$See \ discussions, stats, and \ author \ profiles \ for \ this \ publication \ at: \ https://www.researchgate.net/publication/274169013$

Computational Physics

Article in Computers in Physics · July 1997		
DOI: 10.1063/1.4822569		
CITATIONS		READS
10		2,502
4 authors, including:		
	Wolfgang Christian	
	Davidson College	
	B PUBLICATIONS 6,112 CITATIONS	
	SEE PROFILE	

Computers in Physics

Computational Physics

Nicholas J. Giordano, Marvin L. De Jong, Susan R. McKay, and Wolfgang Christian

Citation: Computers in Physics 11, 351 (1997); doi: 10.1063/1.4822569

View online: http://dx.doi.org/10.1063/1.4822569

View Table of Contents: http://scitation.aip.org/content/aip/journal/cip/11/4?ver=pdfcov

Published by the AIP Publishing

Articles you may be interested in

Computational Physics

Am. J. Phys. 67, 94 (1999); 10.1119/1.19197

Physics with computers

Phys. Teach. 25, 343 (1987); 10.1119/1.2342272

Physics with the Computer

Phys. Teach. 20, 264 (1982); 10.1119/1.2341029

Physics and Computers

Am. J. Phys. 42, 431 (1974); 10.1119/1.1987731

Computational Physics

Phys. Today 18, 74 (1965); 10.1063/1.3047564

BOOK REVIEWS:

Computational Physics Understanding Molecular Simulation

Department Editors: Susan R. McKay rps352@maine.maine.edu Wolfgang Christian wochristian@davidson.edu

Computational Physics

Nicholas J. Giordano Prentice Hall, Upper Saddle River, NJ, 1997; ISBN 0-13-367723-0; 419 pp., cloth, \$62.00.

Reviewed by Marvin L. De Jong

We now have another fine option in our choice of computational-physics texts at the undergraduate level. Nicholas Giordano's Computational Physics covers many of the same topics as Harvey Gould and Jan Tobochnik's now-classic An Introduction to Computer Simulation Methods (Addison-Wesley, Reading, MA, 1996). In addition, a few nonstandard interdisciplinary topics include protein folding, earthquakes, and neural networks and the brain. For specific details about the

Marvin L. De Jong is a professor of physics in the Department of Mathematics-Physics, College of the Ozarks, Point Lookout, MO 65726. E-mail: dejong@cofo.edu

table of contents and other information, contact the World Wide Web site http://www.prenhall.com/divisions/esm/catalog.html.

Giordano begins where you would expect, by using either Euler's method or the Euler-Cromer method to solve some simple differential equations. These include equations from radioactive decay, projectile motion with air resistance, and oscillatory motion. The last topic allows chaos to be covered early in the course. The treatment of chaos is, in fact, excellent. The book then moves quickly through potentials and fields, waves, and Fourier analysis—all topics appropriate to the sophomore level, the author's principal target audience.

I like Giordano's personal writing style and enthusiasm, and I enjoyed reading his book. He provides many programs and subroutines written in True Basic. Gould and Tobochnik use this same language and provide Fortran and Pascal routines as well. Giordano seems to provide Fortran and Pascal programs only against his better judgment, but I feel they are absolutely essential. In fact, I would have liked to see many of the routines written in Mathematica as well as True Basic. Physics departments need to make some kind of choice about what language they will require of their students and then stick with it, and I believe either Mathematica or Maple would make a good choice. I tried doing some of Giordano's exercises in Mathematica, and they were not all that difficult.

Roughly halfway through the book, Giordano moves to random systems and statistical methods, then to quantum mechanics, and finally to the interdisciplinary topics mentioned above. Although not all these topics may be appropriate to the sophomore level, they make the book useful to a wider audience.

At the end of most sections there are exercises, which, in my opinion, seem to get more difficult and openended as you progress through the book. In fact, some of the exercises are more like projects than problems. Perhaps leading off every exercise set with a couple of easy problems with simple numerical answers would have been helpful to some students.

Computational Physics is a good book. My guess is it will be a toss-up whether to adopt Gould and Tobochnik or Giordano. In my view, either book will be useful for computational-physics classes, laboratories, and projects beginning at the sophomore level and continuing through the undergraduate physics curriculum. A paperback version would be nice.

Understanding Molecular Simulation

Daan Frenkel and Berend Smit Academic Press, San Diego, CA, 1996; ISBN 0-12-267370-0; 443 pp., cloth, \$65.00.

Reviewed by Jan Tobochnik

Computer simulation has become an important part of physics research, particularly in the area of condensed matter. In the research context, simulation usually refers to the use of Monte Carlo and molecular-dynamics algo-