Numerical Methods in Scientific Computing

Volume I

Numerical Methods in Scientific Computing Volume I

GERMUND DAHLQUIST

Royal Institute of Technology Stockholm, Sweden

ÅKE BJÖRCK

Linköping University Linköping, Sweden Copyright © 2008 by the Society for Industrial and Applied Mathematics.

10987654321

All rights reserved. Printed in the United States of America. No part of this book may be reproduced, stored, or transmitted in any manner without the written permission of the publisher. For information, write to the Society for Industrial and Applied Mathematics, 3600 Market Street, 6th Floor, Philadelphia, PA 19104-2688 USA.

Trademarked names may be used in this book without the inclusion of a trademark symbol. These names are used in an editorial context only; no infringement of trademark is intended.

Mathematica is a registered trademark of Wolfram Research, Inc.

MATLAB is a registered trademark of The MathWorks, Inc. For MATLAB product information, please contact The MathWorks, Inc., 3 Apple Hill Drive, Natick, MA 01760-2098 USA, 508-647-7000, Fax: 508-647-7101, info@mathworks.com, www.mathworks.com.

Figure 4.5.2 originally appeared in Germund Dahlquist and Åke Björck. *Numerical Methods*. Prentice-Hall, 1974. It appears here courtesy of the authors.

Library of Congress Cataloging-in-Publication Data

Dahlquist, Germund.

Numerical methods in scientific computing / Germund Dahlquist, Åke Björck. p.cm.

Includes bibliographical references and index.

ISBN 978-0-898716-44-3 (v. I : alk. paper)

1. Numerical analysis—Data processing. I. Björck, Åke, 1934- II. Title.

QA297.D335 2008 518—dc22

2007061806

To Marianne and Eva

Contents

Lis	et of Figures	XV
Lis	et of Tables	xix
Lis	et of Conventions	xxi
Preface		xxiii
1	Principles of Numerical Calculations	1
	1.1 Common Ideas and Concepts	1
	1.1.1 Fixed-Point Iteration	2
	1.1.2 Newton's Method	5
	1.1.3 Linearization and Extrapolation	9
	1.1.4 Finite Difference Approximations	11
	Review Questions	15
	Problems and Computer Exercises	15
	1.2 Some Numerical Algorithms	16
	1.2.1 Solving a Quadratic Equation	16
	1.2.2 Recurrence Relations	17
	1.2.3 Divide and Conquer Strategy	20
	1.2.4 Power Series Expansions	22
	Review Questions	23
	Problems and Computer Exercises	23
	1.3 Matrix Computations	26
	1.3.1 Matrix Multiplication	26
	1.3.2 Solving Linear Systems by LU Factorization	28
	1.3.3 Sparse Matrices and Iterative Methods	38
	1.3.4 Software for Matrix Computations	41
	Review Questions	43
	Problems and Computer Exercises	43
	1.4 The Linear Least Squares Problem	44
	1.4.1 Basic Concepts in Probability and Statistics	45
	1.4.2 Characterization of Least Squares Solutions	46
	1.4.3 The Singular Value Decomposition	50
	1.4.4 The Numerical Rank of a Matrix	52
	Review Questions	54

viii Contents

	Problems and Computer Exercises	54
	1.5 Numerical Solution of Differential Equations	55
	1.5.1 Euler's Method	55
	1.5.2 An Introductory Example	56
	1.5.3 Second Order Accurate Methods	59
	1.5.4 Adaptive Choice of Step Size	61
	Review Questions	63
	Problems and Computer Exercises	63
	1.6 Monte Carlo Methods	64
	1.6.1 Origin of Monte Carlo Methods	64
	1.6.2 Generating and Testing Pseudorandom Numbers	66
	1.6.3 Random Deviates for Other Distributions	73
	1.6.4 Reduction of Variance	77
	Review Questions	81
	Problems and Computer Exercises	82
	Notes and References	83
•	Harrida Obdain and Estimada Assuman	97
2	How to Obtain and Estimate Accuracy	87 87
	2.1 Basic Concepts in Error Estimation	87
	2.1.1 Sources of Error	90
	2.1.2 Absolute and Relative Errors	90
	2.1.3 Rounding and Chopping	91
	Review Questions	93
	2.2 Computer Number Systems	93
	2.2.1 The Position System	93 95
	2.2.2 Fixed- and Floating-Point Representation	93 99
	2.2.3 IEEE Floating-Point Standard	
	2.2.4 Elementary Functions	102
	2.2.5 Multiple Precision Arithmetic	104
	Review Questions	105
	Problems and Computer Exercises	105
	2.3 Accuracy and Rounding Errors	107
	2.3.1 Floating-Point Arithmetic	107 113
	2.3.2 Basic Rounding Error Results	_
	2.3.3 Statistical Models for Rounding Errors	116
	2.3.4 Avoiding Overflow and Cancellation	118 122
	Review Questions	
	Problems and Computer Exercises	122126
	2.4 Error Propagation	
	2.4.1 Numerical Problems, Methods, and Algorithms	126
	2.4.2 Propagation of Errors and Condition Numbers	127
	2.4.3 Perturbation Analysis for Linear Systems	134
	2.4.4 Error Analysis and Stability of Algorithms	137
	Review Questions	142
	Problems and Computer Exercises	142

Contents ix

	2.5 Automatic Control of Accuracy and Verified Computing	145
	2.5.1 Running Error Analysis	145
	2.5.2 Experimental Perturbations	146
	2.5.3 Interval Arithmetic	147
	2.5.4 Range of Functions	150
	2.5.5 Interval Matrix Computations	153
	Review Questions	154
	Problems and Computer Exercises	155
	Notes and References	155
3	Series, Operators, and Continued Fractions	157
	3.1 Some Basic Facts about Series	157
	3.1.1 Introduction	157
	3.1.2 Taylor's Formula and Power Series	162
	3.1.3 Analytic Continuation	171
	3.1.4 Manipulating Power Series	173
	3.1.5 Formal Power Series	181
	Review Questions	184
	Problems and Computer Exercises	185
	3.2 More about Series	191
	3.2.1 Laurent and Fourier Series	191
	3.2.2 The Cauchy–FFT Method	193
	3.2.3 Chebyshev Expansions	198
	3.2.4 Perturbation Expansions	203
	3.2.5 Ill-Conditioned Series	206
	3.2.6 Divergent or Semiconvergent Series	212
	Review Questions	215
	Problems and Computer Exercises	215
	3.3 Difference Operators and Operator Expansions	220
	3.3.1 Properties of Difference Operators	220
	3.3.2 The Calculus of Operators	225
	3.3.3 The Peano Theorem	237
	3.3.4 Approximation Formulas by Operator Methods	242
	3.3.5 Single Linear Difference Equations	251
	Review Questions	261
	Problems and Computer Exercises	261
	3.4 Acceleration of Convergence	271
	3.4.1 Introduction	271
	3.4.2 Comparison Series and Aitken Acceleration	272
	3.4.3 Euler's Transformation	278
	3.4.4 Complete Monotonicity and Related Concepts	284
	3.4.5 Euler–Maclaurin's Formula	292
	3.4.6 Repeated Richardson Extrapolation	302
	Review Questions	309
	Problems and Computer Exercises	309

x Contents

	3.5 Continued Fractions and Padé Approximants 3.5.1 Algebraic Continued Fractions 3.5.2 Analytic Continued Fractions 3.5.3 The Padé Table 3.5.4 The Epsilon Algorithm	321 321 326 329 336
	3.5.5 The qd Algorithm	339
	Review Questions	345
	Problems and Computer Exercises	345
	Notes and References	348
4	Interpolation and Approximation	351
	4.1 The Interpolation Problem	351
	4.1.1 Introduction	351
	4.1.2 Bases for Polynomial Interpolation	352
	4.1.3 Conditioning of Polynomial Interpolation	355
	Review Questions	357
	Problems and Computer Exercises	357
	4.2 Interpolation Formulas and Algorithms	358
	4.2.1 Newton's Interpolation Formula	358
	4.2.2 Inverse Interpolation	366
	4.2.3 Barycentric Lagrange Interpolation	367
	4.2.4 Iterative Linear Interpolation	371
	4.2.5 Fast Algorithms for Vandermonde Systems	373
	4.2.6 The Runge Phenomenon	377
	Review Questions	380
	Problems and Computer Exercises	380
	4.3 Generalizations and Applications	381
	4.3.1 Hermite Interpolation	381
	4.3.2 Complex Analysis in Polynomial Interpolation	385
	4.3.3 Rational Interpolation	389
	4.3.4 Multidimensional Interpolation	395
	4.3.5 Analysis of a Generalized Runge Phenomenon	398
	Review Questions	407
	Problems and Computer Exercises	407
	4.4 Piecewise Polynomial Interpolation	410
	4.4.1 Bernštein Polynomials and Bézier Curves	411
	4.4.2 Spline Functions	417
	4.4.3 The B-Spline Basis	426
	4.4.4 Least Squares Splines Approximation	434
	Review Questions	436
	Problems and Computer Exercises	437
	4.5 Approximation and Function Spaces	439
	4.5.1 Distance and Norm	440
	4.5.2 Operator Norms and the Distance Formula	444
	4.5.3 Inner Product Spaces and Orthogonal Systems	450

<u>Contents</u> xi

	4.5.4 Solution of the Approximation Problem	454
	4.5.5 Mathematical Properties of Orthogonal Polynomials	457
	4.5.6 Expansions in Orthogonal Polynomials	466
		471
	4.5.7 Approximation in the Maximum Norm	471
	Review Questions	
	Problems and Computer Exercises	479
	4.6 Fourier Methods	482
	4.6.1 Basic Formulas and Theorems	483
	4.6.2 Discrete Fourier Analysis	487
	4.6.3 Periodic Continuation of a Function	491
	4.6.4 Convergence Acceleration of Fourier Series	492
	4.6.5 The Fourier Integral Theorem	494
	4.6.6 Sampled Data and Aliasing	497
	Review Questions	500
	Problems and Computer Exercises	500
	4.7 The Fast Fourier Transform	503
	4.7.1 The FFT Algorithm	503
	4.7.2 Discrete Convolution by FFT	509
	4.7.3 FFTs of Real Data	510
	4.7.4 Fast Trigonometric Transforms	512
	4.7.5 The General Case FFT	515
	Review Questions	516
	Problems and Computer Exercises	517
	Notes and References	518
5	Numerical Integration	521
	5.1 Interpolatory Quadrature Rules	521
	5.1.1 Introduction	521
	5.1.2 Treating Singularities	525
	5.1.3 Some Classical Formulas	527
	5.1.4 Superconvergence of the Trapezoidal Rule	531
	5.1.5 Higher-Order Newton–Cotes' Formulas	533
	5.1.6 Fejér and Clenshaw–Curtis Rules	538
	Review Questions	542
	Problems and Computer Exercises	542
	5.2 Integration by Extrapolation	546
	5.2.1 The Euler–Maclaurin Formula	546
	5.2.2 Romberg's Method	548
	5.2.3 Oscillating Integrands	554
	5.2.4 Adaptive Quadrature	560
	Review Questions	564
	Problems and Computer Exercises	564
	5.3 Quadrature Rules with Free Nodes	565
	5.3.1 Method of Undetermined Coefficients	565
	5.3.2 Gauss–Christoffel Quadrature Rules	568
	3.3.2 Gauss-Christoffer Quadratule Rules	200

xii Contents

	5.3.3 Gauss Quadrature with Preassigned Nodes	573
	5.3.4 Matrices, Moments, and Gauss Quadrature	576
	5.3.5 Jacobi Matrices and Gauss Quadrature	580
	Review Questions	585
	Problems and Computer Exercises	585
	5.4 Multidimensional Integration	587
	5.4.1 Analytic Techniques	588
	5.4.2 Repeated One-Dimensional Integration	589
	5.4.3 Product Rules	590
	5.4.4 Irregular Triangular Grids	594
	5.4.5 Monte Carlo Methods	599
	5.4.6 Quasi–Monte Carlo and Lattice Methods	601
	Review Questions	604
	Problems and Computer Exercises	605
	Notes and References	606
6	Solving Scalar Nonlinear Equations	609
U	6.1 Some Basic Concepts and Methods	609
	6.1.1 Introduction	609
	6.1.2 The Bisection Method	610
	6.1.3 Limiting Accuracy and Termination Criteria	614
	6.1.4 Fixed-Point Iteration	618
	6.1.5 Convergence Order and Efficiency	621
	Review Questions	624
	Problems and Computer Exercises	624
	6.2 Methods Based on Interpolation	626
	6.2.1 Method of False Position	626
		628
	6.2.2 The Secant Method	
	6.2.3 Higher-Order Interpolation Methods	631
	6.2.4 A Robust Hybrid Method	634
	Review Questions	635
	Problems and Computer Exercises	636
	6.3 Methods Using Derivatives	637
	6.3.1 Newton's Method	637
	6.3.2 Newton's Method for Complex Roots	644
	6.3.3 An Interval Newton Method	646
	6.3.4 Higher-Order Methods	647
	Review Questions	652
	Problems and Computer Exercises	653
	6.4 Finding a Minimum of a Function	656
	6.4.1 Introduction	656
	6.4.2 Unimodal Functions and Golden Section Search	657
	6.4.3 Minimization by Interpolation	660
	Review Questions	661
	Problems and Computer Exercises	661

Cor	ntents	xiii
	6.5. Algebraia Equations	. 662
	6.5 Algebraic Equations	
	6.5.2 Ill-Conditioned Algebraic Equations	
	6.5.3 Three Classical Methods	
	6.5.4 Deflation and Simultaneous Determination of Roots	
	6.5.5 A Modified Newton Method	
	6.5.6 Sturm Sequences	
	Problems and Computer Exercises	
	Notes and References	. 685
Bib	oliography	687
Ind	lex	707
A	Online Appendix: Introduction to Matrix Computations	A-1
	A.1 Vectors and Matrices	
	A.1.1 Linear Vector Spaces	
	A.1.2 Matrix and Vector Algebra	
	A.1.3 Rank and Linear Systems	
	A.1.4 Special Matrices	
	A.2 Submatrices and Block Matrices	
	A.2.1 Block Gaussian Elimination	
	A.3 Permutations and Determinants	
	A.4 Eigenvalues and Norms of Matrices	
	A.4.1 The Characteristic Equation	
	A.4.2 The Schur and Jordan Normal Forms	
	A.4.3 Norms of Vectors and Matrices	. A-18
	Review Questions	. A-21
	Problems	. A-22
В	Online Appendix: A MATLAB Multiple Precision Package	B-1
D	B.1 The Mulprec Package	
	B.1.1 Number Representation	
	B.1.2 The Mulprec Function Library	
	B.1.3 Basic Arithmetic Operations	
	B.1.4 Special Mulprec Operations	
	B.2 Function and Vector Algorithms	
	B.2.1 Elementary Functions	
	B.2.2 Mulprec Vector Algorithms	
	B.2.3 Miscellaneous	
	B.2.4 Using Mulprec	
	Computer Exercises	
	Computer Exercises	. Б-0

xivContentsCOnline Appendix: Guide to LiteratureC-1C.1 IntroductionC-1C.2 Textbooks in Numerical AnalysisC-1C.3 Handbooks and CollectionsC-5C.4 Encyclopedias, Tables, and FormulasC-6C.5 Selected JournalsC-8C.6 Algorithms and SoftwareC-9C.7 Public Domain SoftwareC-10

List of Figures

1.1.1	Geometric interpretation of iteration $x_{n+1} = F(x_n)$	3
1.1.2	The fixed-point iteration $x_{n+1} = (x_n + c/x_n)/2$, $c = 2$, $x_0 = 0.75$	4
1.1.3	Geometric interpretation of Newton's method	7
1.1.4	Geometric interpretation of the secant method	8
1.1.5	Numerical integration by the trapezoidal rule $(n = 4)$	10
1.1.6	Centered finite difference quotient	11
1.3.1	Nonzero pattern of a sparse matrix from an eight stage chemical distillation column.	39
1.3.2	Nonzero structure of the matrix A (left) and $L + U$ (right)	39
1.3.3	Structure of the matrix A (left) and $L+U$ (right) for the Poisson problem,	
	N = 20 (rowwise ordering of the unknowns)	41
1.4.1	Geometric characterization of the least squares solution	48
1.4.2	Singular values of a numerically singular matrix	53
1.5.1	Approximate solution of the differential equation $dy/dt = y$, $y_0 = 0.25$, by Euler's method with $h = 0.5$	56
1.5.2	Approximate trajectories computed with Euler's method with $h = 0.01$.	58
1.6.1	Neutron scattering	66
1.6.2	Plots of pairs of 10^6 random uniform deviates (U_i, U_{i+1}) such that $U_i < 0$	00
1.0.2	0.0001. Left: MATLAB 4; Right: MATLAB 5	71
1.6.3	Random number with distribution $F(x)$	74
1.6.4	Simulated two-dimensional Brownian motion. Plotted are 32 simulated paths with $h = 0.1$, each consisting of 64 steps	76
1.6.5	The left part shows how the estimate of π varies with the number of throws. The right part compares $ m/n-2/\pi $ with the standard deviation	, 0
	of m/n	78
1.6.6	Mean waiting times for doctor and patients at polyclinic	81
2.2.1	Positive normalized numbers when $\beta = 2$, $t = 3$, and $-1 \le e \le 2$	97
2.2.2	Positive normalized and denormalized numbers when $\beta = 2$, $t = 3$, and $-1 \le e \le 2$	99
2.3.1	Computed values for $n = 10^p$, $p = 1 : 14$, of $ (1 + 1/n)^n - e $ and	
	$ \exp(n\log(1+1/n))-e $	110
2.3.2	Calculated values of a polynomial near a multiple root	117
2.3.3	The frequency function of the normal distribution for $\sigma = 1$	118

xvi List of Figures

2.4.1	Geometrical illustration of the condition number	134
2.5.1	Wrapping effect in interval analysis	152
3.1.1	Comparison of a series with an integral, $(n = 5)$	160
3.1.2	A series where R_n and R_{n+1} have different signs	161
3.1.3	Successive sums of an alternating series	161
3.1.4	Partial sums of the Maclaurin expansions for two functions. The upper curves are for $\cos x$, $n = 0:2:26$, $0 \le x \le 10$. The lower curves are for $1/(1+x^2)$, $n = 0:2:18$, $0 \le x \le 1.5$	163
3.1.5	Relative error in approximations of the error function by a Maclaurin series truncated after the first term that satisfies the condition in $(3.1.11)$.	165
3.2.1		
3.2.1	Graph of the Chebyshev polynomial $T_{20}(x)$, $x \in [-1, 1]$ Example 3.2.7(A): Terms of (3.2.33), $c_n = (n+1)^{-2}$, $x = 40$, no	200
3.2.3	preconditioner	208
	in (3.2.36)	209
3.2.4	Error estimates of the semiconvergent series of Example 3.2.9 for $x = 10$; see (3.2.43)	213
3.2.5	The error of the expansion of $f(x) = 1/(1+x^2)$ in a sum of Chebyshev polynomials $\{T_n(x/1.5)\}, n \le 12. \dots$	216
3.3.1	Bounds for truncation error R_T and roundoff error R_{XF} in numerical differentiation as functions of h ($U = 0.5 \cdot 10^{-6}$)	248
3.4.1	Logarithms of the actual errors and the error estimates for $M_{N,k}$ in a more extensive computation for the alternating series in (3.4.12) with completely monotonic terms. The tolerance is here set above the level where the irregular errors become important; for a smaller tolerance parts of the lowest curves may become less smooth in some parts	283
3.5.1	Best rational approximations $\{(p,q)\}$ to the "golden ratio."	325
4.2.1	Error of interpolation in \mathcal{P}_n for $f(x) = x^n$, using $n = 12$: Chebyshev points (solid line) and equidistant points (dashed line)	378
4.2.2	Polynomial interpolation of $1/(1+25x^2)$ in two ways using 11 points: equidistant points (dashed curve), Chebyshev abscissae (dashed-dotted	270
4.3.1	curve)	378
	based on $(4.3.61)$, partly explains why there are functions f such that the interpolation process diverges fast in the outer parts of $[-1, 1]$ and converges fast in the central parts (often faster than Chebyshev interpolation).	400
4.3.2	Some level curves of the logarithmic potential for $w(t) \equiv \frac{1}{2}$, $t \in [-1, 1]$. Due to the symmetry only one quarter of each curve is shown. The value of $\Re \psi(z)$ on a curve is seen to the left close to the curve. It is explained	
	in Example 4.3.11 how the curves have been computed	402

List of Figures xvii

4.3.3	$\log_{10} (f - L_n f)(u) $ for Runge's classical example $f(u) = 1/(1+25u^2)$ with 30 equidistant nodes in $[-1, 1]$. The oscillating curves are the	
	empirical interpolation errors (observed at 300 equidistant points), for	
	u = x in the lower curve and for $u = x + 0.02i$ in the upper curve; in both	
	cases $x \in [-1, 1]$. The smooth curves are the estimates of these quantities	
	obtained by the logarithmic potential model; see Examples 4.3.10 and	
	4.3.11	403
4.3.4	Some level curves of the logarithmic potential associated with Chebyshev	.00
	interpolation. They are ellipses with foci at ± 1 . Due to the symmetry	
	only a quarter is shown of each curve. The value of $\Re \psi(z)$ for a curve is	
	seen to the left, close to the curve	404
4.4.1	The four cubic Bernštein polynomials	412
4.4.2	Quadratic Bézier curve with control points	414
4.4.3	Cubic Bézier curve with control points p_0, \ldots, p_3, \ldots	414
4.4.4	De Casteljau's algorithm for $n = 2$, $t = \frac{1}{2}$	416
4.4.5	A drafting spline	417
4.4.6	Broken line and cubic spline interpolation	419
4.4.7	Boundary slope errors $e_{B,i}$ for a cubic spline, $e_0 = e_m = -1$; $m = 20$.	426
4.4.8	Formation of a double knot for a linear spline	428
4.4.9	B-splines of order $k = 1, 2, 3, \ldots$	429
4.4.10	The four cubic B-splines nonzero for $x \in (t_0, t_1)$ with coalescing exterior	
	knots $t_{-3} = t_{-2} = t_{-1} = t_0$	430
4.4.11	Banded structure of the matrices A and A^TA arising in cubic spline ap-	
	proximation with B-splines (nonzero elements shown)	435
4.4.12	Least squares cubic spline approximation of titanium data using 17 knots	
	marked on the axes by an "o."	436
4.5.1	The Legendre polynomial P_{21}	463
4.5.2	Magnitude of coefficients c_i in a Chebyshev expansion of an analytic	
	function contaminated with roundoff noise	472
4.5.3	Linear uniform approximation	475
4.6.1	A rectangular wave.	486
4.6.2	Illustration of Gibbs' phenomenon.	487
4.6.3	Periodic continuation of a function f outside $[0, \pi]$ as an odd function.	491
4.6.4	The real (top) and imaginary (bottom) parts of the Fourier transform (solid	400
	line) of e^{-x} and the corresponding DFT (dots) with $N = 32$, $T = 8$	499
5.1.1	The coefficients $ a_{m,j} $ of the δ^2 -expansion for $m=2:2:14, j=0:$	
3.1.1	20. The circles are the coefficients for the closed Cotes' formulas, i.e.,	
	j = 1 + m/2	537
5.2.1	The Filon-trapezoidal rule applied to the Fourier integral with $f(x) = e^x$,	001
0.2.1	for $h = 1/10$, and $\omega = 1$: 1000; solid line: exact integral; dashed line:	
	absolute value of the error.	558
5.2.2	The oscillating function $x^{-1} \cos(x^{-1} \ln x)$	559
5.2.3	A needle-shaped function.	561
5.4.1	Region D of integration	590
5.4.2	A seven-point $O(h^6)$ rule for a circle	593

xviii

5.4.3 594 5.4.4 595 5.4.5 598 5.4.6 599 5.4.7 603 Graph of curves $y = (x/2)^2$ and $\sin x \dots \dots \dots \dots \dots$ 6.1.1 611 6.1.2 612 Limited-precision approximation of a continuous function. 6.1.3 615 The fixed-point iteration $x_{k+1} = e^{-x_k}$, $x_0 = 0.3...$ 6.1.4 619 6.2.1 627 6.2.2 628 6.3.1 642 6.3.2 A situation where Newton's method converges from any $x_0 \in [a, b]$... 643 6.4.1 One step of interval reduction, $g(c_k) \ge g(d_k)$ 658 6.5.1 Suspect squares computed by Weyl's quadtree method. Their centers

(marked by \times) approximate the five zeros marked by *.

List of Figures

680

List of Tables

1.6.1	Simulation of waiting times for patients at a polyclinic	80
2.2.1	IEEE floating-point formats	100
2.2.2	IEEE 754 representation	101
2.4.1	Condition numbers of Hilbert matrices of order ≤ 12	135
3.1.1	Maclaurin expansions for some elementary functions	167
3.2.1	Results of three ways to compute	
	$F(x) = (1/x) \int_0^x (1/t)(1 - e^{-t}) dt$	207
3.2.2	Evaluation of some Bessel functions	211
3.3.1	Bickley's table of relations between difference operators	231
3.3.2	Integrating $y'' = -y$, $y(0) = 0$, $y'(0) = 1$; the letters U and S in the	
	headings of the last two columns refer to "Unstable" and "Stable."	258
3.4.1	Summation by repeated averaging	278
3.4.2	Bernoulli and Euler numbers; $B_1 = -1/2$, $E_1 = 1$	294
4.5.1	Weight functions and recurrence coefficients for some classical monic	
	orthogonal polynomials	465
4.6.1	Useful symmetry properties of the continuous Fourier transform	495
4.7.1	Useful symmetry properties of the DFT	511
5.1.1	The coefficients $w_i = Ac_i$ in the <i>n</i> -point closed Newton–Cotes' formulas.	534
5.1.2	The coefficients $w_i = Ac_i$ in the <i>n</i> -point open Newton–Cotes' formulas.	535
5.3.1	Abscissae and weight factors for some Gauss–Legendre quadrature from	
	[1, Table 25.4]	572
6.5.1	The qd scheme for computing the zeros of $L_{\nu}(z)$	674
6.5.2	Left: Sign variations in the Sturm sequence. Right: Intervals $[l_k, u_k]$	
	containing the zero x_k	679

List of Conventions

Besides the generally accepted mathematical abbreviations and notations (see, e.g., James and James, *Mathematics Dictionary* [1985, pp. 467–471]), the following notations are used in the book:

MATLAB® has been used for this book in testing algorithms. We also use its notations for array operations and the convenient colon notation.

```
A \cdot *B element-by-element product A(i, j)B(i, j)
.*
 A./B element-by-element division A(i, j)/B(i, j)
./
i:k
 same as i, i + 1, ..., k and empty if i > k
i:j:k
 same as i, i + j, i + 2j, \ldots, k
 the kth column, ith row of A, respectively
A(:,k), A(i,:)
A(i:k)
 same as A(i), A(i + 1), ..., A(k)
 floor, i.e., the largest integer \leq x
|x|
\lceil x \rceil
 roof, i.e., the smallest integer \geq x
e^x and \exp(x)
 both denote the exponential function
fl(x + y)
 floating-point operations; see Sec. 2.2.3
\{x_i\}_{i=0}^n
 denotes the set \{x_0, x_1, \ldots, x_n\}
[a,b]
 closed interval (a < x < b)
(a,b)
 open interval (a < x < b)
 +1 \text{ if } x > 0, \text{ else } -1
sign(x)
int (a, b, c, \ldots, w)
 the smallest interval which contains a, b, c, \ldots, w
 |f(x)/g(x)| is bounded as x \to a
f(x) = O(g(x)), x \rightarrow a
 (a can be finite, +\infty, or -\infty)
f(x) = o(g(x)), x \rightarrow a
 \lim_{x \to a} f(x)/g(x) = 0
f(x) \sim g(x), x \rightarrow a
 \lim_{x\to a} f(x)/g(x) = 1
k \le i, j \le n
 means k \le i \le n and k \le j \le n
 the set of polynomials of degree less than k
\mathcal{P}_k
 scalar product of functions f and g
(f,g)
 p-norm in a linear vector or function space;
\|\cdot\|_p
 see Sec. 4.5.1-4.5.3 and Sec. A.3.3 in
 Online Appendix A
E_n(f)
 \operatorname{dist}(f, \mathcal{P}_n)_{\infty,[a,b]}; see Definition 4.5.6
```

The notations $a \approx b$, $a \lesssim b$, and $a \gtrsim b$ are defined in Sec. 2.1.2. Matrices and vectors are generally denoted by Roman letters A and b. A^T and b^T denote the transpose of the matrix A and the vector b, respectively. (A, B) means a partitioned matrix; see Sec. A.2 in Online Appendix A. Notation for matrix computation can also be found in Online Appendix A. Notations for differences and difference operators, e.g., $\Delta^2 y_n$, $[x_0, x_1, x_2]f$, $\delta^2 y$, are defined in Chapters 3 and 4.

Preface

In 1974 the book by Dahlquist and Björck, *Numerical Methods*, was published in the Prentice–Hall Series in Automatic Computation, edited by George Forsythe. It was an extended and updated English translation of a Swedish undergraduate textbook used at the Royal Institute of Technology (KTH) in Stockholm. This book became one of the most successful titles at Prentice–Hall. It was translated into several other languages and as late as 1990 a Chinese edition appeared. It was reprinted in 2003 by Dover Publications.

In 1984 the authors were invited by Prentice–Hall to prepare a new edition of the book. After some attempts it soon became apparent that, because of the rapid development of the field, one volume would no longer suffice to cover the topics treated in the 1974 book. Thus a large part of the new book would have to be written more or less from scratch. This meant more work than we initially envisaged. Other commitments inevitably interfered, sometimes for years, and the project was delayed. The present volume is the result of several revisions worked out during the past 10 years.

Tragically, my mentor, friend, and coauthor Germund Dahlquist died on February 8, 2005, before this first volume was finished. Fortunately the gaps left in his parts of the manuscript were relatively few. Encouraged by his family, I decided to carry on and I have tried to the best of my ability to fill in the missing parts. I hope that I have managed to convey some of his originality and enthusiasm for his subject. It was a great privilege for me to work with him over many years. It is sad that he could never enjoy the fruits of his labor on this book.

Today mathematics is used in one form or another within most areas of science and industry. Although there has always been a close interaction between mathematics on the one hand and science and technology on the other, there has been a tremendous increase in the use of sophisticated mathematical models in the last decades. Advanced mathematical models and methods are now also used more and more within areas such as medicine, economics, and social sciences. Today, experiment and theory, the two classical elements of the scientific method, are supplemented in many areas by computations that are an equally important component.

The increased use of numerical methods has been caused not only by the continuing advent of faster and larger computers. Gains in problem-solving capabilities through better mathematical algorithms have played an equally important role. In modern scientific computing one can now treat more complex and less simplified problems through massive amounts of numerical calculations.

This volume is suitable for use in a basic introductory course in a graduate program in numerical analysis. Although short introductions to numerical linear algebra and differential xxiv Preface

equations are included, a more substantial treatment is deferred to later volumes. The book can also be used as a reference for researchers in applied sciences working in scientific computing. Much of the material in the book is derived from graduate courses given by the first author at KTH and Stanford University, and by the second author at Linköping University, mainly during the 1980s and 90s.

We have aimed to make the book as self-contained as possible. The level of presentation ranges from elementary in the first and second chapters to fairly sophisticated in some later parts. For most parts the necessary prerequisites are calculus and linear algebra. For some of the more advanced sections some knowledge of complex analysis and functional analysis is helpful, although all concepts used are explained.

The choice of topics inevitably reflects our own interests. We have included many methods that are important in large-scale computing and the design of algorithms. But the emphasis is on traditional and well-developed topics in numerical analysis. Obvious omissions in the book are wavelets and radial basis functions. Our experience from the 1974 book showed us that the most up-to-date topics are the first to become out of date.

Chapter 1 is on a more elementary level than the rest of the book. It is used to introduce a few general and powerful concepts and ideas that will be used repeatedly. An introduction is given to some basic methods in the numerical solution of linear equations and least squares problems, including the important singular value decomposition. Basic techniques for the numerical solution of initial value problems for ordinary differential equations is illustrated. An introduction to Monte Carlo methods, including a survey of pseudorandom number generators and variance reduction techniques, ends this chapter.

Chapter 2 treats floating-point number systems and estimation and control of errors. It is modeled after the same chapter in the 1974 book, but the IEEE floating-point standard has made possible a much more satisfactory treatment. We are aware of the fact that this aspect of computing is considered by many to be boring. But when things go wrong (and they do!), then some understanding of floating-point arithmetic and condition numbers may be essential. A new feature is a section on interval arithmetic, a topic which recently has seen a revival, partly because the directed rounding incorporated in the IEEE standard simplifies the efficient implementation.

In Chapter 3 different uses of infinite power series for numerical computations are studied, including ill-conditioned and semiconvergent series. Various algorithms for computing the coefficients of power series are given. Formal power series are introduced and their convenient manipulation using triangular Toeplitz matrices is described.

Difference operators are handy tools for the derivation, analysis, and practical application of numerical methods for many tasks such as interpolation, differentiation, and quadrature. A more rigorous treatment of operator series expansions and the use of the Cauchy formula and the fast Fourier transform (FFT) to derive the expansions are original features of this part of Chapter 3.

Methods for convergence acceleration of series (sequences) are covered in detail. For alternating series or series in a complex variable, Aitken extrapolation and Euler's transformation are the most important. Variants of Aitken, Euler–Maclaurin, and Richardson acceleration work for monotonic sequences. A partly new and more rigorous theoretical analysis given for completely monotonic sequences reflects Dahlquist's interest in analytic function theory. Although not intended for the novice, this has been included partly because it illustrates techniques that are of more general interest.

Preface xxv

An exposition of continued fractions and Padé approximation, which transform a (formal) power series into a sequence of rational functions, concludes this chapter. This includes the ϵ -algorithm, the most important nonlinear convergence acceleration method, as well as the qd algorithm.

Chapter 4 treats several topics related to interpolation and approximation. Different bases for polynomial interpolation and related interpolation formulas are explained. The advantages of the barycentric form of Lagrange interpolation formula are stressed. Complex analysis is used to derive a general Lagrange–Hermite formula for polynomial interpolation in the complex plane. Algorithms for rational and multidimensional interpolation are briefly surveyed.

Interpolation of an analytic function at an infinite equidistant point set is treated from the point of view of complex analysis. Applications made to the Runge phenomenon and the Shannon sampling theorem. This section is more advanced than the rest of the chapter and can be skipped in a first reading.

Piecewise polynomials have become ubiquitous in computer aided design and computer aided manufacturing. We describe how parametric Bézier curves are constructed from piecewise Bernštein polynomials. A comprehensive treatment of splines is given and the famous recurrence relation of de Boor and Cox for B-splines is derived. The use of B-splines for representing curves and surfaces with given differentiability conditions is illustrated.

Function spaces are introduced in Chapter 4 and the concepts of linear operator and operator norm are extended to general infinite-dimensional vector spaces. The norm and distance formula, which gives a convenient error bound for general approximation problems, is presented. Inner product spaces, orthogonal systems, and the least squares approximation problem are treated next. The importance of the three-term recurrence formula and the Stieltjes procedure for numerical calculations is stressed. Chebyshev systems and theory and algorithms for approximation in maximum norm are surveyed.

Basic formulas and theorems for Fourier series and Fourier transforms are discussed next. Periodic continuation, sampled data and aliasing, and the Gibbs phenomenon are treated. In applications such as digital signal and image processing, and time-series analysis, the FFT algorithm (already used in Chapter 3) is an important tool. A separate section is therefore devoted to a matrix-oriented treatment of the FFT, including fast trigonometric transforms.

In Chapter 5 the classical Newton–Cotes rules for equidistant nodes and the Clenshaw–Curtis interpolatory rules for numerical integration are first treated. Next, extrapolation methods such as Romberg's method and the use of the ϵ -algorithm are described. The superconvergence of the trapezoidal rule in special cases and special Filon-type methods for oscillating integrands are discussed. A short section on adaptive quadrature follows.

Quadrature rules with both free and prescribed nodes are important in many contexts. A general technique of deriving formulas using the method of undetermined coefficients is given first. Next, Gauss-Christoffel quadrature rules and their properties are treated, and Gauss-Lobatto, Gauss-Radau, and Gauss-Kronrod rules are introduced. A more advanced exposition of relations between moments, tridiagonal matrices, and Gauss quadrature is included, but this part can be skipped at first reading.

Product rules for multidimensional integration formulas use simple generalizations of univariate rules and are applicable to rectangular domains. For more general domains, integration using irregular triangular grids is more suitable. The basic linear and quadratic

xxvi Preface

interpolation formulas on such grids are derived. Together with a simple correction for curved boundaries these formulas are also very suitable for use in the finite element method. A discussion of Monte Carlo and quasi–Monte Carlo methods and their advantages for high-dimensional integration ends Chapter 5.

Chapter 6 starts with the bisection method. Next, fixed-point iterations are introduced and the contraction mapping theorem proved. Convergence order and the efficiency index are discussed. Newton's method is treated also for complex-valued equations and an interval Newton method is described. A discussion of higher-order methods, including the Schröder family of methods, is featured in this chapter.

Because of their importance for the matrix eigenproblem, algebraic equations are treated at length. The frequent ill-conditioning of roots is illustrated. Several classical methods are described, as well as an efficient and robust modified Newton method due to Madsen and Reid. Further, we describe the progressive qd algorithm and Sturm sequence methods, both of which are also of interest for the tridiagonal eigenproblem.

Three Online Appendices are available from the Web page of the book, www.siam.org/books/ot103. Appendix A is a compact survey of notations and some frequently used results in numerical linear algebra. Volume II will contain a full treatment of these topics. Online Appendix B describes Mulprec, a collection of MATLAB m-files for (almost) unlimited high precision calculation. This package can also be downloaded from the Web page. Online Appendix C is a more complete guide to literature, where advice is given on not only general textbooks in numerical analysis but also handbooks, encyclopedias, tables, software, and journals.

An important feature of the book is the large collection of problems and computer exercises included. This draws from the authors' 40+ year of experience in teaching courses in numerical analysis. It is highly recommended that a modern interactive system such as MATLAB is available to the reader for working out these assignments. The 1974 book also contained answers and solutions to most problems. It has not been possible to retain this feature because of the much greater number and complexity of the problems in the present book.

We have aimed to make and the bibliography as comprehensive and up-to-date as possible. A Notes and References section containing historical comments and additional references concludes each chapter. To remind the reader of the fact that much of the theory and many methods date one or several hundred years back in time, we have included more than 60 short biographical notes on mathematicians who have made significant contributions. These notes would not have been possible without the invaluable use of the biographies compiled at the School of Mathematics and Statistics, University of St Andrews, Scotland (www-history.mcs.st.andrews.ac.uk). Many of these full biographies are fascinating to read.

I am very grateful for the encouragement received from Marianne and Martin Dahlquist, who graciously allowed me to access computer files from Germund Dahlquist's personal computer. Without their support the completion of this book would not have been possible.

Many people read early drafts at various stages of the evolution of this book and contributed many corrections and constructive comments. I am particularly grateful to Nick Higham, Lothar Reichel, Zdenek Strakos, and several anonymous referees whose suggestions led to several major improvements. Other people who helped with proofreading include Bo Einarsson, Tommy Elfving, Pablo Guerrero-Garcia, Sven-Åke Gustafsson, and

Preface xxvii

Per Lötstedt. Thank you all for your interest in the book and for giving so much of your valuable time!

The book was typeset in LaTeX the references were prepared in BibTeX, and the index with MakeIndex. These are all wonderful tools and my thanks goes to Donald Knuth for his gift to mathematics. Thanks also to Cleve Moler for MATLAB, which was used in working out examples and for generating figures.

It is a pleasure to thank Elizabeth Greenspan, Sarah Murphy, and other staff at SIAM for their cheerful and professional support during all phases of the acquisition and production of the book.

Åke Björck Linköping, July 2007