List of Program Modules (by Chapter)

Chapter 1

1.7 error Error handling routine

Chapter 2

2.2	gaussElimin	Gauss elimination
2.3	LUdecomp	LU decomposition
2.3	choleski	Choleski decomposition
2.4	LUdecomp3	LU decomposition of tridiagonal matrices
2.4	LUdecomp5	LU decomposition of pentadiagonal matrices
2.5	swap	Interchanges rows or columns of a matrix
2.5	gaussPivot	Gauss elimination with row pivoting
2.5	LUpivot	LU decomposition with row pivoting
2.7	gaussSeidel	Gauss-Seidel method with relaxation
2.7	conjGrad	Conjugate gradient method

Chapter 3

3.2	newtonPoly	Newton's method of polynomial interpolation
3.2	neville	Neville's method of polynomial interpolation
3.2	rational	Rational function interpolation
3.3	cubicSpline	Cubic spline interpolation
3.4	polyFit	Polynomial curve fitting

Chapter 4

 ${\tt 4.2 \quad rootsearch \quad Brackets \, a \, root \, of \, an \, equation}$

4.3 bisection Method of bisection

List of Program Modules (by Chapter)

4.4	ridder	Ridder's method
4.5	newtonRaphson	Newton-Raphson method
4.6	newtonRaphson2	Newton-Raphson method for systems of equations
4.7	evalPoly	Evaluates a polynomial and its derivatives
4.7	polyRoots	Laguerre's method for roots of polynomials

Chapter 6

6.2	trapezoid	Recursive trapezoidal rule
6.3	romberg	Romberg integration
6.4	gaussNodes	Nodes and weights for Gauss-Legendre quadrature
6.4	gaussQuad	Gauss–Legendre quadrature
6.5	gaussQuad2	Gauss–Legendre quadrature over a quadrilateral
6.5	triangleQuad	Gauss–Legendre quadrature over a triangle

Chapter 7

7.2	taylor	Taylor series method for solution of initial value problems
7.2	printSoln	Prints solution of initial value problem in tabular form
7.3	run_kut4	Fourth-order Runge–Kutta method
7.5	run_kut5	Adaptive (fifth-order) Runge–Kutta method
7.6	midpoint	Midpoint method with Richardson extrapolation
7.6	bulStoer	Simplified Bulirsch–Stoer method

Chapter 8

8.2	linInterp	Linear interpolation
8.2	$example8_1$	Shooting method example for second-order
		differential eqs.
8.2	$example8_3$	Shooting method example for third-order linear
		differential eqs.
8.2	$\tt example8_4$	Shooting method example for fourth-order
		differential eqs.
8.2	$example8_5$	Shooting method example for fourth-order
		differential eqs.
8.3	$example8_6$	Finite difference example for second-order linear
		differential eqs.
8.3	$example8_{-}7$	Finite difference example for second-order
		differential eqs.
8.4	example8_8	Finite difference example for fourth-order linear
		differential eqs.

Chapter 9

9.2	jacobi	Jacobi's method
9.2	sortJacobi	Sorts eigenvectors in ascending order of eigenvalues
9.2	$\operatorname{\mathtt{stdForm}}$	Transforms eigenvalue problem into standard form
9.3	inversePower	Inverse power method with eigenvalue shifting
9.3	inversePower	As above for pentadiagonal matrices
9.4	householder	Householder reduction to tridiagonal form
9.5	sturmSeq	Sturm sequence for tridiagonal matrices
9.5	gerschgorin	Computes global bounds on eigenvalues
9.5	lamRange	Brackets m smallest eigenvalues of a tridiagonal matrix
9.5	eigenvals3	Finds m smallest eigenvalues of a tridiagonal matrix
9.5	inversePower	Inverse power method for tridiagonal matrices

Chapter 10

10.2	goldSearch	Golden section search for the minimum of a function
10.3	powell	Powell's method of minimization
10.4	downhill	Downhill simplex method of minimization

Available on Website

xyPlot	Unsophisticated plotting routine
plotPoly	Plots data points and the fitting polynomial