Numerical Recipes in C++

The Art of Scientific Computing Second Edition

William H. Press

Los Alamos National Laboratory

Saul A. Teukolsky

Department of Physics, Cornell University

William T. Vetterling

Polaroid Corporation

Brian P. Flannery

EXXON Research and Engineering Company

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE

The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC, 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain

Dock House, The Waterfront, Cape Town 8001, South Africa

http://www.cambridge.org

© Cambridge University Press 1988, 1992, 2002 except for §13.10 and Appendix B, which are placed into the public domain, and except for all other computer programs and procedures, which are © Numerical Recipes Software 1987, 1988, 1992, 1997, 2002 All Rights Reserved.

This book is copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

Some sections of this book were originally published, in different form, in Computers in Physics magazine, © American Institute of Physics, 1988-1992.

First Edition originally published 1988; Second Edition originally published 1992; C++ edition originally published 2002.

This printing is corrected to software version 2.10

Printed in the United States of America Typeface Times 10/12 pt. System TEX [AU]

Affiliations shown on title page are for purposes of identification only. No implication that the works contained herein were created in the course of employment is intended, nor is any knowledge of or endorsement of these works by the listed institutions to be inferred.

Without an additional license to use the contained software, this book is intended as a text and reference book, for reading purposes only. A free license for limited use of the software by the individual owner of a copy of this book who personally types one or more routines into a single computer is granted under terms described on p. xviii. See the section "License Information" (pp. xvii–xx) for information on obtaining more general licenses at low cost.

Machine-readable media containing the software in this book, with included licenses for use on a single screen, are available from Cambridge University Press. See the order form at the back of the book for further information.

The software may also be downloaded, with immediate purchase of a license also possible, from the Numerical Recipes Software Web site (http://www.nr.com). Unlicensed transfer of Numerical Recipes programs to any other format, or to any computer except one that is specifically licensed, is strictly prohibited. Technical questions, corrections, and requests for information should be addressed to Numerical Recipes Software, P.O. Box 380243, Cambridge, MA 02238-0243 (USA), email "info@nr.com," or fax 781 863-1739.

2001052699

A catalog record for this book is available from the British Library.

```
Library of Congress Cataloging in Publication Data
Numerical recipes in C++: the art of scientific computing / William H. Press
  ... [et al.]. - 2nd ed.
 cm.
 p.
 Includes bibliographical references and index.
 ISBN 0-521-75033-4
 1. C++ (Computer program language) 2. Numerical analysis.
 I. Press, William H.
  QA76.73.C153 N85 2002
  519.4'0285'5133-dc21
```

```
ISBN 0521750334 Hardback
```

ISBN 0521750342 Example book in C++

ISBN 0521750377 C++/C CD-ROM (Windows/Macintosh)

ISBN 0521750350 Complete CD-ROM (Windows/Macintosh)

ISBN 0521750369 Complete CD-ROM (UNIX/Linux)

Contents

	Preface to the C++ Edition	xi
	Preface to the Second Edition	xii
	Preface to the First Edition	χv
	License Information	xvii
	Computer Programs by Chapter and Section	xxi
1	Preliminaries	1
	 1.0 Introduction 1.1 Program Organization and Control Structures 1.2 Some C++ Conventions for Scientific Computing 1.3 Implementation of the Vector and Matrix Classes 1.4 Error, Accuracy, and Stability 	1 5 16 25 31
2	Solution of Linear Algebraic Equations	35
	 2.0 Introduction 2.1 Gauss-Jordan Elimination 2.2 Gaussian Elimination with Backsubstitution 2.3 LU Decomposition and Its Applications 2.4 Tridiagonal and Band Diagonal Systems of Equations 2.5 Iterative Improvement of a Solution to Linear Equations 2.6 Singular Value Decomposition 2.7 Sparse Linear Systems 2.8 Vandermonde Matrices and Toeplitz Matrices 2.9 Cholesky Decomposition 2.10 QR Decomposition 2.11 Is Matrix Inversion an N³ Process? 	35 39 44 46 53 58 62 74 93 99 101 105
3	Interpolation and Extrapolation	108
	 3.0 Introduction 3.1 Polynomial Interpolation and Extrapolation 3.2 Rational Function Interpolation and Extrapolation 3.3 Cubic Spline Interpolation 3.4 How to Search an Ordered Table 3.5 Coefficients of the Interpolating Polynomial 3.6 Interpolation in Two or More Dimensions 	108 111 114 116 120 123

vi Contents

4	Integration of Functions	133	
	4.0 Introduction	133	
	4.1 Classical Formulas for Equally Spaced Abscissas	134	
	4.2 Elementary Algorithms	141	
	4.3 Romberg Integration	144	
	4.4 Improper Integrals	146	
	4.5 Gaussian Quadratures and Orthogonal Polynomials	152	
	4.6 Multidimensional Integrals	166	
5	Evaluation of Functions	171	
	5.0 Introduction	171	
	5.1 Series and Their Convergence	171	
	5.2 Evaluation of Continued Fractions	175	
	5.3 Polynomials and Rational Functions	179	
	5.4 Complex Arithmetic	182	
	5.5 Recurrence Relations and Clenshaw's Recurrence Formula	184	
	5.6 Quadratic and Cubic Equations	189	
	5.7 Numerical Derivatives	192	
	5.8 Chebyshev Approximation	196	
	5.9 Derivatives or Integrals of a Chebyshev-approximated Function	201	
	5.10 Polynomial Approximation from Chebyshev Coefficients	203	
	5.11 Economization of Power Series	204	
	5.12 Padé Approximants	206	
	5.13 Rational Chebyshev Approximation	209	
	5.14 Evaluation of Functions by Path Integration	213	
6	Special Functions	217	
	6.0 Introduction	217	
	6.1 Gamma Function, Beta Function, Factorials, Binomial Coefficients6.2 Incomplete Gamma Function, Error Function, Chi-Square	218	
	Probability Function, Cumulative Poisson Function	221	
	6.3 Exponential Integrals	227	
	6.4 Incomplete Beta Function, Student's Distribution, F-Distribution,		
	Cumulative Binomial Distribution	231	
	6.5 Bessel Functions of Integer Order	235	
	6.6 Modified Bessel Functions of Integer Order	241	
	6.7 Bessel Functions of Fractional Order, Airy Functions, Spherical	245	
	Bessel Functions	245	
	6.8 Spherical Harmonics	257	
	6.9 Fresnel Integrals, Cosine and Sine Integrals	259	
	6.10 Dawson's Integral 6.11 Elliptic Integrals and Jacobian Elliptic Eurotions	264 265	
	6.11 Elliptic Integrals and Jacobian Elliptic Functions	265	
	6.12 Hypergeometric Functions	275	
7	Random Numbers	278	
7			

Contents	V	/ii

	7.2 Transformation Method: Exponential and Normal Deviates	291
	7.3 Rejection Method: Gamma, Poisson, Binomial Deviates	294
	7.4 Generation of Random Bits	300
	7.5 Random Sequences Based on Data Encryption	304
	7.6 Simple Monte Carlo Integration	308
	7.7 Quasi- (that is, Sub-) Random Sequences	313
	7.8 Adaptive and Recursive Monte Carlo Methods	320
8	Sorting	332
	8.0 Introduction	332
	8.1 Straight Insertion and Shell's Method	333
	8.2 Quicksort	336
	8.3 Heapsort	339
	8.4 Indexing and Ranking	341
	8.5 Selecting the M th Largest	344
	8.6 Determination of Equivalence Classes	348
9	Root Finding and Nonlinear Sets of Equations	351
	9.0 Introduction	351
	9.1 Bracketing and Bisection	354
	9.2 Secant Method, False Position Method, and Ridders' Method	358
	9.3 Van Wijngaarden–Dekker–Brent Method	363
	9.4 Newton-Raphson Method Using Derivative	366
	9.5 Roots of Polynomials	373
	9.6 Newton-Raphson Method for Nonlinear Systems of Equations	383
	9.7 Globally Convergent Methods for Nonlinear Systems of Equations	387
10	Minimization or Maximization of Functions	398
	10.0 Introduction	398
	10.1 Golden Section Search in One Dimension	401
	10.2 Parabolic Interpolation and Brent's Method in One Dimension	406
	10.3 One-Dimensional Search with First Derivatives	410
	10.4 Downhill Simplex Method in Multidimensions	413
	10.5 Direction Set (Powell's) Methods in Multidimensions	417
	10.6 Conjugate Gradient Methods in Multidimensions	424
	10.7 Variable Metric Methods in Multidimensions	430
	10.8 Linear Programming and the Simplex Method	434
	10.9 Simulated Annealing Methods	448
11	Eigensystems	461
	11.0 Introduction	461
	11.1 Jacobi Transformations of a Symmetric Matrix	468
	11.2 Reduction of a Symmetric Matrix to Tridiagonal Form:	
	Givens and Householder Reductions	474
	11.3 Eigenvalues and Eigenvectors of a Tridiagonal Matrix	481
	11.4 Hermitian Matrices	486
	11.5 Reduction of a General Matrix to Hessenberg Form	487

viii Contents

	11.6 The QR Algorithm for Real Hessenberg Matrices 11.7 Improving Eigenvalues and/or Finding Eigenvectors by	491
	Inverse Iteration	498
12	Fast Fourier Transform	501
	12.0 Introduction	501
	12.1 Fourier Transform of Discretely Sampled Data	505
	12.2 Fast Fourier Transform (FFT)	509
	12.3 FFT of Real Functions, Sine and Cosine Transforms	515
	12.4 FFT in Two or More Dimensions	526
	12.5 Fourier Transforms of Real Data in Two and Three Dimensions	530
	12.6 External Storage or Memory-Local FFTs	536
13	Fourier and Spectral Applications	542
	13.0 Introduction	542
	13.1 Convolution and Deconvolution Using the FFT	543
	13.2 Correlation and Autocorrelation Using the FFT	550
	13.3 Optimal (Wiener) Filtering with the FFT	552
	13.4 Power Spectrum Estimation Using the FFT	555
	13.5 Digital Filtering in the Time Domain	563
	13.6 Linear Prediction and Linear Predictive Coding13.7 Power Spectrum Estimation by the Maximum Entropy	569
	(All Poles) Method	577
	13.8 Spectral Analysis of Unevenly Sampled Data	580
	13.9 Computing Fourier Integrals Using the FFT	589
	13.10 Wavelet Transforms	596
	13.11 Numerical Use of the Sampling Theorem	611
14	Statistical Description of Data	614
	14.0 Introduction	614
	14.1 Moments of a Distribution: Mean, Variance, Skewness,	
	and So Forth	615
	14.2 Do Two Distributions Have the Same Means or Variances?	620
	14.3 Are Two Distributions Different?	625
	14.4 Contingency Table Analysis of Two Distributions14.5 Linear Correlation	633 641
	14.6 Nonparametric or Rank Correlation	644
	14.7 Do Two-Dimensional Distributions Differ?	650
	14.8 Savitzky-Golay Smoothing Filters	655
15	Modeling of Data	661
	15.0 Introduction	661
	15.1 Least Squares as a Maximum Likelihood Estimator	662
	15.2 Fitting Data to a Straight Line	666
	15.3 Straight-Line Data with Errors in Both Coordinates	671
	15.4 General Linear Least Squares	676
	15.5 Nonlinear Models	686

Contents	ix
----------	----

	15.6 Confidence Limits on Estimated Model Parameters	694	
	15.7 Robust Estimation	704	
16	Integration of Ordinary Differential Equations	712	
	16.0 Introduction	712	
	16.1 Runge-Kutta Method	715	
	16.2 Adaptive Stepsize Control for Runge-Kutta	719	
	16.3 Modified Midpoint Method	727	
	16.4 Richardson Extrapolation and the Bulirsch-Stoer Method	729	
	16.5 Second-Order Conservative Equations	737	
	16.6 Stiff Sets of Equations	739	
	16.7 Multistep, Multivalue, and Predictor-Corrector Methods	751	
17	Two Point Boundary Value Problems	<i>7</i> 56	
	17.0 Introduction	756	
	17.1 The Shooting Method	760	
	17.2 Shooting to a Fitting Point	762	
	17.3 Relaxation Methods	765	
	17.4 A Worked Example: Spheroidal Harmonics	775	
	17.5 Automated Allocation of Mesh Points	785	
	17.6 Handling Internal Boundary Conditions or Singular Points	787	
18	Integral Equations and Inverse Theory	790	
	18.0 Introduction	790	
	18.1 Fredholm Equations of the Second Kind	793	
	18.2 Volterra Equations	796	
	18.3 Integral Equations with Singular Kernels	799	
	18.4 Inverse Problems and the Use of A Priori Information	806	
	18.5 Linear Regularization Methods	811	
	18.6 Backus-Gilbert Method	818	
	18.7 Maximum Entropy Image Restoration	821	
19	Partial Differential Equations	829	
	19.0 Introduction	829	
	19.1 Flux-Conservative Initial Value Problems	836	
	19.2 Diffusive Initial Value Problems	849	
	19.3 Initial Value Problems in Multidimensions	855	
	19.4 Fourier and Cyclic Reduction Methods for Boundary		
	Value Problems	859	
	19.5 Relaxation Methods for Boundary Value Problems	865	
	19.6 Multigrid Methods for Boundary Value Problems	873	
20	Less-Numerical Algorithms	891	
	20.0 Introduction	891	
	20.1 Diagnosing Machine Parameters	891	
	20.2 Gray Codes	896	

x Contents

20.3 Cyclic Redundancy and Other Checksums20.4 Huffman Coding and Compression of Data20.5 Arithmetic Coding20.6 Arithmetic at Arbitrary Precision	898 906 912 916
References	927
Appendix A: Table of Function Declarations	931
Appendix B: Utility Routines and Classes	939
Appendix C: Converting to Single Precision	957
Index of Programs and Dependencies	959
General Index	972

Preface to the C++ Edition

C++ has gradually become the dominant language for computer programming, displacing C and Fortran even in many scientific and engineering applications. This version of *Numerical Recipes* contains the entire text of the Second Edition with all the programs presented in C++.

C++ poses special problems for numerical work. In particular, it is difficult to treat vectors and matrices in a manner that is simultaneously efficient and yet allows programming with high-level constructs. The fact that there is still no universally accepted standard library for doing this makes the problem even more difficult for authors of a book like this one. In Chapter 1 and the Appendices we describe how we have solved this problem. The default option is for you, the reader, to use a very simple class library that we provide. You can be up and running in a few minutes. We also show you how you can alternatively use any other matrix/vector class library of your choosing. This may take you a few minutes to set up the first time, but thereafter will provide transparent access to the Recipes with essentially no loss in efficiency.

We have taken this opportunity to respond to a clear consensus from our C readers, and converted all arrays and matrices to be "zero-based." We have also taken this opportunity to fix errors in the text and programs that have been reported to us by our readers. There are too many people to acknowledge individually, but to all who have written to us we are very grateful.

September 2001

William H. Press Saul A. Teukolsky William T. Vetterling Brian P. Flannery