An International Journal

computers & mathematics

withapplications

Editor-in-Chief: Ervin Y. Rodin

List of Contents and Author Index Volume 33, 1997

Editor-in-Chief: ERVIN Y. RODIN Editorial Assistant: CHRISTEE ZIMMERMANN

Department of Systems Science and Mathematics, Campus Box 1040, Washington University, One Brookings Drive, St Louis, MO 63130-4899, U.S.A.

Tel.: 314-935-6007 or 935-5806 Fax: 314-935-6121 or 935-6007 E.mail: rodin@rodin.wustl.edu

> uunet!wuarchive!rodin.wustl.edu!rodin rodin%rodin.wustl.edu@wugate.wustl.edu

Publishing Office: Elsevier Science Ltd, Bampfylde Street, Exeter EX1 2AH, England [Tel. (01392) 251558; Fax 425370].

Advertising Office: Elsevier Science Ltd, The Boulevard, Langford Lane, Kidlington, Oxford OX5 1GB, England [Tel. (01865) 843000 Fax (01865) 843010].

Frequency: Published Semi-monthly in 2 Volumes

Annual Institutional Subscription Rates 1997: Europe, The CIS and Japan, NLG 3897.00; all other countries, US\$2406.00. Associated Personal Subscription rates are available on request for those whose institutions are library subscribers. Dutch Guilders prices exclude VAT. Non-VAT registered customers in the European Community will be charged the appropriate VAT in addition to the price listed. Prices include postage and insurance and are subject to change without notice. Any enquiry relating to subscriptions should be sent to: The Americas: Elsevier Science Customer Support Department, P.O. Box 945, New York, NY 10010, U.S.A. [Tel: (+1) 212-633-3730/1-888 4ES-INFO; Fax: (+1) 212-633-3680; E-mail: usinfo-f@elsevier.com]. Japan: Elsevier Science Customer Support Department, 9-15 Higashi-Azabu 1-chome, Minato-ku, Tokyo 106, Japan [Tel: (+81) 3-5561-5033; Fax: (+81) 3-5561-5047; E-mail: kyf04035@niftyserve.or.jp]. Asia Pacific (excluding Japan): Elsevier Science (Singapore) Pte Ltd, No. 1 Temasek Avenue, 17-01 Millenia Tower, Singapore 039192 [Tel: (+65) 434-3727; Fax: (+65) 337-2230; E-mail: asiainfo@elsevier.com.sg]. Rest of the World: Elsevier Science Customer Service Department, PO Box 211, 1001 AE Amsterdam, The Netherlands [Tel: (+31) 20-485-3757; Fax: (+31) 20-485-3432; E-mail: nlinfo-f@elsevier.ni].

Back Issues: Back issues of all previously published volumes are available direct from Elsevier Science Offices (Oxford and New York). Complete volumes and single issues can be purchased for 1992–96. Earlier issues are available in high quality photo-duplicated copies as complete volumes only.

Copyright © 1997 Elsevier Science Ltd. All rights reserved.

Upon acceptance of an article by the journal, the author(s) will be asked to transfer copyright of the article to the publisher. The transfer will ensure the widest possible dissemination of information. This journal and the individual contributions contained in it will be protected by the copyright of Elsevier Science Ltd, and the following terms and conditions apply to their use:

Photocopying: Single photocopies of single articles may be made for personal use as allowed by national copyright laws. Permission of the publisher and payment of a fee is required for all other photocopying, including multiple or systematic copying, copying for advertising or promotional purposes, resale, and all forms of document delivery. Special rates are available for educational institutions that wish to make photocopies for non-profit educational classroom use. In the U.S.A., users may clear permissions and make payment through the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, U.S.A. In the U.K., users may clear permissions and make payment through the Copyright Licensing Agency Rapid Clearance Service (CLARCS), 90 Tottenham Court Road, London W1P 9HE, U.K. In other countries where a local copyright clearance centre exists, please contact it for information on required permissions and payments.

Derivative Works: Subscribers may reproduce tables of contents or prepare lists of articles including abstracts for internal circulation within their institutions. Permission of the publisher is required for resale or distribution outside the institution. Permission of the publisher is required for all other derivative works, including compilations and translations.

Electronic Storage: Permission of the publisher is required to store electronically any material contained in this journal, including any article or part of an article. Contact the publisher at the address indicated.

Except as outlined above, no part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of the publisher.

PERIODICALS POSTAGE PAID AT RAHWAY, NEW JERSEY. Computers and Mathematics with Applications (ISSN 0898-1221) is published 24 issues per year, semi-monthly (two issues per month, two volumes 1997), by Elsevier Science Ltd, The Boulevard, Langford Lane, Kidlington, Oxford OX5 1GB, U.K. The annual subscription in the U.S.A. is \$2406. Computers and Mathematics with Applications is distributed by Mercury Airfreight International Ltd, 2323 Randolph Avenue, Avenel, NJ 07001-2413, U.S.A. POSTMASTER: please send address corrections to Computers and Mathematics with Applications, c/o Elsevier Science Regional Sales Office, Customer Support Department, 655 Avenue of the Americas, New York, NY 10010, U.S.A.

The Item-fee Code for this publication is: 0898-1221/97 \$17.00+0.00

O™The paper used in this publication meets the minimum requirements of American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials, ANSI Z39.48-1984.

List of Contents

NUMBER 1/2

APPROXIMATION THEORY AND APPLICATIONS

E. L. Ortiz and T. J. Rivlin	xiii	Preface
A. Barrlund, H. Wallin and J. Karlsson	1	Iteration of Möbius Transformations and Attractors on the Real Line
J. H. Bramble and J. E. Pasciak	13	Iterative Techniques for Time Dependent Stokes Problems
C. Breszinski, M. Redivo-Zaglia and H. Sadok	31	Breakdowns in the Implementation of the Lánczos Method for Solving Linear Systems
Ch. Cabos	45	Evaluation of Matrix Functions with the Block Lanczos Algorithm
C. Dagnino and Ph. Rabinowitz	59	Product Integration of Singular Integrands Using Quasi- Interpolatory Splines
M. K. El-Daou and E. L. Ortiz	69	The Number of Extrema of the Error Function of a Class of Methods for Differential Equations
V. Fabian	81	Simmulated Annealing Simulated
D. Funaro	95	Some Remarks on Collocation Method on a Modified Legendre Grid
W. Gautschi	105	Moments in Quadrature Problems
W. M. Y. Goh and J. Wimp	119	On the Zero Distribution of the Tricomi-Carlitz Polynomials
A. Iserles and S. P. Nørsett	129	Biorthogonal Polynomials and Zero-Mapping Transformations
M. E. H. Ismail	145	Fractional Powers of a Difference Operator
D. S. Lubinsky	151	The weighted L_p -norms of Orthogonal Polynomials for Erdös Weights
G. Meinardus	165	Some Results in Segmented Approximation
S. Paszkowski	181	Fast Convergent Quasipower Series for Some Elementary and Special Functions
L. F. Pavarino and O. B. Widlund	193	Iterative Substructuring Methods for Spectral Elements: Problems in Three Dimensions Based on Numerical Quadrature

Y. Xu

- 211 Commuting Family of Block Jacobi Matrices
- T. J. Rivlin
- 223 Some Remarks on Multivariate Chevyshev Polynomials

NUMBER 3

- G. Malajovich and J. P. Zubelli
- 1 A Fast and Stable Algorithm for Splitting Polynomials
- S. Guellal, P. Grimalt and Y. Cherruault
- 25 Numerical Study of Lorenz's Equation by the Adomian Method
- W. C. Rheinboldt
- 31 Solving Algebraically Explicit DAEs with the MANPAK-Manifold-Algorithms
- J. F. Feng and B. Tirozzi
- 45 Convergence Theorems for the Kohonen Feature Mapping Algorithms with VLRPs
- M. G. El-Sheikh
- 65 The Justification of the Truncation Applied to Homogeneous Integral Equations with Cauchy's Kernel
- T. Nishikawa, M. Imai and
- 73 Nonlinear Phenomena in a Self-Organizing Model
- S. Shimizu
- 81 A Lost Sales Inventory System with Supply Uncertainty
- S. Kalpakam and K. P. Sapna
- or 71 Dost bales inventory bystem wan supply checitamy
- D. Kukolj, D. Popovic and M. Borota
- 95 Applied Unsupervised Learning in Model Reduction of Linear Dynamic Systems
- P. Glaister
- 105 An Analysis of Averaging Procedures in a Riemann Solver for Compressible Flows of a Real Gas
- G. B. Savioli, P. M. Jacovkis and

M. S. Bidner

121 Stability Analysis and Numerical Simulation of 1-D and 2-D Radial Flow towards an Oil Well

NUMBER 4

- K. K. Nambiar, B. Gopinath, T. Nagaraj and S. Manjunath
- 1 Boyce-Codd Normal Form Decomposition
- T. Dewson, A. D. Irving and G. Terdik
- 5 Estimating of Volterra Kernels in Case of Moment Hierarchy and Orthogonal Representation

S. Shkoller

- 15 An Approximate Homogenization Scheme for Nonperiodic Materials
- Y .- T. Gao and B. Tian
- 35 Using Symbolic Computation to Exactly Solve for the Bogoyavlenskii's Generalized Breaking Soliton Equation

J. L. Morera, G. Rubio and Higher Order Implicit Multistep Methods for Matrix Differential L. Jódar **Equations** L. Jódar and P. Almenar 49 Uniqueness of Solution for Mixed Problems Related to the Generalized Wave Equation C.-K. Cho, Y.-H. Kwon Parameter Estimation for an Infiltration Problem and S. Kang Y. Eidelman and Inversion Formulas and Linear Complexity Algorithm for I. Gohberg Diagonal Plus Semiseparable Matrices J. M. Hyman and Natural Discretizations for the Divergence, Gradient, and Curl M. Shashkov on Logically Rectangular Grids Some Remarks on Structural Relations between the Tau Method E. L. Ortiz and 105 A. Pham Ngoc Dinh and the Finite Element Method Y .- T. Gao and B. Tian 115 Generalized Tanh Method with Symbolic Computation and Generalized Shallow Water Wave Equation C. Kao and H.-C. Tang Upper Bounds in Spectral Test for Multiple Recursive Random Number Generators with Missing Terms 127 Book Reports

NUMBER 5

K. K. Nambiar	1	Justification of the Continuum Hypothesis
S. X. Bai, YK. Tsai, M. ElHafsi and K. Deng	5	Production Scheduling in a Price Competition
S. L. Kalla and H. G. Khajah	21	Tau Method Approximation of Some Integrals Related to Radiation Field Problems
CS. Laih and WC. Kuo	29	Speeding Up the Computations of Elliptic Curves and Cryptoschemes
N. G. de Jager, G. Pap and M. C. A. van Zuijlen	37	Facts, Phantasies, and a New Proposal Concerning the Stringer Bound
A. X. Zhang and SY. Guu	55	Properties of the Multiple Lot-Sizing Problem with Rigid Demands and General Yield Distributions
H. O. Kim and S. Y. Moon	67	Degree Reduction of Bézier Curves by L^1 -Approximation with Endpoint Interpolation
A. R. Khan, P. P. Choudhury, K. Dihidar, S. Mitra and P. Sarkar	79	VLSI Architecture of a Cellular Automata Machine
E. Stepanov and S. A. Vavilov	95	The Main Problem of External Ballistics

R. Pavani

103 The Numerical Approximation of the Rotation Number of Planar Maps

R. R. Joshi and D. K. Satyanarayana

111 A Nested Layered Network Model for Parallel Solutions of Discrete SPPs

125 Book Reports

NUMBER 6

V. N. Dorovsky	1	A Hydrodynamic Nonlinear Model of Bubble Liquid
V. N. Dorovsky, Kh. Kh. Imomnazarov and E. I. Romensky	13	A Hydrodynamic Nonlinear Model of Bubble Liquid (Part II)
I. Z. Milentijević, I. Ž. Milovanović, E. I. Milovanović and M. K. Stojčev	17	The Design of Optimal Planar Systolic Arrays for Matrix Multiplication
K. Sun, I. H. Moon, R. P. Tewarson and J. L. Stephenson	37	Parallel Algorithms for Multinephron Renal Medullary Models
JG. Si, WR. Li and S. S. Cheng	47	Analytic Solutions of an Iterative Functional Differential Equation
D. C. Jiang, K. L. Teo and W. Y. Yan	53	A New Computational Method for the Functional Inequality Constrained Minimax Optimization Problem
D. Voss and S. Abbas	65	Block Predictor-Corrector Schemes for the Parallel Solution of ODEs
YR. Syau	73	Sequences in a Fuzzy Metric Space
JP. Berrut and H. D. Mittelmann	77	Lebesgue Constant Minimizing Linear Rational Interpolation of Continuous Functions over the Interval
Y. Soloveichik	87	Iterative Method for Solving Finite Element Systems of Algebraic Equations
J. Hennefeld	91	Parallel Processing and OOP as an Analogy for the Discovery of Certain Mathematical Proofs
A. S. Belenky	99	A 2-Person Game on a Polyhedral Set of Connected Strategies
P. Florchinger	127	Global Stabilization of Composite Stochastic Systems

NUMBER 7

S. J. Wilson and T. S. Tan 1 Ignition of Carbon Particle Suspension

I.-G. E. Kordonis and 11 Oscillation of Neutral Difference Equations with Periodic Ch. G. Philos Coefficients 29 The Throughput Rate of Interchangeable Parallel Two-Stage K. Yoneyama and H. Ishii Tandem Queue with Correlated Service Times M. P. Robinson 39 The Solution of Nonlinear Schrödinger Equations Using Orthogonal Spline Collocation S. Ma and S. Ning 59 Deriving Some New Conditions on the Existence of Eight Limit Cycles for a Cubic System R. P. Agarwal and 85 Boundary Value Problems for General Discrete Systems on D. O'Regan Infinite Intervals C.-H. Lai 101 An Extension of Purcell's Vector Method with Applications to Panel Element Equations C. H. Cooke 115 The Hadamard Matroid and an Anomaly in Its Single Element Extensions P. Cubiotti, K. L. Lin 121 Generalized Quasi-Variational Inequalities for Fuzzy Mappings and J. C. Yao 135 Book Reports

NUMBER 8

M. Aslam Noor and E. A. Al-Said	1	Iterative Methods for Generalized Nonlinear Variational Inequalities
N. M. Arató	13	Mean Estimation of Brownian Sheet
R. P. Agarwal, J. Pečarić and I. Brnetić	27	Improved Integral Inequalities in n Independent Variables
Z. Liu and D. W. Cheung	39	Efficient Parallel Algorithm for Dense Matrix LU Decomposition with Pivoting on Hypercubes
Ž. Prnić	51	Second-Order Scheme for the Scalar Nonlinear Conservation Laws with Flux Depending on the Space Variable
HL. Chen and CT. King	59	Efficient Dynamic Processor Allocation for the k -ary n -cube Massively Parallel Processors
X. P. Ding	75	Iterative Process with Errors to Nonlinear Φ -Strongly Accretive Operator Equations in Arbitrary Banach Spaces
W. Wang and L. Chen	83	A Predator-Prey System with Stage-Structure for Predator
B. Shi, Z. C. Wang and J. S. Yu	93	Global Asymptotic Stability in a Nonlinear Nonautonomous Difference Equation with Delays
S. A. M. Decorps and M. A. Kelmanson	103	A Zonal Boundary Element Method for Analysing Heat Exchangers with Thin Extended Surfaces

- J. M. Steppe and 109 Feature Saliency Measures K. W. Bauer, Jr. G. D. Nguyen 127 A Polynomial Construction of Perfect Codes Higher-Order Approximation of Subharmonics Close to Strong M. Belhag and A. Fahsi Resonances in the Forced Oscillators **NUMBER 9** A Nonmodal Approach for Time-Integration of a Barotropic H. F. de Campos Velho and J. C. R. Claeyssen Limited Area Model P. Diamond and R. Körner 15 Extended Fuzzy Linear Models and Least Squares Estimates K. Nishizawa 33 A Method to Find Elements of Cycles in an Incomplete Directed Graph and Its Applications-Binary AHP and Petri Nets Y. Song, W. Chui, Applications of Front Tracking to the Simulation of Resin J. Glimm, B. Lindquist Transfer Molding and F. Tangerman Linear Programming with Stochastic Elements: An On-Line S. Guan and S.-C. Fang Approach Characterization and Generation of α-Dense Curves G. Mora and Y. Cherruault P. L. Odell and Simultaneous Diagonalization of Rectangular Matrices T. L. Boullion M. S. Korlie 97 Particle Modeling of Liquid Drop Formation on a Solid Surface in 3-D P. Glaister 115 The Efficient Prediction of Shallow Water Flows-Part II: Application 143 Book Reports **NUMBER 10** T. Xiao and J. Liang 1 Semigroups Arising from Elastic Systems with Dissipation
- T. Xiao and J. Liang

 1 Semigroups Arising from Elastic Systems with Dissipation

 J. Li

 11 Quasioptimal Uniformly Convergent Finite Element Methods for the Elliptic Boundary Layer Problem

 W. R. Ferng, W.-W. Lin and C.-S. Wang

 23 The Shift-Inverted J-Lanczos Algorithm for the Numerical Solutions of Large Sparse Algebraic Riccati Equations

 S. Zhang

 41 Stability Analysis of Delay Difference Systems

 M. Frontini and L. Gotusso

 53 A Discrete Conservative Model for the Linear Vibrating String and Rod

T. E. Simos

67 An Extended Numerov-Type Method for the Numerical Solution of the Schrödinger Equation

B. D. Choi and J. W. Kim

79 Discrete-Time Geo₁, Geo₂/G/1 Retrial Queueing Systems with Two Types of Calls

D. Yang

89 Dynamic Domain Decomposition and Grid Modification for Parabolic Problems

J. López-Fenner and M. Pinto

105 (h,k)-Trichotomies and Asymptotics of Nonautonomous Difference Systems

A. S. Belenky

125 A Noncooperative Game on Polyhedral Sets

NUMBER 11

E. Bribiesca Measuring 2-D Shape Compactness Using the Contact S. Kida, Matrix Expression of Hermite Interpolation Polynomials E. Trimandalawati and S. Ogawa S. S. Dragomir and 15 An Inequality of Ostrowski-Grüss' Type and Its Applications to the Estimation of Error Bounds for Some Special Means and for S. Wang Some Numerical Quadrature Rules R. Ravindran and Mode Locking for an Externally Excited Droplet S. Sundar A. Gelb and D. Gottlieb The Resolution of the Gibbs Phenomenon for "Spliced" Functions in One and Two Dimensions 59 Shape Preserving Approximations by Polynomials and Splines L. M. Kocić and G. V. Milovanović V. V. Sirotkin The Solution of Singularly Perturbed Semilinear Elliptic Problems by Iterative Domain Decomposition Algorithms S. Lo, C. Kee and P. Enge 117 Algorithms for Crossover Point Determination

NUMBER 12

K. S. Ruland and E. Y. Rodin	1	Algorithm The Pickup and Delivery Problem: Faces and Branch-and-Cut
W. C. Hassenpflug	15	Elliptic Integrals and the Schwarz-Christoffel Transformation
H. Cendra, R. Salthu and A. Torresi	115	Finding Nondegenerate Hopf Bifurcation Points for Four- Dimensional Two-Parametric Systems