte Carlo method*, Doklady Russ. Akad. Nauk. **349** (1996), 17–19 (Russian).
- S. G. MIKHLIN, *Integral Equations*, Pergamon Press, Oxford, 1957.
- _____, *Linear Integral Equations*, Hindustan Publ. Corp., Delhi, 1960.
- _____, *Linear Equations of Mathematical Physics*, Holt, Reinhart and Winston, New York, 1967.
- _____, *The Numerical Performance of Variational Methods*, Noordhoff, Grönin-gen, 1971; from Russian.
- _____, AND K. L. SMOLITSKIY, *Approximate Methods for Solution of Differential and Integral Equations*, American Elsevier Publishing Co., Inc., New York, 1967.
- J. C. P. MILLER, *Quadrature in terms of equally spaced function values*, Tech. Summary Rep. 167, Math. Res. Center, Madison, WI, 1960.
- R. K. MILLER, *Nonlinear Volterra Integral Equations*, Benjamin, CA, 1971.
- _____, *On ignoring the singularity in numerical quadrature*, Math. Comp. **25** (1971), 521–532.
- R. MILNE, *Application of integral equations for the fluid flows in unbounded domains*, in Finite Elements in Fluids, Vol. 2 (R. H. Gallagher, J. T. Oden, and O. C. Zienkiewicz, eds.), John Wiley, New York, 1975.
- G. N. MINERBO AND M. E. LEVY, *Inversion of Abel's integral equation by means of orthogonal polynomials*, SIAM J. Numer. Anal. **6** (1960), 598–516.
- W. L. MIRANKER AND A. WINKLER, *Path integral numerical methods for evolution equations*, Numer. Methods for Partial Diff. Eqns. **6** (1991), 127.
- J. L. MOHAMED AND J. E. WALSH, *Numerical Algorithms*, Clarendon Press, Oxford, 1986.
- H. MOHEB AND L. SHAFAI, *Numerical solution of integral equations for dielectric objects of prismatic shapes*, IEEE Trans. on Antennas and Propagation **39** (1991), 758.
- B. L. MOISEIWITSCH, *Integral Equations*, Longman, London, 1977.
- P. M. MORSE AND H. FESHBACH, *Methods of Mathematical Physics*, Vols. I, II, McGraw-Hill, New York, 1953.
- M. E. MULLER, *Some continuous Monte Carlo methods for the Dirichlet problem*, Ann. Math. Stat. **27** (1956), 569–589.
- A. H. M. MURID, M. Z. NASHED, AND M. R. M. RAZALI, *Numerical conformal mapping for exterior regions via the Kerzman–Stein kernel*, J. Integral Eqns. Appl. **10**

- (1998), 517.
- N. I. MUSHKHELISHVILI, *Singular Integral Equations*, Dover Publications, New York, 1992.
- M. T. NAIR, *A unified approach for regularized approximation methods for Fredholm integral equations of the first kind*, Numer. Functional Anal. Optim. **15** (1994), 381.
- NBS HANDBOOK, *Handbook of Mathematical Functions*, National Bureau of Standards, Applied Math. Series, No. 55, U.S. Govt. Printing Office, Washington, DC, 1964.
- B. W. NINHAM AND J. N. LYNESS, *Further asymptotic expansions for the error functional*, Math. Comput. **23** (1969), 71–83.
- B. NOBLE, *Methods Based on the Wiener–Hopf Technique for the Solution of Partial Differential Equations*, Pergamon Press, New York, 1958.
- _____, *The numerical solution of nonlinear integral equations and related topics*, in Nonlinear Integral Equations (P. M. Aselsone, ed.), University of Wisconsin Press, Madison, 1964, pp. 215–319.
- _____, *A Bibliography on Methods for Solving Integral Equations*, Mathematics Research Center, Technical Summary Report No. 1176, Madison, WI, 1971.
- _____, *The Numerical Solution of Integral Equations*, in The State of the Art in Numerical Analysis (D. A. H. Jacobs, ed.), Academic Press, New York, 1977.
- N. A. NODA AND T. MATSUO, *Numerical solutions of singular integral equations having Cauchy-type singular kernel by means of expansion method*, Intl. J. of Fracture **63** (1993), 229.
- H. V. NORDEN, *Numerical inversion of the Laplace transform*, Acta Academia Aboensis **22** (1961), 3–31.
- H. NYQUIST, *Certain topics in telegraph theory*, Trans. Amer. Inst. Elect. Engg. **47** (1928), 617–644.
- E. J. NYSTRÖM, *Über die praktische Auflösung von Integralgleichungen mit Anwendungen auf Randwertaufgaben*, Acta Math. **54** (1930), 185–204.
- F. OBERHETTINGER AND AND L. BADII, *Tables of Laplace Transforms*, Springer-Verlag, Berlin, New York, 1973.
- M. A. O’NEILL, *Faster Than Fast Fourier*, BYTE (April 1988), 293–300.
- M. ORTIN, *Distributions and singular integral equations of Carleman type*, Appl. Anal. **9** (1979), 219–231.
- D. F. PAGET, *The numerical evaluation of Hadamard finite-part integrals*, Numer. Math. **36** (1981), 447–453.
- A. K. PANI, V. THOMEE, AND L. B. WAHLBIN, *Numerical methods for hyperbolic and parabolic integro-differential equations*, J. Integral Eqns. Appl. **4** (1992), 533.
- A. PAPOULIS, *A new method of inversion the of Laplace transform*, Quart. Appl. Math. **14** (1956), 405–414.
- J. R. PARKINSON AND M. J. MEHLER, *Uniqueness of numerical solutions to electric-, magnetic-and combined-field integral equations for open-ended circular waveguides*, IEE Proc. H, Microwaves, Antennas **136** (1989), 269.
- M. PARODI, *Sur les propriétés de deux équations intégrales*, C. R. Acad. Sci. Paris **220** (1945), 76–77.
- _____, *Application du calcul symbolique a la résolution d'une équation de Volterra dont le noyau n'appartient pas au groupe du cycle feré*, C. R. Acad. Sci. Paris **221** (1945), 18–19.
- _____, *Solutions d'équations intégrales déduites de la solutions d'équations fonctionnelles*, C. R. Acad. Sci. Paris **222** (1946), 633–635.
- _____, *Sur les solutions d'équations intégrales dont les noyeaux renferment des polynomes d'Hermite*, C. R. Acad. Sci. Paris **224** (1947), 780–782.
- _____, *Équations Intégrales et Transformation de Laplace*, Publ. Sci. Techn. Minist.

- de l'Air, no. 242, Paris, 1950.
- _____, *Sur certaines équations intégrales fonctionnelles*, C. R. Acad. Sci. Paris **236** (1953), 1729–1731.
- F. PENZEL, *On the theory of generalized Abel integral equations on the half line*, Integral Eqns. Operator Theory **10** (1986), 596–620.
- A. T. PEPLOW, *Approximate solution of second kind integral equations on infinite cylindrical surfaces*, SIAM J. Numer. Anal. **32** (1995), 594.
- M. PERLMUTTER AND R. SIEGEL, *Effect of specularly reflecting grey surface on thermal radiation through a tube and from its heated wall*, ASME J. Heat Transfer **85** (1963), 55–62.
- W. L. PERRY, *Finite Mellin convolution equations*, SIAM J. Math. Anal. **4** (1973), 238–244.
- _____, *Inversion of general integral equations*, SIAM J. Math. Anal. **5** (1974), 764–773.
- A. S. PETERS, *Certain dual integral equations and Sonine's integrals*, IMM-NYU Report 285 (1961), Institute of Mathematical Sciences, New York University, New York, 41 pages.
- _____, *Pairs of Cauchy singular integral equations and the kernel $[b(z) + a(z)]/(z - \xi)$* , Comm. Pure Appl. Math. **25** (1972), 369–402.
- I. G. PETROVSKII, *Lectures on the Theory of Integral Equations*, Grylock Press, New York, 1957.
- D. L. PHILLIPS, *A technique for the numerical solution of certain integral equations of the first kind*, J. Assoc. Computing Machinery **9** (1962), 84–97.
- J. L. PHILLIPS, *Collocation as a projection method for solving integral and other operator equations*, Ph.D. Thesis, Purdue University, IN, 1969.
- _____, *The use of collocation as a projection method for solving linear operator equations*, SIAM J. Numer. Anal. **9** (1972), 14–27.
- E. PICARD, *Sur un exemple simple d'une équation singulière de Fredholm ou la nature analytique de la solution dépend au second solution*, Ann. Sci. École Norm. Sup. (3) **28** (1911), 313–324.
- R. PIJSESENS, *Numerical inversion of the Laplace transform*, IEEE Trans. Automatic Control **AC-14** (1969a), 299–301.
- _____, *New quadrature formulas for the numerical inversion of the Laplace transform*, BIT **9** (1969b), 351–361.
- _____, *Gaussian quadrature formulas for the numerical integration of Bromwich's integral and the inversion of the Laplace transform*, J. Engg. Math. **5** (1971), 1–9.
- _____, *A new numerical method for the inversion of the Laplace transform*, J. Inst. Maths. Appl. **10** (1972), 185–192.
- _____, *A bibliography on numerical inversion of Laplace transform and applications*, J. Comput. Appl. Math. **1** (1975), 115–128.
- _____, AND P. VERBAETEN, *Numerical solution of the Abel integral equation*, Nordisk Tidskr. Informationsbehandling (BIT) **13** (1973), 451–457.
- _____, AND M. BRANDERS, *Tables of Gaussian Quadrature Formulas*, Academic Press, Leuven, 1975.
- _____, N. P. D. DANG, *A bibliography on numerical inversion of Laplace transform and applications*, J. Comput. Appl. Math. **2** (1976), 225–228.
- _____, E. DE DONCKER-KAPENGA, C. W. ÜBERHUBER, AND D. K. KAHANER, *QUADPACK — A Subroutine Package for Automatic Integration*, Springer-Verlag, Berlin, 1983.
- E. PINNEY, *A class of integral equations which generalize Abel's equation*, Bull. Amer. Math. Soc. **51** (1945), 259–265.
- W. POGORZELSKI, *Integral Equations and Their Applications*, Vol. 1, Pergamon Press,

- Oxford, and PWN, Warszawa, 1966.
- E. POINCARÉ, *Remarque diverses sur l'équation de Fredholm*, Acta Math. **33** (1910), 57–89.
- L. N. POLTAVSKII, *A numerical scheme for the Multhopf integral equation*, Differential Eqns. **30** (1994), 1514.
- A. D. POLYANIN AND A. V. MANZHIROV, *Handbook of Integral Equations*, CRC Press, Boca Raton, FL, 1998.
- D. PORTER AND D. S. G. STIRLING, *Integral Equations*, Cambridge University Press, Cambridge, 1993.
- E. L. POST, *Generalized differentiation*, Trans. Amer. Math. Soc. **32** (1930), 723–793.
- K. A. POUKKA, *Auglösung einer Klasse von linearen Integralgleichungen erster und zweiter art*, Ann. Acad. Sci. Fenn. Ser. A **17** (1916), 1–14.
- P. POUZET, *Méthode l'intégration numérique des équations intégrales et integro-différentielles du type de Volterra de second espace — Formules de Runge-Kutta*, in Symposium on the Numerical Treatment of Ordinary Differential Equations, Integral and Integro-differential Equations, Birkhäuser Verlag, Berlin, 160.
- _____, *Étude, en vue de leur traitement numérique, d'équations intégrales et intégro-différentielles du type de Volterra*, Doctoral Thesis, University of Strasbourg, 1962.
- T. R. PRABHAKAR, *Two singular integral equations involving confluent hypergeometric functions*, Proc. Cambridge Phil. Soc. **66** (1969), 71–89.
- _____, *A singular integral equation with generalized Mittag-Leffler function in the kernel*, Yokohama Math. J. **19** (1971), 7–15.
- _____, *Some integral equations with Kummer's function in the kernels*, Canad. Math. Bull. **14** (1971), 391–404.
- _____, *A class of integral equations with Gauss function in the kernels*, Math. Nachr. **52** (1972), 71–83.
- _____, *Hypergeometric integral equations of a general kind and fractional integration*, SIAM J. Math. Anal. **3** (1972), 422–425.
- _____, *A general class of operators involving $\Phi_1(a, b; c; z, w)$ and related integral equations*, J. Indian Math. Soc. (N.S.) **41** (1977), 163–179.
- _____, *Some singular integral equations involving Laguerre polynomials and finite parts of divergent integrals*, Indian J. Pure Appl. Math. **11** (1980), 384–391.
- _____, AND M. CHAKRABARTY, *A class of basic integral equations with basic hypergeometric function ${}_1\Phi_1$ in the kernels*, Indian J. Pure Appl. Math. **7** (1976), 1253–1260.
- _____, AND S. JAIN, *Generalized Bessel function and some integral equations*, Math. Student **45** (1977), 53–57.
- J. F. PRICE, *Some notes on singular integral and integrodifferential equations with Cauchy type kernels*, Tech. Rep. 9 (1956), Dept. of Math., Oregon State Univ., Corvallis.
- G. N. PUKHTEEV, *Exact Methods for Calculation of Cauchy-type Integrals*, Nauka, Novosibirsk, 1980 (Russian).
- P. RABINOWITZ, *Application of approximating splines for the solution of Cauchy singular integral equations*, Trans. Appl. Numer. Math. **15** (1994), 285.
- A. M. S. RAHMA AND D. J. EVANS, *The numerical solution of Volterra integral equations on parallel computers*, Intl. J. Computer Math. **27** (1989), 103.
- E. D. RAINEVILLE, *Special Functions*, Macmillan & Co., New York, 1960.
- L. B. RALL, *Solution of linear integral equations by the use of invariant functions*, SIAM Rev. **11** (1969), 307–316.
- _____, *Resolvent kernels of Green's function kernels and other finite rank modifications of Fredholm and Volterra kernels*, J. Optim. Theory and Appl. **24** (1978).
- A. G. RAMM AND P. LI, *Numerical solution of some integral equations in distributions*,

- Computers & Math. with Appl. **22** (1991), 1.
- T. REGINSKA, *Asymptotic regularization for integral equations of the first kind*, Numer. Functional Anal. Optim. **10** (1989), 719.
- L. REISCHEL, *Parallel iterative methods for the solution of Fredholm integral equations of the second kind*, in Hypercube Multiprocessors (M. T. Heath, ed.), SIAM, Philadelphia, PA, 1987, pp. 520–529.
- _____, *Fast solution methods for Fredholm integral equations of the second kind*, Numer. Math. **57** (1989), 719–736.
- Y. REN, B. ZHANG, AND H. QIAO, *A simple Taylor-series expansion method for a class of second kind integral equations*, J. Comput. Appl. Math. **110** (1999), 15–24.
- U. REUDINK, *Convolution transforms whose inversions have the same kernel*, SIAM Rev. **9** (1967), 721–725.
- I. RIDDLE, *The Numerical Solution of Integral Equations*, Ph.D. Thesis, Dept. of Statistics and Computational Mathematics, University of Liverpool, 1981.
- _____, AND L. M. DELVES, *The comparison of routines for solving integral equations*, Comput. J. **23** (1980), 274–285.
- B. V. RILEY, *The numerical solution of Volterra integral equations with nonsmooth solutions based on sinc approximation*, Trans. Appl. Numer. Math. **9** (1992), 249.
- F. J. RIZZO AND D. J. SHIPPY, *A method of solution for certain problems of transient heat conduction*, AIAA J. **8** (1970), 2004–2009.
- G. E. ROBERTS AND H. KAUFMAN, *Table of Laplace Transform*, W. B. Saunders Company, Philadelphia and London, 1966.
- P. G. ROONEY, *On integral transforms with G-function kernels*, Proc. Royal Soc. Edinburgh, Sect. A **93** (1982), 265–297.
- _____, *On an integral equation of Sub-Sizenenko*, Glasgow Math. J. **24** (1983), 207–210.
- B. ROSS AND B. K. SACHDEVA, *The solution of certain integral equations by means of operators of arbitrary order*, Amer. Math. Monthly **97** (1990), 498–503.
- R. ROTHE, *Zur Abelschen Integralgleichungen*, Math. Z. **33** (1931), 375–387.
- A. A. RUBINSTEIN, *Stability of the numerical procedure for solution of singular integral equations on semi-infinite interval*, Application to Fracture Mechanics. Computers & Structures **44** (1992), 71.
- O. G. RUEHR, *A family of Fredholm integral equations*, Problem 72-2, SIAM Rev. **15** (1973), 221.
- F. RÜHS, *Über die Anwendung der Operatorenrechnung auf lineare Integralgleichungen vom Faltungstypus*, ZAMM **42** (1962), 203–209.
- K. C. RUSIA, *An integral equation involving Jacobi polynomials*, Proc. Nat. Acad. Sci. India, Sect. A **36** (1966), 933–936.
- R. D. RUSSELL AND L. F. SHAMPINE, *Existence of eigenvalues of integral equations*, SIAM Rev. **13** (1971), 209–219.
- _____, *Iterated Galerkin method for eigenvalue problem*, SIAM J. Numer. Anal. **13** (1976), 753–760.
- Y. SAAD AND M. SCHULTZ, *GMRES: A generalized minimal residual algorithm for solving non-symmetric linear systems*, SIAM J. Sci. Statis. Comput. **7** (1986), 856–869.
- K. D. SAKALYUK, *Abel's generalized integral equation*, Doklady Akad. Nauk SSSR **131** (1960), 748–751.
- L. A. SAKHNOVICH, *Integral Equations with Difference Kernels on Finite Intervals*, Birkhäuser, Boston, 1996.
- T. SAKURAI, *The application of operational methods to Volterra's integral equation*, Proc. Phys. Math. Soc. Japan **19** (1937), 1046–1072.
- H. E. SALZER, *Orthogonal polynomials arising in the numerical evaluation of inverse*

- Laplace transform*, Mathematical Tables and Other Aids to Computation **9** (1955), 163–177.
- S. G. SAMKO, *A generalized Abel equation and an equation with Cauchy kernel*, Doklady Akad. Nauk SSSR **176** (1967), 1019–1022.
- _____, *On the relation of certain integral equations of the first kind in the theory of elasticity and hydrodynamics of the second kind*, Prikl. Mat. Met. **31** (1967), 343–345 (Russian); English Transl. in J. Appl. Math. Mech., **31**, 1967, 368–371.
- _____, *A generalized Abel equation and fractional integration operators*, Differen. Uravn. **4** (1968), 296–314 (Russian).
- _____, A. A. KIBAS AND O. I. MARICHEV, *Integrals and Derivatives of Fractional Order and Some of Their Applications*, Nauka i technika, Minsk, 1987 (Russian).
- J. SARANEN AND I. H. SLOAN, *Quadrature methods for logarithmic-kernel integral equations on closed curves*, IMA J. numer. anal. **12** (1992), 167.
- T. K. SARKAR, K. R. STARKIEWICZ, AND R. F. STRATTON, *Survey of numerical methods for solutions of linear equations for electromagnetic field problems*, IEEE Trans. Antennas Propagat. **AP-29** (1981), 847–856.
- M. P. SAVRUK AND P. M. OSIV, *Numerical solution of singular integral equations for planar problems in the theory of elasticity for a body with corner points at the edges*, Soviet Materials Science **25** (1989), 294.
- _____, E. MADENCI, AND S. SHKARAYEV, *Singular integral equations of the second kind with generalized Cauchy-type kernels and variable*, Intl. J. for Numer. Methods in Engg. **45** (1999), 1457–1470.
- W. W. SAWYER, *On the integral equation $kf(x) = \int_1^x (x+y)^{-1} f(y) dy$* , J. London Math. Soc. **34** (1959), 451–453.
- G. SCHAAAR, *Zur Lösung von Faltungsintegralgleichung mit Hadamard-Integralen mittels der Mikusinski'schen Operatorenrechnung*, Beiträge Anal. **2** (1971), 99–122.
- R. A. SCHAPERY, *Approximate methods of transform inversion for viscoelastic stress analysis*, Proc. 4th U.S. Nat. Congr. Appl. Mech., ASME **2** (1962), 1075–1085.
- H. SCHIPPERS, *The automatic solution of Fredholm equations of the second kind*, Report NW 99/80 (1980), Mathematisch Centrum, University of Amsterdam, Amsterdam.
- _____, *Multiple Grid Methods for Equations of the Second Kind with Applications in Fluid Mechanics*, Mathematisch Centrum, University of Amsterdam, Amsterdam, Mathematical Centre Tracts Vol. 163, 1983.
- L. SCHLEISSINGER, *Use of analyticity in the calculation of nonrelativistic scattering amplitudes*, Phys. Rev. **167** (1968), 1411–1423.
- W. W. SCHMAEDEKE, *Approximate solutions of Volterra integral equations of the first kind*, J. Math. Anal. Appl. **24** (1968), 604–613.
- W. SCHMEIDLER, *Ontegralgleichungen mit Anwendung in Physik und Technik*, Mathematik und ihre Anwendungen in Physik und Technik, Reihe A, Band 22, Akademische Verlagsgesellschaft, Leipzig, 1950.
- L. A. SCHMITTROTH, *Numerical inversion of Laplace transforms*, Comm. ACM **3** (1960), 171–173.
- C. SCHNEIDER, *Regularity of the solution to a class of weakly singular Fredholm integral equations of the second kind*, Integral Eqns. Operator Theory **2** (1979), 62–68.
- _____, *Product integration for weakly singular integral equations*, Math. Comput. **36** (1981), 207–213.
- W. R. SCHNEIDER, *The general solution of a nonlinear integral equation of convolution type*, ZAMP **33** (1982), 140–142.
- F. SCHURER AND E. W. CHENEY, *On interpolating cubic splines with equally-spaced nodes*, Indag. Math. **30** (1968), 517–524.
- H. B. SCHÜTTLER AND D. J. SCALPINO, *Monte Carlo studies of the dynamical response*

- of quantum many-body systems*, Phys. Rev. B **34** (1986), 4744–4756.
- J. L. SCHWING, *Numerical Solutions of Problems in Potential Theory*, Ph.D. Dissertation, University of Utah, 1976.
- C. E. SHANNON, *A mathematical theory of communication*, Bell System Tech. J. **27** (1948), 379–423; 623–656.
- T. S. SHAO, T. C. CHEN, AND R. M. FRANK, *Tables of zeros and Gaussian weights of certain associated Laguerre polynomials and the related generalized Hermite polynomials*, Math. Comp. **18** (1964), 598–616.
- J. SHOHAT, *Laguerre polynomials and the Laplace transform*, Duke Math. J. **6** (1940), 615–626.
- JIAN-JUN SHU AND G. WILKS, *An accurate numerical method for systems of differentio-integral equations associated with multiphase flow*, Computers & Fluids **24** (1995), 625.
- A. SIDI, *Comparison of some numerical quadrature formulas for weakly singular periodic Fredholm integral equations*, Computing: Archiv für Informatik und Numerik. **43** (1989), 159.
- R. SIEGEL AND J. R. HOWELL, *Thermal Radiation Heat Transfer*, 3rd ed., Hemisphere Publishing Co., Washington, DC, 1992.
- C. SINGH, *On a convolution transform involving Whittaker's function as its kernel*, Math. Japon. **13** (1968), 71–74.
- I. H. SLOAN, *Improvement by iteration for compact operator equations*, Math. Comput. **30** (1976), 758–764.
- _____, *Iterated Galerkin method for eigenvalue problems*, SIAM J. Numer. Anal. **13** (1976), 753–760.
- _____, *The numerical solution of Fredholm equations of the second kind by polynomial interpolation*, Technical Note BN905 (1979), University of Maryland.
- _____, B. BURN, AND N. DATYNER, *A new approach to the numerical solution of integral equations*, J. Comput. Phys. **18** (1975).
- M. M. SMIRNOV, *Solution in closed form of a Volterra equation with a hypergeometric function in the kernel*, Differen. Uravn. **18** (1982), 171–173 (Russian).
- _____, *A Volterra integral equation with a hypergeometric function in the kernel*, Differen. Uravn. **21** (1985), 1276–1279 (Russian).
- V. I. SMIRNOV, *Integral Equations and Partial Differential Equations*, Addison-Wesley, Reading, MA, 1964.
- F. SMITHIES, *Integral Equations*, Cambridge Univ. Press, Cambridge, 1958.
- I. N. SNEDDON, *Mixed Boundary Value Problems in Potential Theory*, Wiley, New York, 1966.
- _____, *Fourier Transform and Its Applications*, Springer-Verlag, Berlin, 1978.
- K. SONI, *A Sonine transform*, Duke Math. J. **37** (1970), 431–438.
- _____, *A unitary transform related to some integral equations*, SIAM J. Math. Anal **1** (1970), 426–436.
- _____, *An integral equation with Bessel function kernel*, Duke Math. J. **38** (1971), 175–180.
- N. SONINE, *Sur la généralization d'une formule d'Abel*, Acta Math. **4** (1884), 171–176.
- J. SPANIER AND E. M. GELBARD, *Monte Carlo Principles and Neutron Transport Problems*, Addison-Wesley, Reading, MA, 1969.
- E. M. SPARROW AND R. D. CESS, *Radiation Heat Transfer*, 2nd ed., Wadsworth Publishing Co., Belmont, CA, 1970.
- W. SQUIRE, *Integration for Engineers and Scientists*, Elsevier, New York–London–Amsterdam, 1970.
- R. P. SRIVASTAV, *A note on certain integral equations of Abel-type*, Proc. Edinburgh

- Math. Soc. (2) **13** (1962/63), 271–272.
- _____, *On certain integral equations of convolution type with Bessel-function kernels*, Proc. Edinburgh Math. Soc. (2) **15** (1966/67), 111–116.
- _____, AND E. JEN, *Numerical solution of singular integral equations using Gauss-type formulae, II: Lobatto–Chebyshev quadrature and collocation on Chebyshev nodes*, IMA J. Numer. Anal. **3** (1983), 319–325.
- H. M. SRIVASTAVA AND R. G. BUSCHMAN, *Theory and Applications of Convolution Integral Equations*, Kulwer Academic Publishers, Dordrecht, 1992.
- K. N. SRIVASTAVA, *A class of integral equations involving ultraspherical polynomials as kernels*, Proc. Amer. Math. Soc. **14** (1963), 932–940.
- I. STAKGOLD, *Boundary Value Problems of Mathematical Physics*, Vols. I, II, Macmillan, New York, 1962.
- H. STEHFEST, *Algorithm 368: Numerical inversion of Laplace transform*, Comm. ACM **13** (1970a), 47–49.
- _____, *Remark on Algorithm 368*, Comm. ACM **13** (1970b), 624.
- F. STENGER, *Approximate solution of Wiener–Hopf integral equations*, J. Math. Anal. Appl. **37** (1972), 687–724.
- _____, *The approximate solution of convolution-type integral equations*, SIAM J. Math. Anal. **4** (1973), 103–114.
- _____, *Connection between a Cauchy system representation of Kalaba and Fourier transforms*, Appl. Math. and Comput. **1** (1975).
- _____, *Approximations via Whittaker’s cardinal function*, J. Approx. Theory **17** (1976), 222–240.
- _____, *A “Sinc-Galerkin” method of solution of boundary value problems*, Math. Comp. **33** (1979), 85–109.
- _____, *Sinc methods for problems with singularities*, Tech. Report, Univ. Utah, Dept. Math.
- _____, *Numerical methods based on Whittaker cardinal or sinc functions*, SIAM Rev. **23** (1981), 165–224.
- _____, *Numerical Methods Based on Sinc and Analytic Functions*, Springer-Verlag, New York, 1993.
- D. R. STOUTEMYER, *Analytically solving integral equations by using computer algebra*, ACM Trans. Math. Software **3** (1977), 128–146.
- O. N. STRAND, *Theory and methods related to the singular function expansion and Landweber’s iteration for integral equations of the first kind*, SIAM J. Numer. Anal. **11** (1974), 798–825.
- V. A. STRIZHKOV, *Characteristics of the numerical implementation of the method of moments for solving the integral equations of wire systems*, Soviet J. Comm. Technology & El. **35** (1990), 51.
- A. H. STROUD, *Approximate Calculation of Multiple Integrals*, Prentice-Hall, Englewood Cliffs, NJ, 1971.
- _____, *Numerical Quadrature and Solution of Ordinary Differential Equations*, Springer-Verlag, New York, 1975.
- _____, AND D. SECREST, *Gaussian Quadrature Formulas*, Prentice-Hall, Englewood Cliffs, NJ, 1966.
- D. SUSCHOWK, *Die Umkehrung einer Klasse singulärer Integrale*, Math. Z. **69** (1958), 363–365.
- G. T. SYMM, *Integral equation methods in potential theory, II*, Proc Royal Soc., Ser. A **275** (1963), 33–46 (for part I, see M. A. Jawson).
- _____, *An integral equation method in conformal mapping*, Numerische Math. **9** (1966), 250–258.

- _____, *Problems in two-dimensional potential theory (Ch. 20). Potential problems in three dimensions (Ch. 24)*, in Numerical Solution of Integral Equations (L. M. Delves and J. Walsh, eds.), Clarendon Press, Oxford, 1974, pp. 267–274; 312–320.
- G. SZEGÖ, *Orthogonal Polynomials*, Colloquium Publications, 23, Amer. Math. Soc., 1939.
- H. J. J. TE RIELE, *A program for solving the first kind Fredholm integral equations by means of regularisation*, Report NM-R8416, Dept. of Numerical Math., Amsterdam (1984).
- D. TER HAAR, *An easy approximate method of determining the spectrum of a viscoelastic material*, J. Polymer Sci. **6** (1951), 247.
- P. S. THEOCARIS AND N. I. IOAKIMIDIS, *On the numerical solution of Cauchy type singular integral equations and the determination of stress intensity factors in case of complex singularities*, ZAMM **28** (1977), 1085–1098.
- H. P. THIELMAN, *An application of functional operations to a class of integral equations occurring in physics*, Phil. Mag. (7) **11** (1931), 523–535.
- _____, *On a class of singular integral equations occurring in physics*, Quart. Appl. Math. **6** (1949), 443–448.
- HONG-JIONG TIAN AND JIAO-XUN KUANG, *Numerical stability analysis of numerical methods for Volterra integral equations with delay argument*, Appl. Math. Mech. **16** (1995), 485.
- A. N. TIKHONOV, *On the solution of ill-posed problems and the method of regularization*, Soviet Math. Dokl. **4** (1963), 1035–1038.
- _____, AND V. B. GLASKO, *An approximate solution of Fredholm integral equation of the first kind*, Zhurnal vychislitel'noy matematiki i matematicheskoy Fiziki **4** (1964), 564–571 (Russian).
- L. N. TREFETHEN (Ed.), *Numerical Conformal Mapping*, North-Holland, Amsterdam, 1986.
- F. G. TRICOMI, *Integral Equations*, Wiley Interscience, New York, 1957.
- C. W. TROWBRIDGE, *Integral equations in electromagnetics*, Intl. J. Numer. Modelling **9** (1996), 3.
- Z. B. TSALYUK, *Volterra integral equations*, J. Sov. Math. **12** (1979), 715–758.
- G. TSAMAPHYROS AND E. E. THEOTOKOGLOU, *Pade approximants for the numerical solution of singular integral equations*, J. Comput. Mechanics, **23** (1999), 519.
- C. P. TSOKOS AND W. J. PADGETT, *Random Integral Equations with Applications to Life Sciences and Engineering*, Academic Press, New York, 1974.
- S. TWOMEY, *On the numerical solution of Fredholm integral equations of the first kind by the inversion of the linear system produced by quadrature*, J. Assoc. Computing Machinery **10** (1963), 97–101.
- _____, *The application of numerical filtering to the solution of integral equations encountered in indirect sensing measurements*, J. Franklin Inst. **279** (1975), 95–109.
- D. Y. TZOU, *Macro to Microscale Heat Transfer: The Lagging Behaviour*, Taylor and Francis, Washington, 1997.
- _____, M. N. ÖZİSİK, AND R. J. CHIFFELLE, *The lattice temperature in the microscopic two-step model*, J. Heat Transfer, Trans. ASME **116** (1994), 1034–1038.
- G. M. VAINIKKO, *Galerkin's perturbation method and the general theory of approximate methods for non-linear equations*, USSR Comput. Math. and Math. Phys. **7** (1967), 1–41.
- _____, AND A. PEDAS, *The properties of solutions of weakly singular integral equations*, J. Aust. Math. Soc., Ser. B **22** (1981), 419–430.
- _____, AND P. UBAS, *A piecewise polynomial approximation to the solution of an integral equation with weakly singular kernel*, J. Aust. Math. Soc., Ser. B **22** (1981), 431–438.

- P. M. VAN DEN BERG, *Iterative computational techniques for solving integral equations*, in *Colloquium Topics in Applied Numerical Analysis* (J. G. Verwer, ed.), Vol. 2, Centrum voor Wiskunde en Informatica, Amsterdam, 1980, pp. 77–98.
- F. J. VAN DER HOUWEN, *Convergence and stability analysis of Runge–Kutta type methods for Volterra integral equations of the second kind*, BIT **20** (1980), 375–377.
- C. VAN ONSELEN, *Analysis of the elastic wave motion in a semi-infinite solid, excited by a vibrating disk on its stress-free surface (“vibroseis problem”)*, M. Sc. Thesis, Laboratory of Electromagnetic Research, Delft Univ. of Technology, The Netherlands (1980).
- J. M. VARAH, *Pitfalls in the numerical solution of linear ill-posed problems*, SIAM J. Sci. Statist. Comput. **4** (1983), 164–176.
- R. S. VARGA, *Matrix Iterative Analysis*, Prentice-Hall, Englewood Cliffs, NJ, 1962.
- N. P. VEKUA, *Systems of Singular Integral Equations*, P. Noordhoff, The Netherlands, 1967.
- J. G. VERWER (ED.), *Colloquium Topics in Applied Numerical Analysis*, Vol. 2, Centrum voor Wiskunde en Informatica, Amsterdam, 1980.
- H. VILLAT, *Sur la résolution de certaines équations intégrales*, Acta Math. **40** (1916), 1–178.
- N. O. VIRCHENKO AND YU. V. SICHKAR, On some integral equations with the generalized Legendre function, Ukrainian Math. J. **51** (1999), 297.
- D. VOELKER AND G. DOETSCH, *Die Zweidimensionale Laplace-Transformationen*, Verlag Birkhäuser, Basel, 1950.
- V. F. VOLKODANOV AND N. YA. NIKOLAEV, *Some Volterra integral equations of the first kind with hypergeometric function in the kernel*, Soviet Math. (Iz. VUZ) **32** (1988), 97–102.
- V. VOLTERRA, *The Theory of Functionals and of Integral and Integrodifferential Equations*, Dover, New York, 1959; reprinted from the first edition of 1930.
- T. VON PETERSDORFF AND E. P. STEPHAN, *Multigrid solvers and preconditioners for first kind integral equations*, Numer. Methods Partial Differential Eqns. **8** (1992), 443.
- _____, C. SCHWAB, AND R. SCHNEIDER, *Multiwavelets for second kind integral equations*, SIAM J. Numer. Anal. **34** (1997), 2212.
- K. T. VU, *On the theory of Volterra integral equations with special functions in the kernel*, Doklady Akad. Nauk BSSR **30** (1986), 689–691, 764.
- G. WAHBA, *Practical approximate solutions of linear operator equations when the data are noisy*, SIAM J. Appl. Math. **14** (1977), 651–667.
- J. S. WALKER, *Fast Fourier Transforms*, CRC Press, Boca Raton, FL, 1991.
- J. Y. WANG, *On the discretization of the weighted Simpson rule*, Nord. Tidskr. Inf.-behandl. **16** (1976), 205–214.
- W. T. WEEKS, *Numerical inversion of Laplace transforms*, J. ACM **13** (1966), 419.
- H. WEYL, *Singuläre Integralgleichungen*, Math. Ann. **66** (1908), 273–324.
- E. T. WHITTAKER, *On the functions which are represented by the expansions of the interpolation theory*, Proc. Royal Soc. Edin. **35** (1915), 181–194.
- _____, AND G. N. WATSON, *A Course of Modern Analysis*, 4th ed., Cambridge University Press, Cambridge, UK, 1973.
- J. M. WHITTAKER, *On the cardinal function of interpolation theory*, Proc. Edinburgh Math. Soc, Ser. I **2** (1927), 41–46.
- _____, *Interpolation Function Theory*, Cambridge, London, 1935.
- D. V. WIDDER, *The inversion of the Laplace transform and the related moment problem*, Trans. Amer. Math. Soc. **36** (1934), 107–200.
- _____, *An application of Laguerre polynomials*, Duke Math. J. **1** (1935), 126–136.

- M. H. WILLIAMS, *The resolvent of singular integral equations*, Quart. Appl. Math. **28** (1977), 99–110.
- W. E. WILLIAMS, *A note on integral equations*, Glasgow Math. J. **13** (1972), 119–121.
- R. E. WILLIAMSON, R. H. CROWELL, AND H. F. TROTTER, *Calculus of Vector Functions*, Prentice-Hall, Englewood Cliffs, NJ, 1962, pp. 316.
- G. M. WING, *A Primer on Integral Equations of the First Kind*, SIAM, Philadelphia, 1991.
- P. H. M. WOLKENFELT, *The Numerical Analysis of Reducible Quadrature Methods for Volterra Integral and Integro-differential Equations*, Thesis, Mathematisch Centrum, University of Amsterdam, Amsterdam, 1981.
- _____, P. J. VAN DER HOUDEN, AND C. T. H. BAKER, *Analysis of numerical methods for second kind Volterra equations by imbedding techniques*, J. Integral Eqns. **3** (1981), 61–82.
- P. WYNN, *On a device for computing the $e_m(S_n)$ transformation*, Mathematical Tables and Other Aids to Computation **10** (1956), 91–96.
- Y. YAN, *A fast numerical solution for a second kind integral equations with a logarithmic kernel*, SIAM J. Numer. Math. **31** (1994), 477–498.
- _____, AND I. H. SLOAN, *On integral equations of the first kind with logarithmic kernels*, J. Integral Eqns. Appl. **1** (1988), 549–579.
- _____, AND I. H. SLOAN, *Mesh grading for integral equations of the first kind with logarithmic kernel*, SIAM J. Numer. Anal. **26** (1989), 574.
- K. YOSIDA, *Lectures on Differential and Integral Equations*, Wiley, New York, 1960.
- A. YOUNG, *Approximate product integration*, Proc. Royal Soc., London, A **224**, (1954a), 552–561.
- _____, *The application of product-integration to the numerical solution of integral equations*, Proc. Royal Soc., London, A **224**, (1954b), 561–573.
- P. P. ZABREJKO ET AL., *Integral Equations — A Reference Text Book*, Walters-Noordhoff, Groningen, 1975.
- I. A. ZAGORODOV, *Numerical solution of integral equations of first and second kind in scalar and vector problems of diffraction on a cube*, Comput. Math. and Modeling **10** (1999), 28.
- E. V. ZAKHAROV, S. I. SAFRONOV, AND R. P. TARASOV, *A method for the numerical solution of integral equations in boundary value problems with finite-order Abelian symmetry groups*, U.S.S.R. Computational Math. and Math. **30** (1990), 44.
- V. A. ZHELUDOV, *Spline-operational calculus and numerical solution of convolution-type integral equations of the first kind*, Differential Eqns. **28** (1992), 269.
- V. ZISSIS AND C. LASCARIDES, *A note on the solution of a convolution equation with trigonometric kernel*, J. Indian Acad. Math. **4** (1982), 1–9.

Subject Index

A

- acoustic wave, 373
algorithm, 198, 200, 202, 206, 340,
 370ff., 372ff.
 Durbin's, 393
 epsilon (EPAL), 409
 Piessen's, 393
 Kelleys, 204ff.
 Weeks', 391ff., 393
approximate formula(s), 412ff.
 Alfrey's, 413
 ter Haar's, 414
approximation theory, 296ff.
 space, 311
approximation(s),
 by trigonometric polynomials, 254ff.
 sinc-function, 304
asymptotic solution, 195ff.
 expansions, 231ff
Atkinson's modification, 228ff.

B

- Banach space, 136ff, 311ff
 theorem, 137
Bessel's inequality, 21, 143
breakpoints, 235ff.
Bromwich integral, 376

C

- Cauchy sequence, 20
 theorem, 297
Cauchy's residue theorem, 3
 p.v. integrals, 5, 6
 partial fractions, 457
Cauchy–Riemann equations, 2
characteristic value(s), 23, 25, 27, 44ff.,

- 79, 198, 252ff., 437
equation, 210, 259
part, 210, 259
transformed equation, 260
Chebyshev points, 421
 expansion, 446
Christoffel–Darboux identity, 446
classification, 7ff.
collocation points, 57, 236, 278, 304,
 307ff.
complex plane, 1
complete elliptic integrals, 222
 orthonormal sequence, 288, 453
complex Fourier transform 454
condition number, 27, 435ff.
 compatibility, 267, 272, 284
 consistency, 267, 270, 279
conformal map(s), 289ff.
continuity condition vector, 236
 vector, 237
contour, 2, 346
 Jordan, 2
convergence, 20, 221, 297ff., 409
 in the mean, 20
 of iterations, 205
 strong, 20
 weak, 20
convolution of kernels, 13
 theorem, 184
 type 1, 13, 186, 189, 193
 type 2, 13, 213, 262
cotabular set, 45
crack displacement, 244, 284
 interface, 267
 problem, 280, 284
cross-validation, 340

D

- Dirac delta function, 412
 Dirichlet problem, 167, 204
 condition, 183
 domain,
 type 1, 289, 294
 type 2, 290, 294
 type 3, 290ff, 295
 type 4, 291, 295
 double-layer density, 151
 layer potential, 167, 171
 layer problem, 320

E

- eigenfunction(s), 22, 24, 44, 83, 178,
 318, 321, 327
 orthogonal, 325
 orthonormal, 51
 eigenpairs, 23
 eigenspace, 6
 eigenvalue(s), 6, 23, 25, 44ff, 56, 66, 84,
 88, 271, 317, 318, 319, 325,
 343, 438
 eigenvalue problem, 23, 44ff., 437
 generalized, 77ff.
 eigenvector, 6
 elastic wave, 374
 Elliott and Warne's modification, 128ff.
 Elliott's modification, 127ff.
 equation(s),
 Abel's, 190ff, 357ff.
 adjoint, 22
 Arbenz's, 347
 Bannin's, 347
 canonical, 280ff.
 Carrier's, 347
 Cauchy singular, 10, 241ff., 252ff.
 Cauchy singular first kind, 252ff.
 Cauchy singular second kind, 258ff.
 Chandrasekhar H, 207
 characteristic, 210, 259
 dual integral, 12
 Durbin's, 405
 finite-part (Hadamard) singular, 210
 Fredholm, 7ff., 90ff.

- Galerkin, 340
 generalized Abel, 11, 360
 Gershgorin's, 347
 homogeneous, 8, 324
 hypersingular, 242
 integro-differential, 234
 Kirkwood-Riseman type 234
 Lichtenstein's, 347
 linear differential, 323
 log-singular, 194, 241ff.
 Love's, 96, 110, 113, 122, 128ff.
 Mikhlin's, 347
 Nyström, 66
 of convolution type, 12
 of the first kind, 7, 207, 321ff.
 of the second kind, 7, 90ff.
 of the third kind, 7
 over a contour, 346ff.
 Prandtl integro-differential, 243
 residual, 217
 resolvent, 64
 Ritz-Galerkin approximate, 136,
 138
 singular, 7, 175ff., 184, 187, 242,
 261
 singular with Hilbert kernel, 207ff.
 Sonine's, 192ff.
 Symm's, 346
 Theodorsen's, 347
 transformed characteristic, 260
 trial, 216
 Tricomi, 261
 Volterra, 7ff., 96ff.
 Volterra, first kind, 347ff.
 Volterra-type singular, 186ff.
 Volterra weakly singular, 244ff.
 Waeschawski-Stiefel's, 347
 weakly singular, 9, 220
 Wiener-Hoff, 12, 183
 error, 148ff., 225, 232, 288, 301, 305,
 322
 analysis, 153ff, 363ff, 401ff.
 estimates, 292ff, 309, 422ff.
 residual, 368
 root mean-square, 367

- roundoff, 181
 term, 368
 truncation, 346
Euler's constant, 193
- F**
Fatou's lemma, 4
FFT, 341
FLIT, 406, 409
formula(s),
 Chebyshev's, 440
 Cotes, 439
 Euler–Maclaurin summation, 439
 Filon's, 439, 440ff.
 forward integration, 439
 Gauss', 439, 441ff.
 Gauss–Laguerre, 440, 442
 Gauss–Hermite, 440
 Gauss–Jacobi, 271
 generalized Euler–Maclaurin, 231
 Gregory's, 352
 Hermite, 441
 Hilbert inversion, 208
 Labatto's, 439, 441
 Lagrange, 439
 Lagrange interpolation, 456
 Laguerre, 441
 Maclaurin's, 440
 Newton–Cotes, 440
 Nyström, 228
 part-range, 439
 Plemelj, 461ff.
 Poincaré–Bertrand, 252, 262
 quadrature, 150ff., 443
 Radau's, 439ff., 441
 recurrence, 358
 Ritz, 49
 Rodrigues', 447–450
 Sard's, 439
 Simpson's, 352
 Steffensen's, 439
 Stirling's, 413
 Widder's general inversion, 412ff.
- Fourier coefficients**, 29, 327
 cosine transform, 182, 184
- projection 136
 series, 5, 30, 287, 326, 376, 399ff., 403
 sine transform, 182, 399
Fredholm alternative, 40ff.
 determinant, 37, 188
 theorems, 178ff.
 free term, 7, 90, 164, 207, 264, 304, 320, 375
 parameter(s), 398ff.
- function(s)**,
 basis, 79, 124, 130, 304
 Bessel's, 54, 88, 222, 449
 chapeau, 140
 corrector, 361
 double layer density, 151
 even periodic 399
 fundamental, 264
 gamma, 189
 generalized Riemann zeta, 233
 Green's, 84, 88
 harmonic, 151, 167
 Heaviside unit step, 376, 391, 408ff.
 Hölder-continuous, 274
 hypergeometric, 398
 indicial, 377
 interpolating, 294, 377
 invariant, 84
 Laguerre, 391, 393
 meromorphic, 457
 periodic zeta, 233
 sinc, 286, 455
 square-integrable, 322ff.
 translated, 306
 variational, 368, 371
 weight, 444
 Whittaker's cardinal, 286ff., 452ff.
- function spaces**, 16ff.
- G**
 Gauss points, 172, 420
 generalized Fourier series, 29
 Gregory's scheme, 115ff.
 correction, 117ff., 119ff.
 Gauss' formula, 439, 441ff.

H

- Hadamard finite-part integrals, 5ff., 210ff, 464ff., 471ff.
 transform, 211, 471
 Hilbert transform, 211, 253, 287, 471
 Hölder condition, 3, 45, 195, 209, 253, 258ff., 274, 311, 461ff., 466ff.
 constants, 234
 hyperthermia problem, 374

I

- ideal fluid flow, 253
 identity matrix, 26, 308
 ill-posedness, 321ff.
 index, 178, 241, 264ff.
 inequality,
 Bessel's, 5
 Hölder, 4, 19
 Minkowsky, 4
 Schwarz, 4
 inner product, 16, 142, 445ff.
 integrability condition, 389
 integral(s),
 Cauchy p.v., 5ff., 459ff., 465ff., 468ff.
 Cauchy type, 461ff.
 Hadamard finite-part, 5ff., 210ff., 464ff., 471ff.
 improper, 5
 infinite range, 432ff.
 one-sided finite-part, 467ff.
 operator, 11
 singular, 242, 318, 459ff.
 two-sided finite-part, 465ff., 472
 weakly singular, 466
 integral equations, system of, 91ff.
 integration of products, 423ff.
 interpolant, 430
 interpolating function, 294, 377
 interpolation(s), 180, 294
 boundary, 314
 points, 313, 315
 problem, 452
 trigonometric, 391
 iterated deferred correction, 118

- iteration(s), Richardson's, 205
 simple, 146ff.
 two-level, 205
 inverse operator, 21ff.
 inversion of Laplace transforms, 375ff.

J

- Jacobian, 316
 Jordan contour, 2
 curve theorem, 2

K

- kernel, 7
 adjoint, 22
 boundary integral, 342
 Cauchy, 208, 252, 259
 Cauchy singular, 9
 classical quadrature, 342
 closed symmetric, 29
 convolution-type, 13, 181ff
 diagonal of, 189
 definite, 29
 degenerate, 31ff., 40, 58, 63ff., 67ff., 72, 75, 114, 127ff.
 generalized Cauchy, 273ff.
 Hermitian, 27, 45, 67, 79ff.
 Hermitian adjoint, 22
 Hilbert, 207ff., 263
 iterated, 7, 44, 53, 213
 logarithmic, 11, 193ff., 221
 nondegenerate, 28ff., 67, 321
 non-Hermitian, 27, 31, 437
 nonsingular, 11, 27
 nonsingular factor of, 189
 of finite rank, 31
 of order α , 189
 of the regular part, 210
 operator, 11, 17, 192
 positive, 30
 positive-definite, 45ff., 325, 337
 resolvent of, 36ff., 68, 74, 76, 147, 177, 214, 314
 separable, 31, 323ff.
 singular, 186ff., 216, 233, 275

- square-integrable, 337
 strongly singular, 9, 243
 symmetric, 11, 25, 27, 45ff., 78, 321,
 325, 328, 337
 trace of, 52
 transposed, 324
 unbounded, 176, 328
 weakly singular, 176, 213ff., 223,
 233
 with weak singularity, 9
 knot sequence, 237
 Kronecker delta, 74, 83, 305, 307, 444
 Kutta condition, 243
- L**
- Lagrange multiplier, 46, 334
 Laplace transform, 15, 191, 194, 357,
 375ff., 443
 properties of, 376
 lattice points, 184
 lift, 243
 linear programming, 339
 Lipschitz condition, 3, 296, 299, 302,
 311, 466
 logarithmic time scale, 378
 Lubbock coefficients, 440
- M**
- Maclaurin expansion, 386
 matrix,
 Hermitian, 6, 27
 ill-conditioned, 330
 nonsingular, 308, 436
 Ritz–Galerkin, 139
 self-adjoint, 6
 singular, 330
 skew-Hermitian, 6
 measure of inconsistency, 283
 method(s),
 Atkinson's, 220ff.
 asymptotic, 194ff.
 B-spline, 235ff.
 Bateman's, 72ff.
 block-by-block, 102ff., 245, 251
 Bubnov–Galerkin, 62, 312, 317
- Carleman–Vekua reduction, 262
 Chebyshev series, 338
 classical, 106ff.
 classical Galerkin, 131ff.
 Clenshaw's, 398
 collocation, 55ff., 123ff., 267ff.,
 276ff., 280, 249ff.
 convolution, 188ff.
 conjugate gradient, 371ff.
 deferred correction, 115ff.
 Dubner and Abate's, 399ff.
 Durbin's, 403ff.
 expansion, 106ff.
 Fasenmyer's, 358
 Galerkin, 60ff, 70, 77, 92, 130ff.
 gradient, 370ff.
 hybrid, 225
 implicit RungeKutta, 250
 iteration, 146ff., 344
 Kellogg's, 51ff.
 Krein's, 13
 Krylov–Bogoliubov, 167ff.
 least squares, 57, 70, 282
 L_p approximation, 216ff.
 modified quadrature, 121ff., 214,
 344, 429
 numerical, 327
 Nyström, 24, 27, 122, 145, 203, 210,
 219, 320
 of Bellman, Kalaba, and Lockett,
 381ff.
 of Linz, 349ff.
 of moments, 48ff., 132, 332ff.
 polynomial collocation, 221
 polynomial spline collocation, 245
 product-integration, 108ff., 197,
 218ff., 231, 354ff.
 quadrature, 98ff., 111ff., 327ff., 344,
 348ff., 365
 Rayleigh–Ritz, 132ff.
 regularization, 333ff.
 regularized boundary integral, 344
 residual, 55ff., 171
 Ritz, 46ff., 77
 Ritz–Galerkin, 136ff., 142, 176

- Runge–Kutta, 245
 sinc-collocation, 304ff.
 sinc-Galerkin, 286ff., 292, 300ff.,
 310
 sinc-quadrature, 320
 splines, 233ff.
 successive approximation, 186
 Taylor’s series, 93ff., 215ff.
 trace, 52ff
 variational, 130ff.
 moments, 249, 431
- N**
 Neumann problem, 318
 series, 33ff., 99
 nodes, 184
 Chebyshev, 255
 Nyström equation, 66, 340
 extension formula, 24ff.
 formula, 228
 method, 24, 27, 122, 145, 203, 210,
 219, 320
 points, 24, 26, 281, 328, 330
 system, 23ff., 46, 328
- O**
 operator,
 adjoint, 22, 317
 degenerate, 205
 differential, 84, 235
 Hermitian, 22
 Hermitian conjugate, 22
 integral, 11, 141, 264, 311
 inverse, 21, 236
 kernel, 11, 117, 192
 linear differential, 337
 of finite rank, 63
 projection, 314ff.
 regular (Fredholm), 259
 resolvent, 35ff.
 self-adjoint, 318
 singular, 178, 259
 symmetric integral, 136
 transposed, 260, 369
 Volterra, 304
- orthogonality, discrete, 445
 properties, 283, 370
 relation(s), 178, 266, 322
- P**
 Parseval’s identity, 29
 Picard’s theorem, 327
 phantom element, 283
 variable, 282
 Plemelj formulas, 461ff.
 Poincaré–Bertrand formula, 252, 262
 Poisson’s ratio, 272
 polynomial(s), Chebyshev, of the first
 kind, 48, 124ff., 257, 277ff., 280,
 282, 339, 357, 393ff., 421
 Chebyshev, of the second kind,
 277ff., 280, 282, 394, 396, 444,
 447
 Gegenbauer, 234, 444, 448
 generalized Laguerre, 444, 449
 Hermite, 433, 444, 448
 Jacobi, 265, 267, 276, 396ff., 444,
 448
 Lagrange interpolating, 205, 226,
 250, 255, 383
 Lagrangian interpolating, 231
 Laguerre, 385ff., 388, 393, 396, 432,
 444, 449
 Legendre, 48, 124ff., 375ff., 383,
 444, 447, 450
 orthogonal, 92, 359, 444ff.
 orthonormal, 389
 quadratic, 210
 quadratic interpolating, 229
 shifted Jacobi, 396
 shifted Legendre, 380ff., 385, 421
 trigonometric, 434ff.
 ultraspherical, 444, 448
- potential problem(s), 303ff., 310
 single layer, 310ff., 317
- projection averaging, 141
 bounded linear, 141
 interpolation, 239
 operator, 314ff.
- piecewise linear interpolating, 139

Q

quadrature,
 Clenshaw-Curtis, 107
 form, 11, 45
 rules, 6, 27, 107, 114, 164, 219,
 222, 255, 257ff., 269, 280,
 292, 328, 333ff., 375, 416ff.,
 423, 425, 428
 Gaussian, 271, 280, 283, 330, 365,
 381, 385, 420ff.
 Gauss–Chebyshev, 274ff., 279, 281,
 331, 344, 424
 Gauss–Laguerre, 432
 Gauss–Legendre, 28, 67, 166, 172,
 420ff.
 Gauss–Jacobi, 264ff., 269, 277, 359,
 397
 Gauss 1-point, 362, 422
 interpolatory, 144
 linear transformation, 433ff.
 modified, 150ff., 419ff., 443
 Newton–Cotes (N–C), 237, 416ff.,
 439ff.
 perturbed, 317
 points, 23, 203, 219, 328, 365
 repeated rectangle, 416
 repeated trapezoidal, 416
 repeated midpoint, 417
 repeated Simpson's, 417
 repeated Weddle's, 417
 tables, 438ff.

R

residue, 2
 Riemann integral, 4
 sum, 4, 410ff., 418
 Riemann–Lebesgue lemma, 322
 resolvent equation, 64
 operator, 35ff.
 residual, 55ff., 60, 216
 regularization parameter(s), 338ff., 341
 regularized solutions, 340
 Richardson's extrapolation, 353, 356,
 364ff.
 recurrence relation, 359, 445

rule(s), Bode's, 439

boundary integral, 344
 Clenshaw-Curtis, 421ff.
 cubic spline, 422
 4-point Newton–Cotes, 434
 Gauss, 205, 431
 Gauss–Legendre, 28, 67, 166, 172,
 344
 Gauss–Hermite, 423, 433
 Gauss-type, 424
 generalized midpoint, 428ff.
 generalized Simpson's, 426ff.
 generalized trapezoidal, 426ff.
 Leibniz', 154, 465
 midpoint, 99, 180, 204, 342, 344,
 351ff., 428
 quadrature, 6, 27, 107, 114, 164, 219,
 222, 255, 257ff., 269, 280, 292,
 328, 333ff., 375, 416ff., 423,
 425, 428
 rectangular, 350, 352
 Simpson's, 25, 180, 330, 336, 426,
 437ff.
 Simpson's two-strip, 417
 Simpson's 3/8, 418, 434, 438
 Simpson's four-strip, 418
 Simpson's five-strip, 418
 Simpson's six-strip, 418
 stopping, 304
 tangential, 418
 trapezoidal, 25, 116, 119, 180, 222,
 226, 239, 330, 336, 351ff., 360,
 438

S

scattering, 373
 scheme,
 Atkinson's, 198ff., 201ff.
 Brakhage's, 199ff., 204ff.
 general interpolating, 377ff.
 Gregory's, 115ff., 418
 Hanna and Brown's, 361ff.
 iterated deferred correction, 118ff.
 iterative, 162ff., 197, 361ff., 367
 Lanczos', 393ff.

- Papoulis', 394ff.
 residual correction, 198
 Romberg's 115ff., 418
 sinc-collocation, 306, 309
 sinc-Galerkin, 300ff.
 Van den Berg's, 367ff.
- Schwarz triangle inequality, 16
 second difference, 334
 series, cardinal, 453, 456
 Neumann, 33ff.
 Taylor, 466
 sinc function, 286ff.
 interpolant, 289, 307, 312
 sifting property, 412ff.
 singular functions, 31
 integrals, 430ff.
 singularities, 175ff., 234, 264, 272, 278,
 316ff., 399, 410, 430, 439
 Cauchy-type, 242
 Hadamard type, 242ff.
 logarithmic, 194, 242ff.
 Mellin-type, 320
 stationary, 274
 space, Banach, 136ff.
 Euclidean, 1
 function, 19ff.
 Hilbert, 142
 L_2 , 16ff.
 spectral radius, 6
 spectrum of a set, 6, 64
 standard deviation, 366
 successive approximations, 33, 197
- T**
 trace of a kernel, 52
- theorem, Banach, 137
 Cauchy, 297
 convolution, 184
 Fredholm, 178ff.
 Hilbert-Schmidt, 29
 Jordan curve, 2
 Mercer's, 30
 Riesz-Fischer, 28
 Schmidt's, 25, 30
 Picard's, 327
 mean-value, 349
- U**
 unit disk, 1
- V**
 variational parameter, 365
 vibroseis problem, 374
- W**
 weight function, 444
 weights, 27, 219, 226, 249, 269, 276,
 328, 418ff., 420, 423, 434
 Gaussian, 443, 445
 Gauss-Jacobi, 269
 Newton-Cotes, 418
 of shifted Legendre polynomials,
 383, 451
 Widder's general inversion formula,
 412ff.
- Z**
 zeros of Legendre polynomials, 446ff.
 of orthogonal polynomials, 446ff.
 of shifted Legendre polynomials,
 383, 450