General Index

_	
A ccelerated convergence of series 166ff.	schedule 445
Accuracy 28f.	thermodynamic analogy 444f.
achievable in minimization 398, 404, 410	traveling salesman problem 445ff.
achievable in root finding 353	ANSI C standard 2f., 14, 25, 930, 941
contrasted with fidelity 841, 849	ANSI macro 17, 930
CPU different from memory 186	Antonov-Saleev variant of Sobol' sequence
vs. stability 710, 736, 839, 853	310ff.
Acknowledgments xii	Apple xvii
Adams-Bashford-Moulton method 749	Macintosh 894
Adams' stopping criterion 373	Approximate inverse of matrix 57
Adaptive integration 129, 141, 709, 714ff.,	Approximation of functions 105f.
725ff., 733f., 737, 744, 749f., 797	by Chebyshev polynomials 191f., 519
Adaptive Monte Carlo integration 316ff.,	Padé approximant 200ff.
319ff.	by rational functions 204ff.
Addition, multiple precision 916	by wavelets 601f., 791
Addition theorem, elliptic integrals 262	see also Fitting
ADI (alternating direction implicit) method	Arguments, conversion of data types 24f.,
856, 870f., 915	930
Adjoint operator 876	Arithmetic
Adobe Illustrator xiii, xvii	arbitrary precision 889, 915ff.
Advective equation 835	complex 23f., 948ff.
AGM (arithmetic geometric mean) 915	floating point 889
Airy function 210, 240, 250	IEEE standard 285, 890f.
routine for 250f.	rounding 890
Aitken's delta squared process 166	Arithmetic coding 889, 910ff.
Aitken's interpolation algorithm 108	Arithmetic-geometric mean (AGM) method
Algorithms, non-numerical 889ff.	915
Aliasing 501, 576	Array
see also Fourier transform	centered subarray of 119
All-poles model 573	how to allocate 19
see also Maximum entropy method (MEM)	index range 18
All-zeros model 573	one-dimensional 18
see also Periodogram	relation to C pointer 18
Allocation of storage 19, 21f., 940ff.	three-dimensional 23
Alternating-direction implicit method (ADI)	two-dimensional 20f.
856, 870f., 915	unit-offset 18, 940f.
Alternating series 166f.	variable dimension 20
Alternative extended Simpson's rule 134	zero-offset 18
Amoeba 410	Artificial viscosity 840, 846
see also Simplex, method of Nelder and	Ascending transformation, elliptic integrals
Mead	262
Amplification factor 837, 839, 841, 849, 854f.	ASCII character set 5, 896, 903, 910
Amplitude error 840	Assembly language 278
Analog-to-digital converter 821, 894	Associated Legendre polynomials 252f., 773
Analyticity 201	recurrence relation for 253
Analyze/factorize/operate package 71f., 833	relation to Legendre polynomials 252
Anderson-Darling statistic 626f. Andrew's sine 702	Association, measures of 610, 628ff.
	Asymptotic series 167
Annealing, method of simulated 394f., 444ff. assessment 454f.	exponential integral 224
for continuous variables 444, 451f.	Attenuation factors 590
101 Conditious variables 444, 4311.	Auchuauon factors 390

Autocorrelation	reflection formulas 242
in linear prediction 565	reflection formulas, modified functions
use of FFT 545	247
Wiener-Khinchin theorem 498, 574	routines for 232ff., 243ff.
AUTODIN-II polynomial 898	routines for modified functions 248f.
Autonomous differential equations 735f.	series for 166, 230
Autoregressive model (AR) see Maximum en-	series for K_{ν} 247
tropy method (MEM)	series for Y_{ν} 247 series for Y_{ν} 242
Average deviation of distribution 611	
Averaging kernel, in Backus-Gilbert method	spherical 240, 251
816	turning point 241 Wronskian 240, 246
810	
_	Best-fit parameters 656, 662, 666, 703
B acksubstitution 42, 47, 50, 98	see also Fitting
in band diagonal matrix 54	Beta function 213
in Cholesky decomposition 97	incomplete see Incomplete beta function
complex equations 49	BFGS algorithm see Broyden-Fletcher-Goldfarb-
direct for computing $\mathbf{A}^{-1} \cdot \mathbf{B}$ 48	Shanno algorithm
relaxation solution of boundary value prob-	Bias, of exponent 28
lems 764	Bias, removal in linear prediction 570
in singular value decomposition 64	Biconjugacy 84
Backtracking 427	Biconjugate gradient method
in quasi-Newton methods 384	elliptic partial differential equations 833
Backus-Gilbert method 815ff.	preconditioning 85f., 833
Backward deflation 370	for sparse system 84f., 606
Bader-Deuflhard method 737, 742f.	Bicubic interpolation 125f.
Bairstow's method 371, 376f.	Bicubic spline 127f.
Balancing 483	Big-endian 302
Band diagonal matrix 50, 51ff.	Bilinear interpolation 123f.
backsubstitution 54	Binomial coefficients 213
LU decomposition 53f.	recurrences for 215
multiply by vector 52f.	Binomial probability function 215
storage 52	cumulative 229
Band-pass filter 558, 562	deviates from 290, 295f.
wavelets 592, 599f.	Binormal distribution 637, 695
Bandwidth limited function 501	Biorthogonality 84
Bank accounts, checksum for 902	Bisection 117, 366
Bar codes, checksum for 902	compared to minimum bracketing 397f.,
Bartlett window 554	399f.
Base of representation 28, 890	minimum finding with derivatives 406
BASIC, Numerical Recipes in xv, 1	root finding 350, 353f., 359ff., 397, 476
Basis functions in general linear least squares	BISYNCH 898
671	Bit 28
Bayes' Theorem 819	reversal in fast Fourier transform (FFT)
Bayesian	505f., 532
approach to inverse problems 808, 820,	Bitwise logical functions 296ff., 898f.
825f.	Block-by-block method 797
contrasted with frequentist 819	Block of statements 6
vs. historic maximum entropy method	Bode's rule 132
825f.	Boltzmann probability distribution 445
views on straight line fitting 670	Boltzmann's constant 445
Bays' shuffle 280	Bootstrap method 691f.
Bernoulli number 138	Bordering method for Toeplitz matrix 92f.
Bessel functions 230ff., 240ff.	Borwein and Borwein method for π 915
asymptotic form 230, 236	Boundary 161f., 432f., 753
complex 210	Boundary conditions
continued fraction 240f., 246f.	for differential equations 707f.
double precision 230	initial value problems 708
fractional order 230, 240ff.	in multigrid method 877f.
Miller's algorithm 181, 234	partial differential equations 514, 828ff.,
modified 236ff.	857ff.
modified, fractional order 246ff.	for spheroidal harmonics 774
modified, normalization formula 239, 246	two-point boundary value problems 708,
modified, routines for 237ff.	753ff.
normalization formula 181	Boundary value problems see Differential
recurrence relation 178 231 230 241f	equations: Elliptic partial differential

equations; Two-point boundary value	CCITT (Comité Consultatif International Télé-
problems Box-Muller algorithm for normal deviate 289	graphique et Téléphonique) 897f., 909 CCITT polynomial 897f.
Bracketing	Center of mass 305ff.
of function minimum 350, 397ff., 409	Central limit theorem 658f.
of roots 348, 350ff., 360, 369, 371, 376,	Central tendency, measures of 610ff.
397 Branch cut, for hypergeometric function 209f.	Change of variable
Branching 8	in integration 144ff., 797 in Monte Carlo integration 307f.
Break iteration 12f.	in probability distribution 287ff.
Brenner, N.M. 506, 522	Characteristic polynomial
Brent's method	digital filter 561
minimization 395f., 402ff., 666	eigensystems 456, 475f.
minimization, using derivative 396, 406	linear prediction 567
root finding 348, 356, 666	matrix with a specified 375
Broyden-Fletcher-Goldfarb-Shanno algorithm	of recurrence relation 180
397, 426ff.	Characteristics of partial differential equations
Broyden's method 380, 389ff., 393 singular Jacobian 393	827
Bubble sort 330	Chebyshev acceleration in successive over-
Bugs	relaxation (SOR) 868f.
in compilers xiii	Chebyshev approximation 91, 130, 189, 190ft
how to report iv, xviii	Clerch and a support of the state of the sta
Bulirsch-Stoer	Clenshaw's recurrence formula 193 coefficients for 191
algorithm for rational function interpolation	contrasted with Padé approximation 201
111f.	derivative of approximated function 189,
method (differential equations) 209, 272, 708f., 712, 722, 724ff., 733, 747	195
method (differential equations), stepsize	economization of series 198ff., 201
control 725, 733f.	for error function 220f.
for second order equations 733	even function 194
Burg's LP algorithm 568	and fast cosine transform 519
Byte 28	gamma functions 242 integral of approximated function 195
	odd function 194
	polynomial fits derived from 197
C ++ 7, 24	rational function 204ff.
C (programming language) 11	Remes exchange algorithm for filter 560
ANSI 2f., 14, 25, 930, 941	Chebyshev polynomials 190ff.
C++ 7, 24	continuous orthonormality 190f.
compilers 3	discrete orthonormality 191
control structures 5 deficiencies 16, 24f., 26f.	explicit formulas for 190
external functions 25	formula for x^k in terms of 199
features 15f.	Check digit 901
function declaration 17	Checksum 889, 896
function definition 17	cyclic redundancy (CRC) 896ff.
header (.h) file 17	Cherry, sundae without a 818
implicit conversions 24f., 930	Chi-by-eye 657
Kernighan and Ritchie 2, 16, 24, 930	Chi-square fitting <i>see</i> Fitting; Least squares fitting
nature of 15f.	Chi-square probability function 216, 221,
Numerical Recipes in xv, 1	621, 660, 806
operator associativity 25f. operator precedence 25f.	as boundary of confidence region 693f.
prototypes 2, 25, 930	related to incomplete gamma function 221
vectors in 18	Chi-square test 620f.
Calendar algorithms 1f., 11ff.	for binned data 620f.
Calibration 659	chi-by-eye 657
Cards, sorting a hand of 330	and confidence limit estimation 693f.
Carlson's elliptic integrals 261f.	for contingency table 630ff.
Cash-Karp parameters 716f.	degrees of freedom 621f.
Cauchy probability distribution see Lorentzian	for inverse problems 806
probability distribution	least squares fitting 659ff.
Cauchy problem for partial differential equa-	nonlinear models 681ff.
tions 827f. Cayley's representation of $\exp(-iHt)$ 853	rule of thumb 661 for straight line fitting 661ff.
Cayley's representation of $\exp(-iHt)$ 853	for straight time fitting 00111.

for straight line fitting, errors in both coor-	Complex systems of linear equations 49f.
dinates 666	complex.c utility functions 23f., 948ff.
for two binned data sets 622	Compression of data 603, 889, 903ff., 910ff.
unequal size samples 623	Concordant pair for Kendall's tau 642f.
Chip rate 300	Condition number 61, 85
Chirp signal 563	Confidence level 692f., 696ff.
Cholesky decomposition 96ff., 430, 462	Confidence limits
backsubstitution 97	bootstrap method 692f.
operation count 97	and chi-square 693f.
pivoting 97	confidence region, confidence interval 692
solution of normal equations 674	on estimated model parameters 689ff.
Circulant 592	*
	by Monte Carlo simulation 689ff.
Class, data type 7	from singular value decomposition (SVD)
Clenshaw-Curtis quadrature 130, 196, 518,	698
519	Confluent hypergeometric function 210, 246
Clenshaw's recurrence formula 181ff., 196	Conjugate directions 414f., 421ff.
for Chebyshev polynomials 193	Conjugate gradient method
stability 181ff.	biconjugate 84
Clocking errors 899	compared to variable metric method 425f.
cn function 269	elliptic partial differential equations 833
Coarse-to-fine operator 873	for minimization 396f., 420ff., 812f., 824
Coarse-grid correction 873f.	minimum residual method 85
Coding	preconditioner 85f.
arithmetic 910ff.	for sparse system 83ff., 606
checksums 896	and wavelets 606
decoding a Huffman-encoded message	Conservative differential equations 732f.
905	Constrained linear inversion method 808ff.
Huffman 903ff.	Constrained linear optimization see Linear pro-
run-length 909	gramming
variable length code 903	Constrained optimization 394
Ziv-Lempel 903	Constraints, deterministic 813ff.
see also Arithmetic coding; Huffman cod-	Constraints, linear 431
· · · · · · · · · · · · · · · · · · ·	Contingency coefficient C 631
ing Coefficients	Contingency table 628ff., 644
Coefficients	
hinomial 215	statistics based on chi square 630ff
binomial 215	statistics based on chi-square 630ff.
for Gaussian quadrature 147ff.	statistics based on entropy 632ff.
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight	statistics based on entropy 632ff. continue construction 14
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff.
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f.
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f.	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff.
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condi-
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integra-	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f.	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227 incomplete gamma function 217
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227 incomplete gamma function 217
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 225 incomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219 modified Lentz's method 171
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function Complete elliptic integral see Elliptic integrals	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219 modified Lentz's method 171 Pincherle's theorem 181
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function Complete elliptic integral see Elliptic integrals Complex arithmetic 23f., 176ff., 948ff.	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219 modified Lentz's method 171 Pincherle's theorem 181 ratio of Bessel functions 246
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function Complete elliptic integral see Elliptic integrals Complex arithmetic 23f., 176ff., 948ff. avoidance of in path integration 209 cubic equations 185	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219 modified Lentz's method 171 Pincherle's theorem 181 ratio of Bessel functions 246 rational function approximation 170, 217, 227
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function see Error function Complete elliptic integral see Elliptic integrals Complex arithmetic 23f., 176ff., 948ff. avoidance of in path integration 209 cubic equations 185 for linear equations 49f.	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219 modified Lentz's method 171 Pincherle's theorem 181 ratio of Bessel functions 246 rational function approximation 170, 217, 227 recurrence for evaluating 170f.
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function Complete elliptic integral see Elliptic integrals Complex arithmetic 23f., 176ff., 948ff. avoidance of in path integration 209 cubic equations 185 for linear equations 49f. quadratic equations 184	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 225 Fincomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219 modified Lentz's method 171 Pincherle's theorem 181 ratio of Bessel functions 246 rational function approximation 170, 217, 227 recurrence for evaluating 170f. and recurrence relation 181
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function Complete elliptic integral see Elliptic integrals Complex arithmetic 23f., 176ff., 948ff. avoidance of in path integration 209 cubic equations 185 for linear equations 49f. quadratic equations 184 Complex error function 259	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219 modified Lentz's method 171 Pincherle's theorem 181 ratio of Bessel functions 246 rational function approximation 170, 217, 227 recurrence for evaluating 170f. and recurrence relation 181 sine and cosine integrals 257
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function Complete elliptic integral see Elliptic integrals Complex arithmetic 23f., 176ff., 948ff. avoidance of in path integration 209 cubic equations 185 for linear equations 49f. quadratic equations 259 Complex plane	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 225 incomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219 modified Lentz's method 171 Pincherle's theorem 181 ratio of Bessel functions 246 rational function approximation 170, 217, 227 recurrence for evaluating 170f. and recurrence relation 181 sine and cosine integrals 257 Steed's method 170f.
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function Complete elliptic integral see Elliptic integrals Complex arithmetic 23f., 176ff., 948ff. avoidance of in path integration 209 cubic equations 185 for linear equations 49f. quadratic equations 184 Complex error function 259 Complex plane fractal structure for Newton's rule 367f.	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219 modified Lentz's method 171 Pincherle's theorem 181 ratio of Bessel functions 246 rational function approximation 170, 217, 227 recurrence for evaluating 170f. and recurrence relation 181 sine and cosine integrals 257 Steed's method 170f. tangent function 169
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function Complete elliptic integral see Elliptic integrals Complex arithmetic 23f., 176ff., 948ff. avoidance of in path integration 209 cubic equations 185 for linear equations 49f. quadratic equations 184 Complex error function 259 Complex plane fractal structure for Newton's rule 367f. path integration for function evaluation	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219 modified Lentz's method 171 Pincherle's theorem 181 ratio of Bessel functions 246 rational function approximation 170, 217, 227 recurrence for evaluating 170f. and recurrence relation 181 sine and cosine integrals 257 Steed's method 170f. tangent function 169 typography for 169
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function Complete elliptic integral see Elliptic integrals Complex arithmetic 23f., 176ff., 948ff. avoidance of in path integration 209 cubic equations 185 for linear equations 49f. quadratic equations 184 Complex error function 259 Complex plane fractal structure for Newton's rule 367f. path integration for function evaluation 208ff., 271	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219 modified Lentz's method 171 Pincherle's theorem 181 ratio of Bessel functions 246 rational function approximation 170, 217, 227 recurrence for evaluating 170f. and recurrence relation 181 sine and cosine integrals 257 Steed's method 170f. tangent function 169 typography for 169 Continuous variable (statistics) 628
for Gaussian quadrature 147ff. for Gaussian quadrature, nonclassical weight function 157ff., 797 for quadrature formulas 131ff., 797 Column degeneracy 32 Column operations on matrix 37, 40f. Column totals 630 Combinatorial minimization see Annealing Comité Consultatif International Télégraphique et Téléphonique (CCITT) 897f., 909 Communication theory, use in adaptive integration 727 Communications protocol 896 Comparison function for rejection method 290f. Complementary error function see Error function Complete elliptic integral see Elliptic integrals Complex arithmetic 23f., 176ff., 948ff. avoidance of in path integration 209 cubic equations 185 for linear equations 49f. quadratic equations 184 Complex error function 259 Complex plane fractal structure for Newton's rule 367f. path integration for function evaluation	statistics based on entropy 632ff. continue construction 14 Continued fraction 169ff. Bessel functions 240f. convergence criterion 171 equivalence transformation 172 evaluation 169ff. evaluation along with normalization condition 247 even and odd parts 172, 217, 222 even part 255, 257 exponential integral 222 Fresnel integral 255 incomplete beta function 227 incomplete gamma function 217 Lentz's method 171, 219 modified Lentz's method 171 Pincherle's theorem 181 ratio of Bessel functions 246 rational function approximation 170, 217, 227 recurrence for evaluating 170f. and recurrence relation 181 sine and cosine integrals 257 Steed's method 170f. tangent function 169 typography for 169

Conventions in C programs 25ff.	routine for 258f.
Convergence	series 257
accelerated, for series 166ff.	Cosine transform see Fast Fourier transform
of algorithm for π 915	(FFT); Fourier transform
criteria for 353, 398f., 410, 489f., 495, 684f., 767	Coulomb wave function 210, 240 Courant condition 838, 841, 843, 845
eigenvalues accelerated by shifting 477f.	multidimensional 855
golden ratio 354, 406 of golden section search 398f.	Courant-Friedrichs-Lewy stability criterion <i>see</i> Courant condition
of Levenberg-Marquardt method 684f.	Covariance
linear 353, 400	a priori 705
of QL method 477f.	in general linear least squares 673, 677
quadratic 57, 358, 364f., 415f., 427, 915 rate 353, 359f., 364f.	matrix, by Cholesky decomposition 98, 673
recurrence relation 181 of Ridders' method 358	matrix, of errors 805, 817 matrix, is inverse of Hessian matrix 685
series vs. continued fraction 169f.	matrix, when it is meaningful 695ff.
and spectral radius 865ff., 871	in nonlinear models 685, 687
convert_matrix() utility 945	relation to chi-square 695ff.
Convex sets, use in inverse problems 813f. Convolution	from singular value decomposition (SVD) 698
denoted by asterisk 498	in straight line fitting 663
finite impulse response (FIR) 538	CR method see Cyclic reduction (CR)
of functions 498, 509	Cramer's V 631
of large data sets 543f.	Crank-Nicholson method 848, 853, 855
for multiple precision arithmetic 918	CRC (cyclic redundancy check) 896ff.
multiplication as 918	CRC-12 898
necessity for optimal filtering 542	CRC-16 polynomial 898 CRC-CCITT 898
overlap-add method 544	Creativity, essay on 8
overlap-save method 543f.	Critical (Nyquist) sampling 500, 550
and polynomial interpolation 120 relation to wavelet transform 592	Cross (denotes matrix outer product) 73
theorem 498, 538ff., 553	Crosstabulation analysis 629
theorem, discrete 538ff.	see also Contingency table
treatment of end effects 540	Crout's algorithm 44ff., 53
use of FFT 530, 538ff.	Cubic equations 183ff., 367
wraparound problem 540	Cubic spline interpolation 113ff.
Cooley-Tukey FFT algorithm 509	see also Spline
Co-processor, floating point 894	Cumulative binomial distribution 226, 229
Copyright rules xvi	Cumulative Poisson function 221
Cornwell-Evans algorithm 825	related to incomplete gamma function 221
Corporate promotion ladder 336f.	Curvature matrix see Hessian matrix
Corrected two-pass algorithm 613	cvector() utility 943
Correction, in multigrid method 872	Cycle, in multigrid method 874
Correlation coefficient (linear) 636ff.	Cyclic Jacobi method 466
Correlation function 498	Cyclic reduction (CR) 857f., 861f. Cyclic redundancy check (CRC) 896ff.
autocorrelation 498, 546, 565	Cyclic tridiagonal systems 74f.
and Fourier transforms 498 theorem 498, 545	Cyclic tridiagonal systems 741.
treatment of end effects 546	
using FFT 545f.	D anielson-Lanczos lemma 504f., 532
Wiener-Khinchin theorem 498, 574	Data 5041., 352
Correlation, statistical 609f., 628	assigning keys to 897
Kendall's tau 640, 642ff.	continuous vs. binned 620
linear correlation coefficient 636ff., 664	entropy 632ff., 903f.
linear related to least square fitting 636,	essay on 609
664	fitting 656ff.
nonparametric or rank statistical 639ff.	fraudulent 661
among parameters in a fit 663, 673, 676	glitches in 659
in random number generators 277	iid (independent and identically distributed)
Spearman rank-order coefficient 640f.	691
sum squared difference of ranks 640	modeling 656ff.
Cosine function, recurrence 178	serial port 899
Cosine integral 255, 257ff.	smoothing 610, 650ff.
continued fraction 257	statistical tests 609ff.

	Determinent 24 40
unevenly or irregularly sampled 576,	Determinant 34, 49 Deviates, random <i>see</i> Random deviates
581f., 654 use of CRCs in manipulating 897	DFP algorithm see Davidon-Fletcher-Powell
windowing 553ff.	algorithm
see also Statistical tests	Diagonal dominance 51, 684, 789, 865
Data compression 603, 889	Difference equations, finite see Finite differ-
arithmetic coding 910ff.	ence equations (FDEs)
cosine transform 519	Difference operator 167
Huffman coding 903ff., 910	Differential equations 707ff.
linear predictive coding (LPC) 571f.	accuracy vs. stability 710, 736
lossless 903	Adams-Bashforth-Moulton schemes 749
Data Encryption Standard (DES) 300ff.	adaptive stepsize control 709, 714ff., 725,
Data type 28	733f., 738, 744, 749f., 751
DAUB4 592ff., 595, 598f., 601	algebraically difficult sets 772
DAUB6 593	backward Euler's method 735
DAUB12 605	Bader-Deuflhard method for stiff 737, 742f.
DAUB20 598f. Daybachies wayslet coefficients 502ff 506	
Daubechies wavelet coefficients 592ff., 596, 598f., 601, 605	boundary conditions 707f., 753ff., 757, 760, 779f.
Davidon-Fletcher-Powell algorithm 397, 426f.	Bulirsch-Stoer method 209, 272, 708f.,
Dawson's integral 259f., 606	712, 722, 724ff., 747
approximation for 259	Bulirsch-Stoer method for conservative
routine for 260	equations 733
D.C. (direct current) 498	comparison of methods 708f., 747, 751
Debugging 7	conservative 732f.
DEC (Digital Equipment Corp.) xvii, 3, 894	danger of too small stepsize 720
Declarations 930ff.	eigenvalue problem 756, 772ff., 779f.,
Decomposition see Cholesky decomposition;	781
LU decomposition; QR decomposition;	embedded Runge-Kutta method 715f., 738
Singular value decomposition (SVD)	equivalence of multistep and multivalue
Deconvolution 542, 549	methods 751
see also Convolution; Fast Fourier trans-	Euler's method 708, 710, 735 forward Euler's method 735
form (FFT); Fourier transform Defect, in multigrid method 872	free boundary problem 756, 785
Deferred approach to the limit see Richard-	high-order implicit methods 737ff.
son's deferred approach to the limit	implicit differencing 735f., 749
Deflation	initial value problems 708
of matrix 478	internal boundary conditions 784ff.
of polynomials 369ff., 377, 378	internal singular points 784ff.
Degeneracy of linear algebraic equations 32,	interpolation on right-hand sides 117
61, 65, 676	Kaps-Rentrop method for stiff 737
Degenerate kernel 794	local extrapolation 715
Degenerate minimization principle 804	modified midpoint method 722f., 726
Degrees of freedom 621f., 660, 695f.	multistep methods 747ff.
Demonstration programs 3	multivalue methods 747
Derivatives Chalandar and Chal	order of method 710f., 725
computation via Chebyshev approximation	path integration for function evaluation 208ff., 271
189, 195 computation via Savitzky-Golay filters	predictor-corrector methods 708, 737,
189, 651	747ff.
matrix of first partial see Jacobian determi-	reduction to first-order sets 707, 753
nant	relaxation method 754f., 762ff.
matrix of second partial see Hessian ma-	relaxation method, example of 772ff.
trix	r.h.s. independent of $x = 735$
numerical computation 186ff., 386, 651,	Rosenbrock methods for stiff 737
738, 758, 779	Runge-Kutta method 708f., 710ff., 714ff.,
of polynomial 173f.	738, 747
use in optimization 395f., 406	Runge-Kutta method, high-order 711
DES see Data Encryption Standard	Runge-Kutta-Fehlberg method 715f.
Descending transformation, elliptic integrals	scaling stepsize to required accuracy 716f.
262 Descent direction 383, 390, 427	second order 732f. semi-implicit differencing 737
Descriptive statistics 609ff.	semi-implicit differencing 737 semi-implicit Euler method 737, 743
see also Statistical tests	semi-implicit Euler method 737, 743
Design matrix 651, 671, 804, 809	743
	•

semi-implicit midpoint rule 743 shooting method 754, 757ff.	Downhill simplex method <i>see</i> Simplex, method of Nelder and Mead
shooting method, example 779f., 781	Driver programs 3
similarity to Volterra integral equations	Dual viewpoint, in multigrid method 883
794f.	Duplication theorem, elliptic integrals 262f.
singular points 724f., 760, 784ff.	dvector() utility 943
step doubling 715	DWT (discrete wavelet transform) see Wavelet
stepsize control 709, 714ff., 724, 733f.,	transform
738, 744, 749f., 751	_
stiff 709, 734ff. stiff methods compared 747	E ardley, D.M. 346
Stoermer's rule 732f.	EBCDIC 898
see also Partial differential equations; Two-	Economization of power series 198ff., 201
point boundary value problems	Eigensystems 456ff. balancing matrix 483
Diffusion equation 827, 847ff., 864	bounds on eigenvalues 58
Crank-Nicholson method 848, 853, 855	calculation of few eigenvectors or eigenval-
Forward Time Centered Space (FTCS) 847ff., 850f., 864	ues 461, 494
implicit differencing 848	canned routines 461
multidimensional 855f.	characteristic polynomial 456, 475f.
Digamma function 222	completeness 457
Digital filtering see Filter	defective 457, 482, 494 deflation 478
Dihedral group D_5 902	degenerate eigenvalues 456, 458
Dimensions (units) 683f.	elimination method 460, 485
Diminishing increment sort 331	factorization method 460
Dirac delta function 293, 789 Direct method <i>see</i> Periodogram	fast Givens reduction 470
Direct methods for linear algebraic equations	generalized eigenproblem 462
35	Givens reduction 469f.
Direct product see Outer product of matrices	Hermitian matrix 481f. Hessenberg matrix 460, 477, 482ff., 494
Direction of largest decrease 416f.	Householder transformation 460, 469ff.,
Direction numbers, Sobol's sequence 311	476, 480, 481, 484f.
Direction-set methods for minimization 396,	ill-conditioned eigenvalues 483
412ff. Dirichlet boundary conditions 829, 849, 859,	implicit shifts 478ff.
865, 867	and integral equations 788ff., 794
Disclaimer of warranty xvi	invariance under similarity transform 459
Discordant pair for Kendall's tau 643	inverse iteration 462, 476, 483, 493ff. Jacobi transformation 460, 463ff., 469,
Discrete convolution theorem 538ff.	481, 495
Discrete Fourier transform (DFT) 500ff.	left eigenvalues 458
as approximate continuous transform 503	list of tasks 461
see also Fast Fourier transform (FFT) Discrete optimization 444ff.	multiple eigenvalues 495
Discriminant 184, 464	nonlinear 462
Diskettes, how to order xvi, 996f.	nonsymmetric matrix 482ff. operation count of balancing 483
Dispersion 840	operation count of Givens reduction 470
DISPO see Savitzky-Golay filters	operation count of Householder reduction
Dissipation, numerical 839	474
Divergent series 167	operation count of inverse iteration 494
Division complex 177	operation count of Jacobi method 467
multiple precision 919f.	operation count of QL method 477, 480 operation count of QR method for Hessen-
of polynomials 175, 369, 377	berg matrices 490
dmatrix() utility 944	operation count of reduction to Hessenberg
dn function 269	form 485
Do-while iteration 12	orthogonality 457
Dogleg step methods 393 Domain of integration 161f.	polynomial roots and 375
Dominant solution of recurrence relation 179	QL method 476ff., 481, 494f. QL method with implicit shifts 478ff.
Dot (denotes matrix multiplication) 33	QR method 60, 460, 463, 476ff.
Double exponential error distribution 701	QR method for Hessenberg matrices 486ff.
Double precision	real, symmetric matrix 156, 474, 794
as refuge of scoundrels 890	reduction to Hessenberg form 484f.
use in iterative improvement 56	right eigenvalues 458
Double root 348	shifting eigenvalues 456, 477f., 486f.

	nonnormal 659, 695, 699ff.
special matrices 461 termination criterion 489f., 495	relative truncation 883
tridiagonal matrix 460, 475ff., 494	roundoff 185, 889f.
Eigenvalue and eigenvector, defined 456	series, advantage of an even 138f., 723
Eigenvalue problem for differential equations	systematic vs. statistical 659
756, 772ff., 779, 781	truncation 30, 186, 406, 715, 889f.
Eigenvalues and polynomial root finding 375	varieties found by check digits 902
EISPACK 461, 482	varieties of, in PDEs 840ff.
Electromagnetic potential 525	see also Roundoff error
Elimination see Gaussian elimination	Error function 220f., 607
Ellipse in confidence limit estimation 693	approximation via sampling theorem 607f.
Elliptic integrals 261ff., 915	Chebyshev approximation 220f.
addition theorem 262	complex 259
Carlson's forms and algorithms 261ff.	for Fisher's z-transformation 638
Cauchy principal value 263	relation to Dawson's integral 259
duplication theorem 262f.	relation to Fresnel integrals 255
Legendre 261ff., 267ff.	relation to incomplete gamma function
routines for 264ff.	220
symmetric form 261f.	routine for 220f.
Weierstrass 262	for significance of correlation 636
Elliptic partial differential equations 827	for sum squared difference of ranks 641
alternating-direction implicit method (ADI)	Error handling in programs 2, 940
870f., 915	Estimation of parameters see Fitting; Maximum likelihood estimate
analyze/factorize/operate package 833 biconjugate gradient method 833	Estimation of power spectrum 549ff., 572ff.
boundary conditions 828f.	Euler equation (fluid flow) 840
comparison of rapid methods 863	Euler-Maclaurin summation formula 138, 142
conjugate gradient method 833	Euler's constant 223f., 257
cyclic reduction 857f., 861f.	Euler's method for differential equations 708,
Fourier analysis and cyclic reduction (FACR)	710, 735
857ff., 863	Euler's transformation 166ff.
Gauss-Seidel method 864, 873, 874f., 884	generalized form 168f.
incomplete Cholesky conjugate gradient	Evaluation of functions see Function
method (ICCG) 833	Even and odd parts, of continued fraction
Jacobi's method 864f., 873	172 217 222
· · · · · · · · · · · · · · · · · · ·	172, 217, 222
matrix methods 833	Even parity 896
matrix methods 833 multigrid method 833, 871ff.	Even parity 896 Exception handling in programs 2, 940
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff.	Even parity 896 Exception handling in programs 2, 940 exit() function 2
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff.	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff.,	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f.
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff.
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f.	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f.	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f.	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f.
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $E_i(x)$ 225 series 222 Exponential probability distribution 577
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $E_n(x)$ 2225 series 222 Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f.
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367 normal (fitting) 651, 672ff., 809f.	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $E_n(x)$ 222f. Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f. Extended Simpson's rule 134, 796, 799
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367 normal (fitting) 651, 672ff., 809f. quadratic 29, 183ff.	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $E_n(x)$ 223f. routine for $E_n(x)$ 225 series 222 Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f. Extended Simpson's rule 134, 796, 799 Extended Simpson's three-eighths rule 797
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367 normal (fitting) 651, 672ff., 809f. quadratic 29, 183ff. see also Differential equations; Partial dif-	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $E_i(x)$ 225 series 222 Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f. Extended Simpson's rule 134, 796, 799 Extended Simpson's three-eighths rule 797 Extended trapezoidal rule 131f., 133, 136ff.,
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367 normal (fitting) 651, 672ff., 809f. quadratic 29, 183ff. see also Differential equations; Partial differential equations; Root finding	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $Ei(x)$ 225 series 222 Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f. Extended Simpson's rule 134, 796, 799 Extended Simpson's three-eighths rule 797 Extended trapezoidal rule 131f., 133, 136ff., 141, 795
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367 normal (fitting) 651, 672ff., 809f. quadratic 29, 183ff. see also Differential equations; Partial differential equations; Root finding Equivalence classes 345f.	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $Ei(x)$ 225 series 222 Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f. Extended Simpson's rule 134, 796, 799 Extended Simpson's three-eighths rule 797 Extended trapezoidal rule 131f., 133, 136ff., 141, 795 roundoff error 138
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367 normal (fitting) 651, 672ff., 809f. quadratic 29, 183ff. see also Differential equations; Partial differential equations; Root finding Equivalence classes 345f. Equivalence transformation 172	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $E_n(x)$ 223f. routine for $E_n(x)$ 225 series 222 Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f. Extended Simpson's rule 134, 796, 799 Extended Simpson's three-eighths rule 797 Extended trapezoidal rule 131f., 133, 136ff., 141, 795 roundoff error 138 extern storage class 25
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367 normal (fitting) 651, 672ff., 809f. quadratic 29, 183ff. see also Differential equations; Partial differential equations; Root finding Equivalence classes 345f. Equivalence transformation 172 Error	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $E_i(x)$ 225 series 222 Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f. Extended Simpson's rule 134, 796, 799 Extended Simpson's three-eighths rule 797 Extended Simpson's three-eighths rule 797 Extended trapezoidal rule 131f., 133, 136ff., 141, 795 roundoff error 138 extern storage class 25 Extirpolation (so-called) 581f.
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367 normal (fitting) 651, 672ff., 809f. quadratic 29, 183ff. see also Differential equations; Partial differential equations; Root finding Equivalence classes 345f. Equivalence transformation 172 Error checksums for preventing 899	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $E_i(x)$ 225 series 222 Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f. Extended Simpson's rule 134, 796, 799 Extended Simpson's three-eighths rule 797 Extended trapezoidal rule 131f., 133, 136ff., 141, 795 roundoff error 138 extern storage class 25 Extirpolation (so-called) 581f. Extrapolation 105ff.
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367 normal (fitting) 651, 672ff., 809f. quadratic 29, 183ff. see also Differential equations; Partial differential equations; Root finding Equivalence classes 345f. Equivalence transformation 172 Error checksums for preventing 899 clocking 899	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $E_n(x)$ 223f. routine for $E_n(x)$ 225 series 222 Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f. Extended Simpson's rule 134, 796, 799 Extended Simpson's three-eighths rule 797 Extended trapezoidal rule 131f., 133, 136ff., 141, 795 roundoff error 138 extern storage class 25 Extirpolation (so-called) 581f. Extrapolation 105ff. in Bulirsch-Stoer method 724ff., 731
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367 normal (fitting) 651, 672ff., 809f. quadratic 29, 183ff. see also Differential equations; Partial differential equations; Root finding Equivalence classes 345f. Equivalence transformation 172 Error checksums for preventing 899	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $E_i(x)$ 225 series 222 Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f. Extended Simpson's rule 134, 796, 799 Extended Simpson's three-eighths rule 797 Extended trapezoidal rule 131f., 133, 136ff., 141, 795 roundoff error 138 extern storage class 25 Extirpolation (so-called) 581f. Extrapolation 105ff.
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367 normal (fitting) 651, 672ff., 809f. quadratic 29, 183ff. see also Differential equations; Partial differential equations; Root finding Equivalence classes 345f. Equivalence transformation 172 Error checksums for preventing 899 clocking 899 double exponential distribution 701	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $E_n(x)$ 222f. Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f. Extended Simpson's rule 134, 796, 799 Extended Simpson's three-eighths rule 797 Extended trapezoidal rule 131f., 133, 136ff., 141, 795 roundoff error 138 extern storage class 25 Extirpolation (so-called) 581f. Extrapolation 105ff. in Bulirsch-Stoer method 724ff., 731 differential equations 708
matrix methods 833 multigrid method 833, 871ff. rapid (Fourier) method 833, 857ff. relaxation method 832, 863ff. strongly implicit procedure 833 successive over-relaxation (SOR) 866ff., 871, 875 Emacs, GNU xiii Embedded Runge-Kutta method 715f., 738 Encapsulation, in programs 6f. Encryption 300 Entropy 903f. of data 632ff., 820 EOM (end of message) 910 Equality constraints 431 Equations cubic 183ff., 367 normal (fitting) 651, 672ff., 809f. quadratic 29, 183ff. see also Differential equations; Partial differential equations; Root finding Equivalence classes 345f. Equivalence transformation 172 Error checksums for preventing 899 clocking 899 double exponential distribution 701 local truncation 883	Even parity 896 Exception handling in programs 2, 940 exit() function 2 Explicit differencing 836 Exponent in floating point format 28, 890 Exponential deviate 287f. Exponential integral 222ff. asymptotic expansion 224 continued fraction 222 recurrence relation 178 related to incomplete gamma function 222 relation to cosine integral 257 routine for $E_n(x)$ 223f. routine for $E_n(x)$ 223f. routine for $E_n(x)$ 225 series 222 Exponential probability distribution 577 Extended midpoint rule 130f., 135, 141f. Extended Simpson's rule 134, 796, 799 Extended Simpson's three-eighths rule 797 Extended trapezoidal rule 131f., 133, 136ff., 141, 795 roundoff error 138 extern storage class 25 Extirpolation (so-called) 581f. Extrapolation 105ff. in Bulirsch-Stoer method 724ff., 731 differential equations 708 by linear prediction 564ff.

polynomial 728, 730f., 748	for multiple precision multiplication 918
rational function 724ff., 731	number-theoretic transforms 509f.
relation to interpolation 105	operation count 504
for Romberg integration 140	optimal (Wiener) filtering 547ff., 565f.
see also Interpolation	order of storage in 507
Extremization see Minimization	partial differential equations 833, 857ff.
	Parzen window 554
F -distribution probability function 226, 229	periodicity of 503
F-test for differences of variances 617, 619	periodogram 550ff., 574
FACR see Fourier analysis and cyclic reduc-	power spectrum estimation 549ff.
tion (FACR)	for quadrature 130
Facsimile standard 909	of real data in 2D and 3D 525ff.
Factorial	of real functions 510ff., 525ff.
double (denoted "!!") 253	related algorithms 509f.
evaluation of 165	Sande-Tukey algorithm 509
relation to gamma function 213	sine transform 514ff., 859
routine for 214f.	Singleton's algorithm 532
False position 354ff.	square window 553
Family tree 345	treatment of end effects in convolution
FAS (full approximation storage algorithm)	540
882ff.	treatment of end effects in correlation 546
Fast Fourier transform (FFT) 504ff., 889	Tukey's trick for frequency doubling 582
alternative algorithms 509f.	use in smoothing data 650
applications 537ff.	used for Lomb periodogram 581f.
as approximation to continuous transform	variance of power spectrum estimate 552,
503	556
Bartlett window 554	virtual memory machine 535f.
bit reversal 505f., 532	Welch window 554
and Clenshaw-Curtis quadrature 196	Winograd algorithms 509
convolution 509, 530, 538ff., 918	see also Discrete Fourier transform (DFT);
convolution of large data sets 543f.	Fourier transform; Spectral density
Cooley-Tukey algorithm 509	Faure sequence 310 Fax (facsimile) Group 3 standard 909
correlation 545f.	fcomplex (data type) 24, 948
cosine transform 196, 517ff., 860f.	Feasible vector 431
cosine transform, second form 519, 861	FFT see Fast Fourier transform (FFT)
Danielson-Lanczos lemma 504f., 532	Field, in data record 338
data sets not a power of 2 509	Figure-of-merit function 656
data smoothing 650	Filon's method 590
data windowing 553ff.	Filter 558ff.
decimation-in-frequency algorithm 509	acausal 559
decimation-in-time algorithm 509	bilinear transformation method 561
discrete autocorrelation 546	causal 559, 650
discrete convolution theorem 538ff.	characteristic polynomial 561
discrete correlation theorem 545 at double frequency 582	data smoothing 650
endpoint corrections 585f.	digital 558ff.
external storage 532	DISPO 650
figures of merit for data windows 554	by fast Fourier transform (FFT) 530,
filtering 558ff.	558ff.
FIR filter 559f.	finite impulse response (FIR) 538, 559f.
Fourier integrals 584ff.	homogeneous modes of 561
Fourier integrals, infinite range 590f.	infinite impulse response (IIR) 559, 573
Hamming window 554	Kalman 705
Hann window 554	linear 559ff.
history 504	low-pass for smoothing 650
IIR filter 559	nonrecursive 559f.
image processing 812, 814	optimal (Wiener) 542, 547ff., 565f., 650
integrals using 130	quadrature mirror 592, 600
inverse of cosine transform 518f.	realizable 559, 561
inverse of sine transform 517	recursive 559, 573
large data sets 532	Remes exchange algorithm 560
leakage 551	Savitzky-Golay 189, 650ff.
memory-local algorithm 535f.	stability of 561
multidimensional 521ff.	in the time domain 558ff.
for multiple precision arithmetic 915	Fine-to-coarse operator 873

Finite difference equations (FDEs) 762, 772,	standard (probable) errors on fitted parame-
783	ters 663, 667f., 673, 677, 689ff.
alternating-direction implicit method (ADI)	straight line 661ff., 673f., 703
856, 870f. art, not science 838	straight line, errors in both coordinates 666ff.
Cayley's form for unitary operator 853	see also Error; Least squares fitting; Max-
Courant condition 838, 841, 845	imum likelihood estimate; Robust esti-
Courant condition (multidimensional) 855	mation
Crank-Nicholson method 848, 853, 855	Five-point difference star 876
eigenmodes of 836f. explicit vs. implicit schemes 836	Fixed point format 28 Fletcher-Powell algorithm <i>see</i> Davidon-Fletcher-
forward Euler 835f.	Powell algorithm
Forward Time Centered Space (FTCS)	Fletcher-Reeves algorithm 396f., 421ff.
836ff., 847ff., 852, 864	float to double conversion 24f.
implicit scheme 848	Floating point co-processor 894
Lax method 837ff., 845 Lax method (multidimensional) 854f.	Floating point format 28, 890 care in numerical derivatives 186
mesh drifting instability 843f.	IEEE 285, 890f.
numerical derivatives 186	Flux-conservative initial value problems 834ff.
partial differential equations 830ff.	FMG (full multigrid method) 872, 877f.
in relaxation methods 762ff.	for iteration 8, 11
staggered leapfrog method 842f. two-step Lax-Wendroff method 844ff.	Formats of numbers 28, 890 FORTRAN 16, 20
upwind differencing 841f., 846	Numerical Recipes in xv, 1
see also Partial differential equations	Forward deflation 370
Finite element methods, partial differential	Forward difference operator 167
equations 833f.	Forward Euler differencing 835f.
Finite impulse response (FIR) 538 Finkelstein, S. xii	Forward Time Centered Space <i>see</i> FTCS Fourier analysis and cyclic reduction (FACR)
FIR (finite impulse response) filter 559f.	858, 863
Fisher's z-transformation 637f.	Fourier and spectral applications 537ff.
Fitting 656ff.	Fourier integrals
basis functions 671	attenuation factors 590
by Chebyshev approximation 191f. chi-square 659ff.	endpoint corrections 585f. tail integration by parts 591
confidence levels related to chi-square val-	use of fast Fourier transform (FFT) 584ff.
ues 696ff.	Fourier transform 105, 496ff.
confidence levels from singular value de-	aliasing 501, 576
composition (SVD) 698 confidence limits on fitted parameters 689ff.	approximation of Dawson's integral 259 autocorrelation 498
covariance matrix not always meaningful	basis functions compared 514f.
657, 695	contrasted with wavelet transform 591f.,
degeneracy of parameters 679	601
an exponential 679	convolution 498, 509, 538ff., 918
freezing parameters in 674, 705 Gaussians, a sum of 687f.	correlation 498, 545f. cosine transform 196, 517ff., 860f.
general linear least squares 671ff.	cosine transform, second form 519, 861
Kalman filter 705	critical sampling 500, 550, 552
K–S test, caution regarding 627	definition 496
least squares 657ff. Legendre polynomials 680	discrete Fourier transform (DFT) 190, 500ff.
Levenberg-Marquardt method 683ff., 825	Gaussian function 607
linear regression 661ff.	image processing 812, 814
maximum likelihood estimation 658,	infinite range 590f.
699ff.	inverse of discrete Fourier transform 503
Monte Carlo simulation 627, 660, 689ff. multidimensional 680	method for partial differential equations 857ff.
nonlinear models 681ff.	missing data 576
nonlinear models, advanced methods 688	missing data 576 missing data, fast algorithm 581f.
nonlinear problems that are linear 679	Nyquist frequency 500ff., 526, 550, 552,
nonnormal errors 662, 695, 699ff.	576, 579
polynomial 90, 120, 197, 650f., 671, 679f. by rational Chebyshev approximation 204ff.	optimal (Wiener) filtering 547ff., 565f. Parseval's theorem 498, 504, 551
robust methods 699ff.	power spectral density (PSD) 498f.
of sharp spectral features 573	power spectrum estimation by FFT 549ff.

power spectrum estimation by maximum	associated Legendre polynomial 252f.,
entropy method 572ff.	773
properties of 497f.	autocorrelation of 498
sampling theorem 501, 550, 552, 606f.	bandwidth limited 501
scalings of 497	Bessel 178, 210, 230ff., 240ff.
significance of a peak in 577f.	beta 215f.
sine transform 514ff., 859	branch cuts of 209f.
symmetries of 497	chi-square probability 221, 806
uneven sampling, fast algorithm 581f.	complex 208
unevenly sampled data 575ff., 581f.	confluent hypergeometric 210, 246
and wavelets 599f.	convolution of 498
Wiener-Khinchin theorem 498, 566, 574	correlation of 498
see also Fast Fourier transform (FFT);	Coulomb wave 210, 240
Spectral density	cumulative binomial probability 226, 229
Fractal region 367f.	cumulative Poisson 216 Dawson's integral 259f., 606
Fractional step methods 856f.	declaration 17
Fredholm alternative 789	definition 17
Fredholm equations 788f.	digamma 222
eigenvalue problems 789, 794	elliptic integrals 261ff., 915
error estimate in solution 793	error 220f., 255, 259, 607, 636, 641
first kind 788	evaluation 165ff.
Fredholm alternative 789	evaluation by path integration 208ff., 271
homogeneous, second kind 793f.	exponential integral 178, 222ff., 257
homogeneous vs. inhomogeneous 789	external 25
ill-conditioned 789	F-distribution probability 226, 229
infinite range 797f.	Fresnel integral 255ff.
inverse problems 789, 804ff.	gamma 213f.
kernel 788f.	hypergeometric 208ff., 271ff.
nonlinear 790	incomplete beta 226ff., 616
Nystrom method 791ff., 797f.	incomplete gamma 216ff., 621, 660, 663f.
product Nystrom method 797	inverse hyperbolic 184, 262
second kind 789, 791f.	inverse trigonometric 262
with singularities 797	Jacobian elliptic 261, 269f.
with singularities, worked example 801	Kolmogorov-Smirnov probability 624f.,
subtraction of singularity 798	646f.
symmetric kernel 794	Legendre polynomial 178, 252f., 680
see also Inverse problems	logarithm 262
Freeing of storage 19, 21f., 940ff.	modified Bessel 236ff.
free_matrix() utility 946	modified Bessel, fractional order 246ff.
free_vector() utility 946	path integration to evaluate 208ff.
Frequency domain 496	pathological 105f., 350f.
Frequency spectrum see Fast Fourier transform	Poisson cumulant 221
(FFT)	prototypes 16f., 25, 930
Frequentist, contrasted with Bayesian 819	representations of 496 routine for plotting a 349f.
Fresnel integrals 255ff.	sine and cosine integrals 255, 257ff.
asymptotic form 255	sn, dn, cn 269
continued fraction 255	spherical Bessel 240
routine for 256f.	spherical harmonics 252f.
series 255	spheroidal harmonic 772ff., 779f., 781
Friday the Thirteenth 13f.	Student's probability 226, 228
FTCS (forward time centered space) 836ff.,	Weber 210
847ff., 852	Functional iteration, for implicit equations
stability of 836ff., 847ff., 864	748
Full approximation storage (FAS) algorithm	FWHM (full width at half maximum) 555
882ff.	,
Full moon 13f.	6
Full multigrid method (FMG) 872, 877f. Full Newton methods, nonlinear least squares	G amma deviate 290ff.
, 1	Gamma function 213ff.
688 Full pivoting 38	incomplete see Incomplete gamma func-
Full weighting 876	tion
Function	Gauss-Chebyshev integration 147, 151, 518f. Gauss-Hermite integration 151, 798
Airy 210, 240, 250	abscissas and weights 153
approximation 105f., 190ff.	normalization 153
upprominumon 1001, 17011.	normanization 155

Gauss-Jacobi integration 151	Globally convergent
abscissas and weights 154	minimization 425ff.
Gauss-Jordan elimination 36ff., 41, 71	root finding 380, 383ff., 390, 757f., 761
operation count 42, 48	GMRES (generalized minimum residual method)
solution of normal equations 673	85
storage requirements 38f.	GNU Emacs xiii
Gauss-Kronrod quadrature 160	Godunov's method 846
Gauss-Laguerre integration 151, 798	Golden mean (golden ratio) 30, 354, 399, 406
Gauss-Legendre integration 151	Golden section search 348, 396, 397ff., 403
see also Gaussian integration	Golub-Welsch algorithm, for Gaussian quadra-
Gauss-Lobatto quadrature 160, 196, 518	ture 156f.
Gauss-Radau quadrature 160	Goodness-of-fit 656, 660, 663f., 668, 695
Gauss-Seidel method (relaxation) 864, 866,	goto statements, danger of 8
873, 874f.	Gram-Schmidt
nonlinear 884	biorthogonalization 421f.
Gauss transformation 262	orthogonalization 100, 457, 458 SVD as alternative to 66
Gaussian (normal) distribution 275, 658, 807	Graphics, function plotting 349f.
central limit theorem 658f.	Gravitational potential 525
deviates from 288f., 578	Gray code 311, 889, 894ff.
kurtosis of 612	Greenbaum, A. 86
multivariate 695	Gregorian calendar 12, 15
semi-invariants of 614	Grid square 123f.
tails compared to Poisson 659 two-dimensional (binormal) 637	Group, dihedral 902
variance of skewness of 612	Guard digits 890
Gaussian elimination 41f., 59, 63	
fill-in 53, 71	H alf weighting 876
integral equations 795	Halton's quasi-random sequence 309f.
operation count 42	Hamming window 554
in reduction to Hessenberg form 485	Hamming's motto 348
relaxation solution of boundary value prob-	Hann window 554
lems 762ff., 785	Harmonic analysis <i>see</i> Fourier transform
Gaussian function	Hashing 303
Hardy's theorem on Fourier transforms	HDLC checksum 898
607	Header (.h) files 16f. Heap (data structure) 336f., 344, 905
see also Gaussian (normal) distribution	Heapsort 329, 336f., 344
Gaussian integration 133, 147ff., 798	Helmholtz equation 861
calculation of abscissas and weights 150ff.	Hermite polynomials 151, 153
error estimate in solution 793	Hermitian matrix 457ff., 481f.
extensions of 160	Hertz (unit of frequency) 496
Golub-Welsch algorithm for weights and	Hessenberg matrix 100, 460, 477, 482, 494
abscissas 156f.	see also Matrix
for integral equations 790, 792	Hessian matrix 389, 414, 422, 427, 681ff.,
from known recurrence relation 156f.	812, 824
nonclassical weight function 157ff., 797	is inverse of covariance matrix 673, 685
and orthogonal polynomials 148	second derivatives in 683
preassigned nodes 160	Hexadecimal constants 285, 303
weight function $\log x$ 159	Hierarchically band diagonal matrix 606
weight functions 147ff., 797	Hierarchy of program structure 5ff.
Gear's method (stiff ODEs) 737	High-order not same as high-accuracy 106f.,
Geiger counter 274	130, 396, 406, 711, 715, 748f.
Generalized eigenvalue problems 462	High-pass filter 558
Generalized minimum residual method (GM-	Hilbert matrix 90
RES) 85 Geophysics, use of Backus-Gilbert method	Historic maximum entropy method 825f.
818	Homogeneous linear equations 61 Hook step methods 393
Gerchberg-Saxton algorithm 814f.	Hotelling's method for matrix inverse 57, 606
Gilbert and Sullivan 720	
Givens reduction 469f., 480	Householder transformation 60, 460, 469ff., 476, 480, 481, 484f., 488ff.
fast 470	operation count 474
operation count 470	in QR decomposition 99
Glassman, A.J. 185	Huffman coding 571, 889, 903ff., 910
Global optimization 394f., 444ff., 656	Hyperbolic functions, explicit formulas for
continuous variables 451f.	inverse 184

Hyperbolic partial differential equations 827 advective equation 835 flux-conservative initial value problems 834ff.	Inheritance 7 Initial value problems 708, 827f. see also Differential equations; Partial differential equations
Hypergeometric function 208ff., 271ff.	Injection operator 873
routine for 272f.	Instability see Stability
Hypothesis, null 609	Integer programming 443
••	Integral equations 788ff.
	adaptive stepsize control 797
I BM xvii	block-by-block method 797
bad random number generator 277	correspondence with linear algebraic equa-
PC 3, 285, 303, 894	tions 788ff.
radix base for floating point arithmetic	degenerate kernel 794
483	eigenvalue problems 789, 794
IBM checksum 901f.	error estimate in solution 793
ICCG (incomplete Cholesky conjugate gradient	Fredholm 788f., 791f.
method) 833	Fredholm alternative 789
ICF (intrinsic correlation function) model 826	homogeneous, second kind 793f.
Identity (unit) matrix 34	ill-conditioned 789
IEEE floating point format 285, 890f.	infinite range 797f.
if structure 11	inverse problems 789, 804ff.
warning about nesting 11	kernel 788f. nonlinear 790, 796
IIR (infinite impulse response) filter 559, 573	Nystrom method 791f., 797
Ill-conditioned integral equations 789	product Nystrom method 797
Image processing 525, 812	with singularities 797ff.
cosine transform 519	with singularities, worked example 801
fast Fourier transform (FFT) 525, 530,	subtraction of singularity 798
812 as an inverse problem 812	symmetric kernel 794
	unstable quadrature 796
maximum entropy method (MEM) 818ff. from modulus of Fourier transform 814	Volterra 789f., 794f.
wavelet transform 603	wavelets 791
imatrix() utility 944	see also Inverse problems
Implicit	Integral operator, wavelet approximation of
conversion of data types 24f., 930	603f., 791
function theorem 347	Integration of functions 129ff.
pivoting 38	cosine integrals 257
shifts in QL method 478ff.	Fourier integrals 584ff.
Implicit differencing 836	Fourier integrals, infinite range 590f.
for diffusion equation 848	Fresnel integrals 255
for stiff equations 735f., 749	Gauss-Hermite 153
Importance sampling, in Monte Carlo 316f.	Gauss-Jacobi 154
Improper integrals 141ff.	Gauss-Laguerre 152
Impulse response function 538, 549, 559	Gauss-Legendre 151
IMSL xvii, 35, 72, 212, 371, 376, 461	integrals that are elliptic integrals 261
In-place selection 342	path integration 208ff.
Include files 17, 930	sine integrals 257
Incomplete beta function 226ff. for F-test 619	see also Quadrature Integro-differential equations 791
routine for 227f.	Interface, in programs 7
for Student's t 616, 618	Internediate value theorem 350
Incomplete Cholesky conjugate gradient method	Internet xvii
(ICCG) 833	Interpolation 105ff.
Incomplete gamma function 216	Aitken's algorithm 108
for chi-square 621, 660, 663f.	avoid 2-stage method 106
deviates from 290ff.	avoid in Fourier analysis 576
in mode estimation 616	bicubic 125f.
routine for 218f.	bilinear 123f.
Increment of linear congruential generator	caution on high-order 106f.
276	coefficients of polynomial 106, 120ff.,
Indentation of blocks 11	197, 582
Index 965ff.	for computing Fourier integrals 586
this entry 977	error estimates for 106
Index table 329, 338	of functions with poles 111ff.
Inequality constraints 431	inverse quadratic 360, 402ff.

multidimensional 107f., 123ff. in multigrid method 876	for linear algebraic equations 35 required for two-point boundary value
Neville's algorithm 108f., 188	problems 753
Nystrom 792	in root finding 347f.
offset arrays 110, 119	Iteration matrix 865 ITPACK 78
operation count for 106 operator 873	ivector() utility 943
order of 106	1000001 (7 ddinty 743
and ordinary differential equations 107	_
oscillations of polynomial 106, 120, 396, 406	Jacobi matrix, for Gaussian quadrature 156 Jacobi transformation (or rotation) 100, 460, 463ff., 469, 481, 495
parabolic, for minimum finding 402	Jacobian determinant 288f., 783
polynomial 105, 108ff., 188 rational Chebyshev approximation 204ff.	Jacobian elliptic functions 261, 269f.
rational function 105, 111ff., 200ff., 231f., 724ff., 731	Jacobian matrix 381, 383, 386, 389, 738 singular in Newton's rule 393
reverse (extirpolation) 581f.	Jacobi's method (relaxation) 864f., 866, 873
spline 106, 113ff., 127f.	Jenkins-Traub method 376
trigonometric 105	Julian Day 1, 12, 14
see also Fitting	Jump transposition errors 902
Interval variable (statistics) 628	
Intrinsic correlation function (ICF) model 826	K -S test <i>see</i> Kolmogorov-Smirnov test
Inverse hyperbolic function 184, 262	Kalman filter 705
Inverse iteration <i>see</i> Eigensystems Inverse problems 789, 804ff.	Kaps-Rentrop method 737
Backus-Gilbert method 815ff.	Kendall's tau 640, 642ff.
Bayesian approach 808, 820, 825f.	Kermit checksum 897
central idea 808	Kernel 788f.
constrained linear inversion method 808ff.	averaging, in Backus-Gilbert method 816f. degenerate 794
data inversion 816	finite rank 794
deterministic constraints 813ff.	inverse response 816f.
in geophysics 818	separable 794
Gerchberg-Saxton algorithm 814f. incomplete Fourier coefficients 822	singular 797f.
and integral equations 789	symmetric 793f.
linear regularization 808ff.	Kernighan & Ritchie C (K&R C) 2, 16, 24,
maximum entropy method (MEM) 818ff.,	930 Keys used in sorting 338, 897
824f.	Kolmogorov-Smirnov test 620, 623ff., 699
MEM demystified 823	two-dimensional 645ff.
Phillips-Twomey method 808ff.	variants 626ff., 645ff.
principal solution 806 regularization 805ff.	Kuiper's statistic 627
regularizing operator 807	Kurtosis 612, 614
stabilizing functional 807	
Tikhonov-Miller regularization 808ff.	L -estimate 699
trade-off curve 804	Labels, statement 8
trade-off curve, Backus-Gilbert method	Lag 498, 545f., 560
818	Lagrange multiplier 804
two-dimensional regularization 812 use of conjugate gradient minimization	Lagrange's formula for polynomial interpola-
812f., 824	tion 91, 108, 582, 585 Laguerre's method 348, 371ff.
use of convex sets 813f.	Lanczos lemma 504f.
use of Fourier transform 812, 814	Lanczos method for gamma function 213
Van Cittert's method 813	Landen transformation 262
Inverse quadratic interpolation 360, 402ff.	LAPACK 35
Inverse response kernel, in Backus-Gilbert	Laplace's equation 252, 827
method 816f. Inverse trigonometric function 262	see also Poisson equation
ISBN (International Standard Book Number)	Las Vegas 631 Latin square or hypercube 315
checksum 901	Laurent series 573
Iterated integrals 161	Lax method 837ff., 845, 854f.
Iteration 8	multidimensional 854f.
functional 748	Lax-Wendroff method 844ff.
to improve solution of linear algebraic	Leakage in power spectrum estimation 551,
equations 55ff., 201	554f.

Leakage width 554f.	Cholesky decomposition 96ff., 430, 462,
Leapfrog method 842f.	674
Least squares filters see Savitzky-Golay filters	complex 49f.
Least squares fitting 650f., 657ff., 661ff.,	computing $\mathbf{A}^{-1} \cdot \mathbf{B}$ 48
666ff., 671ff.	conjugate gradient method 83ff., 606
contrasted to general minimization prob-	cyclic tridiagonal 74f.
lems 689	direct methods 35, 71
degeneracies in 677, 679	Gauss-Jordan elimination 36ff.
Fourier components 577	Gaussian elimination 41f.
freezing parameters in 674, 705	Hilbert matrix 90
general linear case 671ff.	Hotelling's method 57, 606
Levenberg-Marquardt method 683ff., 825	and integral equations 788ff., 792
Lomb periodogram 577	iterative improvement 55ff., 201 iterative methods 35, 83ff.
as M-estimate for normal errors 701	large sets of 33
as maximum likelihood estimator 658	least squares solution 62, 65f., 205, 676
as method for smoothing data 650f.	LU decomposition 43ff., 201, 393, 739,
multidimensional 680	792, 795, 810
nonlinear 393, 681ff., 825	nonsingular 33
nonlinear, advanced methods 688 normal equations 651, 672ff., 809f.	overdetermined 34f., 205, 676, 806
<u>*</u>	partitioned 77f.
normal equations often singular 676, 679	QR decomposition 98f., 389, 393, 674
optimal (Wiener) filtering 547 QR method in 100, 674	row vs. column elimination 40f.
for rational Chebyshev approximation 205	Schultz's method 57, 606
relation to linear correlation 636, 664	Sherman-Morrison formula 73ff., 90
Savitzky-Golay filter as 650f.	singular 32, 61, 66, 205, 676
singular value decomposition (SVD) 34f.,	singular value decomposition (SVD) 59ff.,
59ff., 205, 676ff.	205, 676ff., 806
skewed by outliers 659	sparse 33, 51ff., 71ff., 739, 813
for spectral analysis 577	summary of tasks 34
standard (probable) errors on fitted parame-	Toeplitz 90, 92ff., 201
ters 673, 677	Vandermonde 90ff., 120
weighted 658	wavelet solution 603ff., 791
see also Fitting	Woodbury formula 75ff., 90
L'Ecuyer's long period random generator 280ff.	see also Eigensystems
Left eigenvalues or eigenvectors 458	Linear congruential random number generator 276f.
Legal matters xvi	choice of constants for 284f.
Legendre elliptic integral see Elliptic integrals	Linear constraints 431
Legendre polynomials 252f.	Linear convergence 353, 400
fitting data to 680	Linear correlation (statistics) 636ff.
recurrence relation 178	Linear dependency
shifted monic 159	constructing orthonormal basis 66, 100
see also Associated Legendre polynomials;	of directions in N-dimensional space 415
Spherical harmonics	in linear algebraic equations 32f.
Lehmer-Schur algorithm 376	Linear equations see Differential equations;
Lemarie's wavelet 600	Integral equations; Linear algebraic
Lentz's method for continued fraction 171,	equations
219	Linear inversion method, constrained 808ff.
Lepage, P. 319	Linear prediction 564ff.
Leptokurtic distribution 612	characteristic polynomial 567
Levenberg-Marquardt algorithm 393, 683ff.,	coefficients 564ff.
825	compared with regularization 810
advanced implementation 688	contrasted to polynomial extrapolation
Levinson's method 92f. Lewis, H.W. 284	567
License information xvi	related to optimal filtering 565f.
Limbo 362	removal of bias in 570
Limit cycle, in Laguerre's method 372	stability 567
Line minimization see Minimization, along a	Linear predictive coding (LPC) 571f. Linear programming 394, 430ff.
ray	artificial variables 437
Line search see Minimization, along a ray	auxiliary objective function 437
Linear algebraic equations 32ff.	basic variables 434
band diagonal 51ff.	composite simplex algorithm 443
biconjugate gradient method 84f.	constraints 431
, C C	

convergence criteria 439	how to compute 702f.
degenerate feasible vector 436	local 700ff.
dual problem 443	see also Maximum likelihood estimate
equality constraints 431	Machine accuracy 28f., 890
feasible basis vector 433f.	Macintosh, see Apple Macintosh
feasible vector 431	Maehly's procedure 370, 378
	• •
fundamental theorem 432f.	Magic
inequality constraints 431	in MEM image restoration 823
left-hand variables 434	in Padé approximation 201
nonbasic variables 434	Mantissa in floating point format 28, 890,
normal form 433	918
objective function 431	Marginals 630
optimal feasible vector 431	Marquardt method (least squares fitting) 683ff
pivot element 435f.	825
primal-dual algorithm 443	Mass, center of 305ff.
primal problem 443	MasterCard checksum 901f.
reduction to normal form 436ff.	
	Mathematical Center (Amsterdam) 360
restricted normal form 433ff.	Matrix 33ff.
revised simplex method 443	allocating and freeing 21f., 940ff.
right-hand variables 434	approximation of 66f., 605f.
simplex method 408f., 430, 433ff., 439ff.	band diagonal 50, 51ff., 71
slack variables 436	band triangular 71
tableau 434	banded 35, 461
vertex of simplex 433	bidiagonal 60
Linear regression 661ff., 666ff.	block diagonal 71, 762
see also Fitting	block triangular 71
Linear regularization 808ff.	C
LINPACK 35	block tridiagonal 71
	bordered 71
Little-endian 302	characteristic polynomial 456, 475f.
Local extrapolation 715	Cholesky decomposition 96ff., 430, 462,
Local extremum 394, 445	674
Localization of roots see Bracketing	column augmented 37
Logarithmic function 262	compatibility 940
Lomb periodogram method of spectral analysis	complex 49f.
576f.	condition number 61, 85
fast algorithm 581f.	curvature 682
Loops 8	cyclic banded 71
Lorentzian probability distribution 292, 701f.	cyclic tridiagonal 74f.
Low-pass filter 558, 650	•
LP coefficients see Linear prediction	defective 457, 482, 494
LPC (linear predictive coding) 571f.	of derivatives see Hessian matrix; Jacobian
	determinant
LU decomposition 43ff., 56f., 59, 63, 71,	design (fitting) 651, 671, 809
104, 381, 673, 739	determinant of 34, 49
for $\mathbf{A}^{-1} \cdot \mathbf{B}$ 48	diagonalization 459ff.
band diagonal matrix 51ff., 53f.	elementary row and column operations 37
complex equations 49f.	finite differencing of partial differential
Crout's algorithm 44ff., 53	equations 830ff.
for integral equations 792, 795	freeing a submatrix 23
for inverse iteration of eigenvectors 494	Hermitian 457, 461, 481f.
for inverse problems 810	
for matrix determinant 49	Hermitian conjugate 457
for matrix inverse 48	Hessenberg 100, 460, 477, 482, 484f., 494
	Hessian see Hessian matrix
for nonlinear sets of equations 381, 393	hierarchically band diagonal 606
operation count 44, 48	Hilbert 90
for Padé approximant 201	identity 34
pivoting 45f.	ill-conditioned 61, 63, 120
repeated backsubstitution 48, 54	indexed storage of 78f.
solution of linear algebraic equations 48	and integral equations 788, 792
solution of normal equations 673	inverse 34, 36, 42, 48f., 73ff., 77f., 102ff.
for Toeplitz matrix 94	inverse, approximate 57
Lucifer (encryption algorithm) 300	
lvector() utility 943	inverse by Hotelling's method 57, 606
2.00001 () danty > 10	inverse by Schultz's method 57, 606
	inverse multiplied by a matrix 49
	iteration for inverse 57, 606
M -estimates 699ff.	Jacobi transformation 460, 463ff., 469

Jacobian 738	see also Linear prediction
lower triangular 43f., 96, 790 multiplication denoted by dot 33	Maximum likelihood estimate (M-estimates) 695, 699ff.
norm 58	and Bayes' Theorem 820
normal 457, 458	chi-square test 695
nullity 61	defined 658
nullspace 34, 61, 63, 456, 804	how to compute 702f.
orthogonal 98, 457, 470, 594	mean absolute deviation 701, 703
orthogonal transformation 459, 470ff., 477	relation to least squares 658
orthonormal basis 66, 100	Maxwell's equations 835
outer product denoted by \otimes 73, 427 partitioning for determinant 78	Mean(s) of distribution 610f., 614
partitioning for inverse 77f.	statistical differences between two 615ff.
pattern multiply of sparse 81f.	Mean absolute deviation of distribution 611,
positive definite 35, 96, 674	701
QR decomposition 98f., 389, 393, 674	related to median 703
range 61	Measurement errors 656
rank 61	Median 329
residual 57	calculating 341
row and column indices 33	of distribution 611, 614f.
row vs. column operations 40f. self-adjoint 457	as L-estimate 699 role in robust straight line fitting 703
similarity transform 459ff., 463, 483, 485,	by selection 703
488	Median-of-three, in Quicksort 333
singular 61, 63, 66, 456	MEM see Maximum entropy method (MEM)
singular value decomposition 34f., 59ff.,	Memory, allocating and freeing 19, 21f.,
806	940ff.
sparse 33, 71ff., 78, 606, 739, 762, 813	Merit function 656
special forms 35	in general linear least squares 671
splitting in relaxation method 865f.	for inverse problems 806
spread 817 square root of 430, 462	nonlinear models 681 for straight line fitting 662, 703
storage schemes in C 20f., 33f., 940ff.	for straight line fitting, errors in both coor-
submatrix of 22, 945	dinates 666
symmetric 35, 96, 457, 461, 469ff., 674,	Mesh-drift instability 843f.
793f.	Mesokurtic distribution 612
threshold multiply of sparse 81ff.	Method of regularization 808ff.
Toeplitz 90, 92ff., 201	Metropolis algorithm 445f.
transpose of sparse 80f.	Microsoft xvii Midpoint method <i>see</i> Modified midpoint method;
triangular 460 tridiagonal 35, 50f., 71, 115, 156, 460,	Semi-implicit midpoint rule
461, 469ff., 475ff., 494, 848f., 862,	Mikado, or Town of Titipu 720
870f.	Miller's algorithm 181, 234
tridiagonal with fringes 831	Minimal solution of recurrence relation 179
unitary 457	Minimax polynomial 192, 204
updating 100, 389f.	Minimax rational function 204
upper triangular 43f., 98	Minimization 394ff.
Vandermonde 90ff., 120 see also Eigensystems	along a ray 84, 384f., 396, 412f., 418f., 424, 425
Matrix equations see Linear algebraic equa-	annealing, method of simulated 394f.,
tions	444ff.
matrix() utility 943f.	bracketing of minimum 397ff., 409
Matterhorn 612	Brent's method 396, 402ff., 406, 666
Maximization see Minimization	Broyden-Fletcher-Goldfarb-Shanno algo-
Maximum entropy method (MEM) 572ff.	rithm 397, 426ff.
algorithms for image restoration 824f.	chi-square 659ff., 681ff.
Bayesian 825f. Cornwell-Evans algorithm 825	choice of methods 395ff.
demystified 823	conjugate gradient method 396f., 420ff.,
historic vs. Bayesian 825f.	812f., 824
image restoration 818ff.	convergence rate 400, 415f.
intrinsic correlation function (ICF) model	Davidon-Fletcher-Powell algorithm 397,
826	426f.
for inverse problems 818ff.	degenerate 804
operation count 574	direction-set methods 396, 412ff.

dayyahill aimmlay mathad 206 409ff	and Valmanaury Smirmay statistic 627
downhill simplex method 396, 408ff.,	and Kolmogorov-Smirnov statistic 627, 646f.
451f., 702f.	
finding best-fit parameters 656	partial differential equations 833
Fletcher-Reeves algorithm 396f., 421ff.	quasi-random sequences in 309ff.
functional 804	quick and dirty 691f.
global 394f., 451f., 656	recursive 316ff., 323ff.
globally convergent multidimensional 425ff.	significance of Lomb periodogram 578
golden section search 397ff., 403	simulation of data 660, 689ff., 695
multidimensional 395f., 408ff.	stratified sampling 317f., 323
in nonlinear model fitting 681f.	Moon, calculate phases of 1f., 13f.
Polak-Ribiere algorithm 396f., 422f.	Mother functions 591
Powell's method 396, 408, 412ff.	Mother Nature 689, 691
quasi-Newton methods 383, 397, 425ff.	Moving average (MA) model 573
and root finding 382	Moving window averaging 650
scaling of variables 428	Mozart 8
by searching smaller subspaces 824	MS xvii
steepest descent method 421, 813	MS-DOS xii, 3
termination criterion 398f., 410	Muller's method 371, 379
· · · · · · · · · · · · · · · · · · ·	Multidimensional
use in finding double roots 348 use for sparse linear systems 84ff.	confidence levels of fitting 694
• •	data, use of binning 629
using derivatives 396f., 405ff.	Fourier transform 521ff.
variable metric methods 397, 425ff.	Fourier transform, real data 525ff.
see also Linear programming	initial value problems 853ff.
Minimum residual method, for sparse system	integrals 130, 161ff., 304ff., 316ff.
85 MINPACK 688	interpolation 123ff.
	Kolmogorov-Smirnov test 645ff.
MIPS 894	least squares fitting 680
Missing data problem 576 Mississippi River 446, 455	minimization 408ff., 412ff., 420ff.
	Monte Carlo integration 304ff., 316ff.
Mode of distribution 611, 615 Modeling of data <i>see</i> Fitting	normal (Gaussian) distribution 695
Model-trust region 393, 688	optimization 395f.
•	partial differential equations 853ff.
Modes, homogeneous, of recursive filters 561 Modified Bessel functions <i>see</i> Bessel func-	root finding 347ff., 365, 377, 379ff., 382,
tions	754, 757f., 761, 762
Modified Lentz's method, for continued frac-	search using quasi-random sequence 309
tions 171	secant method 380, 389ff.
Modified midpoint method 722f., 726	wavelet transform 602
Modified moments 158	Multigrid method 833, 871ff.
Modula-2 7	avoid SOR 875
Modular arithmetic, without overflow 278,	boundary conditions 877f.
281, 284	choice of operators 877
Modularization, in programs 6f.	coarse-to-fine operator 873
Modulus of linear congruential generator 276	coarse-grid correction 873f.
Moments	cycle 874
of distribution 610ff.	dual viewpoint 883
	fine-to-coarse operator 873
filter that preserves 650	full approximation storage (FAS) algorithm
modified problem of 158	882ff.
problem of 90t.	full multigrid method (FMG) 872, 877f.
and quadrature formulas 799 semi-invariants 614	full weighting 876
	Gauss-Seidel relaxation 874f.
Monic polynomial 149	half weighting 876
Monotonicity constraint, in upwind differenc-	importance of adjoint operator 876
ing 846 Monte Carlo 162, 275	injection operator 873
adaptive 316ff., 319ff.	interpolation operator 873
bootstrap method 691f.	line relaxation 875
	local truncation error 883
comparison of sampling methods 318f. exploration of binary tree 300	Newton's rule 882, 884 nonlinear equations 882ff.
importance sampling 316f.	
	nonlinear Gauss-Seidel relaxation 884
integration 130, 162, 304ff., 316ff.	nonlinear Gauss-Seidel relaxation 884 odd-even ordering 875, 878
integration 130, 162, 304ff., 316ff. integration, recursive 323ff.	nonlinear Gauss-Seidel relaxation 884 odd-even ordering 875, 878 operation count 871
integration 130, 162, 304ff., 316ff.	nonlinear Gauss-Seidel relaxation 884 odd-even ordering 875, 878

relative truncation error 883	equivalent bandwidth 554
relaxation as smoothing operator 874	fitting data which contains 653, 656
restriction operator 873	model, for optimal filtering 548
speeding up FMG algorithm 881f.	Nominal variable (statistics) 628
stopping criterion 884	Nonexpansive projection operator 814
straight injection 876	Non-interfering directions see Conjugate directions
symbol of operator 875f.	tions
use of Richardson extrapolation 878	Nonlinear eigenvalue problems 462
V-cycle 874	Nonlinear equations
W-cycle 874	finding roots of 347ff.
•	
zebra relaxation 875	integral equations 790, 796
Multiple precision arithmetic 915ff.	in MEM inverse problems 822f.
Multiple roots 348, 369	multigrid method for elliptic PDEs 882ff
Multiplication, complex 177	Nonlinear instability 840
Multiplication, multiple precision 916, 918	Nonlinear programming 443
Multiplier of linear congruential generator	Nonnegativity constraints 430f.
276	Nonparametric statistics 639ff.
Multistep and multivalue methods (ODEs)	
747ff.	Nonpolynomial complete (NP-complete) 445
	Norm, of matrix 58
see also Differential Equations; Predictor-	Normal (Gaussian) distribution 275, 658,
corrector methods	687f., 807
Multivariate normal distribution 695	central limit theorem 658f.
Murphy's Law 413	deviates from 288f., 578
Musical scores 5	kurtosis of 612
	multivariate 695
N AG xvii, 35, 72, 212, 461	semi-invariants of 614
National Science Foundation (U.S.) xiii, xv	tails compared to Poisson 659
Natural cubic spline 115	two-dimensional (binormal) 637
Navier-Stokes equation 839, 840	variance of skewness of 612
Needle, eye of (minimization) 410	Normal equations (fitting) 34f., 651, 672ff.,
	804, 809f.
Negation, multiple precision 916	often are singular 676
Negentropy 820, 904	Normalization
Nelder-Mead minimization method 396, 408ff.	of Bessel functions 181
Nested iteration 877	
Neumann boundary conditions 829, 849, 860,	of floating-point representation 28, 890
867	of functions 149, 774
Neutrino 645	of modified Bessel functions 239
Neville's algorithm 108f., 111, 140, 188	Notch filter 558, 562f.
Newton-Cotes formulas 131ff., 147	NP-complete problem 445
open 132	nr.h prototypes for Numerical Recipes 17,
	930
Newton-Raphson method see Newton's rule	NRANSI macro 17, 930
Newton's rule 149f., 185, 348, 362ff., 369,	
371, 476	NR_END macro, for offset arrays 941
with backtracking 384f.	nrerror() utility 2, 942f.
caution on use of numerical derivatives	nrutil.c utility functions 2, 19, 21f., 940,
365	942ff.
fractal domain of convergence 367f.	nrutil.h prototypes for utilities 17, 27,
globally convergent multidimensional 380,	940ff.
383ff., 389, 757f., 761	Null hypothesis 609
	Nullity 61
for matrix inverse 57, 606	Nullspace 34, 61, 63, 456, 804
in multidimensions 377, 379ff., 757f.,	
761, 762	Number-theoretic transforms 509f.
in nonlinear multigrid 882, 884	Numerical derivatives 186ff., 651
nonlinear Volterra equations 796	Numerical integration see Quadrature
for reciprocal of number 919	Numerical Recipes
safe 366	compatibility with First Edition 3f.
scaling of variables 389	compilers tested 3
singular Jacobian 393	Example Book 3
	how to get diskettes xvi, 996f.
solving stiff ODEs 748	
for square root of number 921	how to report bugs iv
Niederreiter sequence 310	license information xvi
NL2SOL 688	list of all 951ff.
Noise	machines tested 3
bursty 897	OEM information xvii
effect on maximum entropy method 574	no warranty on xvi

programming conventions 25ff. programs by chapter and section xix prototypes (nr.h) 17, 930 table of dependencies 951ff. table of prototypes 930 as trademark xvii utility functions 2, 940ff. utility prototypes (nrutil.h) 17, 27, 940ff. Numerical Recipes Software xi, xvii address and fax number xvii Nyquist frequency 500ff., 526, 550, 552, 576, 578f.	Operator associativity, in C 25f. overloading 7 precedence, in C 25f. splitting 832, 856f., 870 Optimal feasible vector 431 Optimal (Wiener) filtering 542, 547ff., 565f., 650 compared with regularization 810 Optimization see Minimization Ordinal variable (statistics) 628 Ordinary differential equations see Differential equations
Nystrom method 791f., 797f. product version 797	Orthogonal see Orthonormal functions; Orthonormal polynomials Orthogonal transformation 459, 470ff., 477, 591
Object extensibility 7	Orthonormal basis, constructing 66, 100 Orthonormal functions 149, 252
Objective function 431	Orthonormal polynomials
Object-oriented programming 7	Chebyshev 151, 190ff.
Oblateness parameter 773	construct for arbitrary weight 157ff.
Odd parity 896	in Gauss-Hermite integration 153
Odd-even ordering	and Gaussian quadrature 149
in Gauss-Seidel relaxation 875, 878	Gaussian weights from recurrence 156
in successive over-relaxation (SOR) 868	Hermite 151
OEM information xvii	Jacobi 151
One-sided power spectral density 498	Laguerre 151
Operation count	Legendre 151
balancing 483	weight function $\log x$ 159
Bessel function evaluation 234f.	Orthonormality 59f., 149, 470
bisection method 353	Outer product of matrices (denoted by \otimes) 73,
Cholesky decomposition 97	427
coefficients of interpolating polynomial 120f.	Outgoing wave boundary conditions 829 Outlier 611, 659, 662, 699, 702
complex multiplication 104	see also Robust estimation Overcorrection 866
cubic spline interpolation 115	Overflow 890
evaluating polynomial 174f.	
fast Fourier transform (FFT) 504	how to avoid in modulo multiplication 278
Gauss-Jordan elimination 42, 48	in complex arithmetic 177
Gaussian elimination 42	Overlap-add and overlap-save methods 543f.
Givens reduction 470	Overrelaxation parameter 866
Householder reduction 474 interpolation 106	choice of 866f.
inverse iteration 494	_
iterative improvement 56	P adé approximant 111, 200ff.
Jacobi transformation 467	Parabolic interpolation 403
Kendall's tau 643f. linear congruential generator 277	Parabolic partial differential equations 827, 847ff.
LU decomposition 44, 48	Parallel axis theorem 318
matrix inversion 104	Parameters in fitting function 657f., 689ff.
matrix multiplication 103	Parity bit 896
maximum entropy method 574	Park and Miller minimal standard random gen-
multidimensional minimization 420	erator 278f.
multigrid method 871	Parseval's Theorem 498, 551
multiplication 918	discrete form 504
polynomial evaluation 104, 174f.	Partial differential equations 827ff.
QL method 477, 480	advective equation 835
QR decomposition 98	alternating-direction implicit method (ADI)
QR method for Hessenberg matrices 490	856, 870f.
reduction to Hessenberg form 485	amplification factor 837, 843
selection by partitioning 341	analyze/factorize/operate package 833
sorting 329ff.	artificial viscosity 840, 846
Toeplitz matrix 90	biconjugate gradient method 833
Vandermonde matrix 90	houndary conditions 828ff

boundary value problems 828ff., 857f. Schrödinger equation 851ff. Cauchy problem 827f. second-order accuracy 842ff., 848f. caution on high-order methods 853f. shock 840, 846 Cayley's form 853 sparse matrices from 71 characteristics 827 spectral methods 833f. Chebyshev acceleration 868f. spectral radius 865ff., 871 stability vs. accuracy 839 classification of 827ff. comparison of rapid methods 863 stability vs. efficiency 830 conjugate gradient method 833 staggered grids 519, 861 Courant condition 838, 841, 843, 845 staggered leapfrog method 842f. Courant condition (multidimensional) 855 strongly implicit procedure 833 Crank-Nicholson method 848, 851, 853, successive over-relaxation (SOR) 866ff., 871, 875 855 time splitting 856f., 870 cyclic reduction (CR) method 857f., 861f. two-step Lax-Wendroff method 844ff. diffusion equation 827, 847ff., 855, 864 Dirichlet boundary conditions 829, 848, upwind differencing 841f., 846 859, 865, 867 variational methods 833 elliptic, defined 827 varieties of error 840ff. error, varieties of 840ff. von Neumann stability analysis 836f., explicit vs. implicit differencing 836 839, 842, 849 wave equation 827, 834f. FACR method 863 see also Elliptic partial differential equafinite difference method 830ff. finite element methods 833f. tions; Finite difference equations (FDEs) Partial pivoting 38 flux-conservative initial value problems 834ff. Partition-exchange 332, 341 forward Euler differencing 835f. Partitioned matrix, inverse of 77f. Forward Time Centered Space (FTCS) Party tricks 102ff., 174f. 836ff., 847ff., 852, 864 Parzen window 554 Fourier analysis and cyclic reduction (FACR) Pascal 16, 18, 20 857ff., 863 Pascal, Numerical Recipes in xv, 1 Gauss-Seidel method (relaxation) 864, Path integration, for function evaluation 208ff., 873ff., 884 271 Godunov's method 846 Pattern multiply of sparse matrices 81f. PBCG (preconditioned biconjugate gradient Helmholtz equation 861 hyperbolic 827, 834f. method) 85f., 833 implicit differencing 848 PC methods see Predictor-corrector methods incomplete Cholesky conjugate gradient PCGPACK 78 method (ICCG) 833 PDEs see Partial differential equations inhomogeneous boundary conditions 859f. Pearson's r 636ff. initial value problems 827f. PECE method 749 Pentagon, symmetries of 902 initial value problems, recommendations on 847ff. Percentile 329 Period of linear congruential generator 276 Jacobi's method (relaxation) 864f., 873 Laplace's equation 827 Periodic boundary conditions 859, 867 Lax method 837ff., 845, 854f. Periodogram 550ff., 574 Lax method (multidimensional) 854f. Lomb's normalized 576f., 581f. variance of 552 matrix methods 833 mesh-drift instability 843f. Perl (programming language) xiii Monte Carlo methods 833 Perron's theorems, for convergence of recurmultidimensional initial value problems rence relations 180f. Perturbation methods for matrix inversion multigrid method 833, 871ff. 73ff. Neumann boundary conditions 829, 849, Peter Principle 337 860, 867 Phase error 840 nonlinear diffusion equation 851 Phase-locked loop 705 nonlinear instability 840 Phi statistic 631 Phillips-Twomey method 808ff. numerical dissipation or viscosity 839 operator splitting 832, 856f., 870 Pi, computation of 915ff. Piecewise parabolic method (PPM) 846 outgoing wave boundary conditions 829 parabolic 827, 847ff. Pincherle's theorem 181 periodic boundary conditions 859, 867 Pivot element 38, 41, 764 piecewise parabolic method (PPM) 846 in linear programming 435f. Pivoting 36, 38ff., 54, 73, 97 Poisson equation 827, 861 rapid (Fourier) methods 514ff., 833, 857ff. full 38 implicit 38, 46 relaxation methods 832, 863ff.

in LU decomposition 45f.	ill-conditioned 369
partial 38, 41, 46	matrix method for roots 375
and QR decomposition 99	minimax 192, 204
in reduction to Hessenberg form 485	monic 149
· ·	
in relaxation method 764	multiplication 175
for tridiagonal systems 51	operation count for 174f.
Pixel 525, 603, 812, 820	orthonormal 149, 190f.
Planck's constant 851	primitive modulo 2 296ff., 311f., 897
Plane rotation see Givens reduction; Jacobi	roots of 183ff., 369ff., 375
transformation (or rotation)	shifting of 198f.
Platykurtic distribution 612	stopping criterion in root finding 373
Plotting of functions 349f.	Port, serial data 899
POCS (method of projection onto convex sets)	Portability 2f., 16
814	Portable random number generator see Ran-
Poetry 5	dom number generator
Pointer	Positive definite matrix, testing for 97
to array 18	Positivity constraints 431
use for matrices 20, 33f., 940ff.	Postal Service (U.S.), barcode 902
Poisson equation 525, 827, 861	PostScript xiii, xvii
Poisson probability function	Powell's method 396, 408, 412ff.
cumulative 221	Power (in a signal) 498f.
deviates from 290, 293ff., 579	Power series 165ff., 173f., 201
semi-invariants of 614	economization of 198ff.
tails compared to Gaussian 659	Padé approximant of 200ff.
Poisson process 287, 291, 293	Power spectral density see Fourier transform;
Polak-Ribiere algorithm 396f., 422f.	Spectral density
Poles see Complex plane, poles in	Power spectrum estimation see Fourier trans-
Polishing of roots 365, 370f., 376f.	form; Spectral density
Polymorphism 7	PPM (piecewise parabolic method) 846
Polynomial interpolation 105, 108ff.	Precedence of operators, in C 25f.
Aitken's algorithm 108	Precision, floating point 890
in Bulirsch-Stoer method 728, 730f.	Precision, multiple 915ff.
coefficients for 120ff.	Preconditioned biconjugate gradient method
Lagrange's formula 91, 108f.	(PBCG) 85f.
multidimensional 123ff.	Preconditioning, in conjugate gradient methods
Neville's algorithm 108f., 111, 140, 188	833
pathology in determining coefficients for	Predictor-corrector methods 708, 737, 747ff.
120	Adams-Bashforth-Moulton schemes 749
in predictor-corrector method 748	adaptive order methods 751
smoothing filters 650f.	compared to other methods 747f.
see also Interpolation	fallacy of multiple correction 748f.
Polynomials 173ff.	with fixed number of iterations 749
algebraic manipulations 175	functional iteration vs. Newton's rule 749
approximating modified Bessel functions	multivalue compared with multistep 749f.
236	starting and stopping 750, 751
approximation from Chebyshev coefficients	stepsize control 749f.
• •	*
197	Prime numbers 924f.
AUTODIN-II 898	Primitive polynomials modulo 2 296ff., 311f.,
CCITT 897f.	897
characteristic 375	Principal directions 414f.
characteristic, for digital filters 561, 567	Principal solution, of inverse problem 806
characteristic, for eigenvalues of matrix	Prize, \$1000 offered 281
456, 475f.	Probability see Random number generator;
Chebyshev 190ff.	Statistical tests
CRC-16 898	Probability density, change of variables in
deflation 369ff., 377	287ff.
derivatives of 173f.	Process loss 554
division 91, 175, 369, 377	Product Nystrom method 797
evaluation of 173	Program(s)
evaluation of derivatives 173f.	as black boxes xiv, 5, 35, 60, 212, 348,
extrapolation in Bulirsch-Stoer method	413
728, 730f.	dependencies 951ff.
extrapolation in Romberg integration 140	encapsulation 6f.
fitting 90, 120, 197, 650f., 671, 679f.	interfaces 7
	modularization 6f.
generator for CRC 897f.	modulanzadon on.

organization 5ff.	Monte Carlo 130, 162, 304ff., 316ff.
recipes by chapter and section xix	multidimensional 130, 161ff.
typography of 11	Newton-Cotes formulas 131ff., 147
validation 2f.	Newton-Cotes open formulas 132
	open formulas 131, 132f., 135f., 141
Projection onto convex sets (POCS) 814	
Projection operator, nonexpansive 814	related to differential equations 129
Prolongation operator 873	related to predictor-corrector methods 747f.
Protocol, for communications 896	Romberg integration 130, 140f., 143, 188,
Prototypes in C 16f., 25, 930	723, 797
PSD (power spectral density) see Fourier	semi-open formulas 135f.
transform; Spectral density	Simpson's rule 132, 139, 143, 590, 791f.,
Pseudo-random numbers 274ff.	797, 799
Puns, particularly bad 173, 752, 755	Simpson's three-eighths rule 132, 797,
Pyramidal algorithm 594	799
Pythagoreans 399	singularity removal 144ff., 797f.
1 ythagoreans 377	singularity removal, worked example 801
	trapezoidal rule 131, 133, 136ff., 140,
Q L see Eigensystems	586, 590, 791f., 795
QR see Eigensystems	using FFTs 130
QR decomposition 98f., 389, 393	weight function $\log x$ 159
backsubstitution 98	see also Integration of functions
and least squares 674	Quadrature mirror filter 592, 600
operation count 98	Quantum mechanics, Uncertainty Principle
•	607
pivoting 99	Quartile value 329
updating 100, 389	Quasi-Newton methods for minimization 397,
use for orthonormal basis 66, 100	425ff.
Quadratic	Quasi-random sequence 309ff., 327, 889, 896
convergence 57, 262, 358, 364f., 415f.,	Halton's 309f.
427, 915	
equations 29, 183ff., 398, 464	for Monte Carlo integration 313ff., 319,
interpolation 360, 371	327
programming 443	Sobol's 311
Quadrature 129ff.	see also Random number generator
adaptive 129, 196, 797	Quicksort 329, 332ff., 338, 341
alternative extended Simpson's rule 134	Quotient-difference algorithm 170
arbitrary weight function 157ff., 797	
automatic 160	
Bode's rule 132	R -estimates 699f.
change of variable in 144ff., 797	Radioactive decay 287
by Chebyshev fitting 130, 195	Radix base for floating point arithmetic 483,
classical formulas for 130ff.	890, 916, 922
Clenshaw-Curtis 130, 196, 518f.	Radix conversion 910, 914, 922
closed formulas 131, 133f.	Ramanujan's identity for π 924
and computer science 889	RAND_MAX macro 275f., 277
by cubic splines 130	Random bits, generation of 296ff.
error estimate in solution 793	Random deviates 274ff.
extended midpoint rule 135, 141f.	binomial 295f.
extended rules 133ff., 140, 795, 797, 799	exponential 287f.
extended Simpson's rule 134	gamma distribution 290ff.
Fourier integrals 584ff.	Gaussian 275, 288f., 578, 807
Fourier integrals, infinite range 590f.	normal 275, 288f., 578
Gauss-Chebyshev 151, 518f.	Poisson 293ff., 579
Gauss-Hermite 151, 798	quasi-random sequences 309ff., 889, 896
Gauss-Jacobi 151	uniform 275ff.
Gauss-Kronrod 160	uniform integer 280, 283ff.
Gauss-Laguerre 151, 798	Random number generator 274ff.
Gauss-Legendre 151, 792, 797	bitwise operations 296ff.
Gauss-Lobatto 160, 196, 518	Box-Muller algorithm 289
Gauss-Radau 160	Data Encryption Standard 300ff.
Gaussian integration 133, 147ff., 790,	good choices for modulus, multiplier and
792, 797	increment 284f.
Gaussian integration, nonclassical weight	for integer-valued probability distribution
function 157ff., 797	293
for improper integrals 141ff., 797f.	integer vs. real implementation 283
for integral equations 790f., 795	L'Ecuver's long period 280f.

linear congruential generator 276f.	convergence 181
machine language 278	cosine function 178, 506
2 2	
Minimal Standard, Park and Miller's 278f.	dominant solution 179
nonrandomness of low-order bits 277	exponential integrals 178
perfect 281	gamma function 213
planes, numbers lie on 277	generation of random bits 297f.
portable 278ff.	Golden Mean 30
primitive polynomials modulo 2 296ff.	Legendre polynomials 178
pseudo-DES 300	minimal vs. dominant solution 179
quasi-random sequences 309ff., 889, 896	modified Bessel function 239
quick and dirty 283ff.	Neville's 109, 188
quicker and dirtier 284f.	orthonormal polynomials 149
in Quicksort 333	Perron's theorems 180f.
random access to n th number 303	Pincherle's theorem 181
random bits 296ff.	polynomial interpolation 109, 189
recommendations 285f.	primitive polynomials modulo 2 297f.
rejection method 290ff.	random number generator 276
shuffling procedure 280, 281	rational function interpolation 111f.
in simulated annealing method 445	sequence of trig functions 178f.
spectral test 284	sine function 178, 506
subtractive method 282	spherical harmonics 253
system-supplied 275ff.	stability of 30f., 179ff., 182f., 231, 239,
timings 285f.	253
transformation method 287ff.	trig functions 579
trick for trigonometric functions 289	weight of Gaussian quadrature 150f.
Random numbers see Monte Carlo; Random	Recursion, in multigrid method 874
deviates	Recursive Monte Carlo integration 316ff.
Random walk 29	Recursive stratified sampling 323ff.
RANDU, infamous routine 277	Red-black see Odd-even ordering
Range 61, 63	Reduction of variance in Monte Carlo integra-
Rank (matrix) 61	tion 308, 316ff.
kernel of finite 794	References (explanation) 4
Rank (sorting) 329, 340f.	References (general bibliography) 926ff.
Rank (statistics) 639ff., 699f.	Reflection formula for gamma function 213
Kendall's tau 642ff.	register storage class 25
Spearman correlation coefficient 640f.	Regula falsi (false position) 354ff.
sum squared differences of 640	Regularity condition 784
Ratio variable (statistics) 628	Regularization
Rational Chebyshev approximation 204ff.	compared with optimal filtering 810
Rational function 105, 173ff., 200ff., 204ff.	constrained linear inversion method 808ff.
approximation for Bessel functions 231f.	of inverse problems 805ff.
approximation for continued fraction 170,	linear 808ff.
217, 227	nonlinear 822f.
Chebyshev approximation 204ff.	objective criterion 811
evaluation of 176	Phillips-Twomey method 808ff.
extrapolation in Bulirsch-Stoer method	Tikhonov-Miller 808ff.
724ff., 731	trade-off curve 808
interpolation and extrapolation using 105,	two-dimensional 812
111ff., 200ff., 204ff., 724ff., 731	zeroth order 805ff.
minimax 204	see also Inverse problems
as power spectrum estimate 573	Regularizing operator 807
Realizable (causal) 559, 561	Rejection method for random number genera-
Rearranging see Sorting	tor 290ff.
Reciprocal, multiple precision 919	Relaxation method
Record, in data file 338	for algebraically difficult sets 772
Recurrence relation 178ff.	automated allocation of mesh points 783f.,
associated Legendre polynomials 253	786
Bessel function 178, 231, 241f.	computation of spheroidal harmonics 772ff.
binomial coefficients 215	for differential equations 754f., 762ff.
Bulirsch-Stoer 111f.	elliptic partial differential equations 832f.,
characteristic polynomial of tridiagonal matrix 475	863ff.
	example 772ff.
Clenshaw's recurrence formula 181ff. and continued fraction 181	Gauss-Seidel method 864, 873ff., 884
continued fraction 181	internal boundary conditions 784ff. internal singular points 784ff.
continued fraction evaluation 1/01.	mternai singulai pollits /6411.

Jacobi's method 864f., 873	Newton's rule 149f., 185, 348, 362ff.,
successive over-relaxation (SOR) 866ff.,	369, 371, 377, 379ff., 383f., 476, 749,
871, 875	757f., 762, 796, 882, 884, 919, 921
see also Multigrid method	pathological cases 350f., 362ff., 369, 380
Remes algorithms	polynomials 348, 369ff., 456
exchange algorithm 560	in relaxation method 762
for minimax rational function 205	Ridders' method 348, 356, 358
Residual 57, 62, 85	root-polishing 365, 370f., 376ff., 378
in multigrid method 872	safe Newton's rule 366
Resolution function, in Backus-Gilbert method	secant method 354ff., 365, 371, 406
816	in shooting method 754, 757f.
Response function 538	singular Jacobian in Newton's rule 393
Restriction operator 873	stopping criterion for polynomials 373
Reward, \$1000 offered 281	use of minimum finding 348
Richardson's deferred approach to the limit	using derivatives 362ff.
140, 143, 188, 708, 724ff., 733f., 796,	zero suppression 379
878	see also Roots
see also Bulirsch-Stoer method	Root polishing 365, 370, 376ff.
Richtmyer artificial viscosity 846	Roots
Ridders' method, for numerical derivatives	Chebyshev polynomials 190
188	cubic equations 184f.
Ridders' method, root finding 348, 356, 358	multiple 348, 371ff.
Riemann shock problem 846	nonlinear equations 347ff.
Right eigenvalues and eigenvectors 458	polynomials 348, 369ff., 456
Rise/fall time 554f.	quadratic equations 183f.
Robust estimation 659, 699ff., 705	reflection in unit circle 567
Andrew's sine 702	square, multiple precision 921
average deviation 611	see also Root finding
double exponential errors 701	Rosenbrock method 737ff.
Kalman filtering 705	compared with semi-implicit extrapolation
Lorentzian errors 701f.	747
mean absolute deviation 611	stepsize control 738
nonparametric correlation 639ff. Tukey's biweight 702	Roundoff error 29, 889f. bracketing a minimum 406
use of a priori covariances 705	conjugate gradient method 833
see also Statistical tests	eigensystems 465, 474, 476, 478, 483,
Romberg integration 130, 140f., 143, 188,	485, 489
723, 797	extended trapezoidal rule 138
Root finding 149f., 347ff.	general linear least squares 674, 677
advanced implementations of Newton's rule	graceful 891
393	hardware aspects 890
Bairstow's method 371, 377	Householder reduction 472
bisection 350, 353, 359ff., 366, 397, 476,	IEEE standard 891
703	interpolation 107
bracketing of roots 348, 350ff., 360, 369,	least squares fitting 664, 674
371, 376	Levenberg-Marquardt method 685
Brent's method 348, 356, 666	linear algebraic equations 32f., 36, 38, 55
Broyden's method 380, 389ff., 393	64, 91
compared with multidimensional minimiza-	linear predictive coding (LPC) 571
tion 382	magnification of 29, 55
complex analytic functions 371	maximum entropy method (MEM) 574
in complex plane 210	measuring 890
convergence criteria 353, 381	multidimensional minimization 426, 430
deflation of polynomials 369ff., 377	multiple roots 369f.
without derivatives 361	numerical derivatives 186
double root 348	recurrence relations 179
eigenvalue methods 375	reduction to Hessenberg form 485
false position 354ff.	series 170f.
Jenkins-Traub method 376	straight line fitting 664
Laguerre's method 348, 371ff.	variance 613
Lehmer-Schur algorithm 376	Row degeneracy 32
Maehly's procedure 370, 378	Row-indexed sparse storage 78f.
matrix method 375 Muller's method 371, 379	transpose 80f. Row operations on matrix 37, 40
multiple roots 348	Row totals 630
mumple 100ts 546	NOW IOIAIS USU

RSS algorithm 323ff.	Bessel function Y_{ν} 242
RST properties (reflexive, symmetric, transi-	Bessel functions 166, 230
tive) 345	cosine integral 257
Runge-Kutta method 708f., 710ff., 738, 747	divergent 167
Cash-Karp parameters 716f.	economization 198ff., 201
embedded 715f., 738	Euler's transformation 166ff.
high-order 711	
	exponential integral 222, 224
quality control 728	Fresnel integral 255
stepsize control 714ff.	hypergeometric 208, 271
Run-length encoding 909	incomplete beta function 227
Rybicki, G.B. 91f., 120, 151, 259, 528, 581,	incomplete gamma function 217
606	Laurent 573
000	
	relation to continued fractions 169f.
C 1:	roundoff error in 170f.
Sampling	sine and cosine integrals 257
importance 316f.	sine function 166
Latin square or hypercube 315	
recursive stratified 323ff.	Taylor 362, 414, 708, 715, 763, 767
stratified 317f.	transformation of 166ff.
	van Wijngaarden's algorithm 167
uneven or irregular 576, 654	Shaft encoder 894f.
Sampling theorem 501, 550	Shakespeare 8
for numerical approximation 606ff.	
Sande-Tukey FFT algorithm 509	Shampine's Rosenbrock parameters 738
Savitzky-Golay filters	Shell algorithm (Shell's sort) 330ff.
for data smoothing 650ff.	Sherman-Morrison formula 73ff., 90, 389
	Shifting of eigenvalues 456, 477f., 486f.
for numerical derivatives 189, 651	Shock wave 840, 846
Scallop loss 554	Shooting method
Schrage's algorithm 278	e
Schrödinger equation 851ff.	computation of spheroidal harmonics 781
Schultz's method for matrix inverse 57, 606	for differential equations 754, 757ff.,
SDLC checksum 898	779f., 781
	for difficult cases 760
Searching	example 779f., 781
with correlated values 117f.	interior fitting point 760
an ordered table 117f.	
selection 341ff.	Shuffling to improve random number generator
Secant method 348, 354ff., 365, 371, 406	280f.
Broyden's method 389ff.	Sidelobe fall-off 554
multidimensional (Broyden's) 380, 389ff.	Sidelobe level 554
Second Euler-Maclaurin summation formula	Signal, bandwidth limited 501
	Significance (numerical) 28
142	Significance (statistical) 615f.
Second order differential equations 732f.	,
Seed of random number generator 275	one- vs. two-sided 638
Selection 329, 341ff.	peak in Lomb periodogram 577
find m largest elements 344	of 2-d K-S test 646f.
heap algorithm 344	two-tailed 619
for median 703	Similarity transform 459ff., 463, 483, 485,
	488
operation count 341f.	Simplex
by partition-exchange 341	
without rearrangement 342	defined 408f.
timings 344	method in linear programming 396, 408f.,
use to find median 614f.	430, 433ff., 439ff.
Semi-implicit Euler method 737, 743	method of Nelder and Mead 396, 408ff.,
Semi-implicit extrapolation method 737, 743	451f., 702f.
compared with Rosenbrock method 747	use in simulated annealing 451f.
	Simpson's rule 130ff., 134, 139, 143, 590,
stepsize control 744	*
Semi-implicit midpoint rule 743	791f., 796, 797
Semi-invariants of a distribution 614	Simpson's three-eighths rule 132, 797, 799
Sentinel, in Quicksort 333, 341	Simulated annealing see Annealing, method of
Separable kernel 794	simulated
Separation of variables 252	Simulation see Monte Carlo
Serial data port 899	Sine function
*	evaluated from $tan(\theta/2)$ 179
Series 165ff.	
accelerating convergence of 166ff.	recurrence 178
alternating 166f.	series 166
asymptotic 167	Sine integral 255, 257ff.
Bessel function K_{ν} 247	continued fraction 257

series 257	relaxation method for boundary value prob-
see also Cosine integral	lems 762
Sine transform see Fast Fourier transform	row-indexed storage 78f.
(FFT); Fourier transform	wavelet transform 591, 606
Singleton's algorithm for FFT 532	see also Matrix
Singular value decomposition (SVD) 33, 34f., 59ff.	Spearman rank-order coefficient 640f., 699f. Special functions <i>see</i> Function
approximation of matrices 66f.	Spectral analysis see Fourier transform; Peri-
backsubstitution 64	odogram
and bases for nullspace and range 61	Spectral density 548
confidence levels from 698	and data windowing 553ff.
covariance matrix 698	figures of merit for data windows 554f.
fewer equations than unknowns 65	normalization conventions 550
for inverse problems 806	one-sided PSD 498
and least squares 62, 65f., 205, 674, 676ff.	periodogram 550ff., 574 power spectral density (PSD) 498f.
in minimization 416	power spectral density (FSD) 4981.
more equations than unknowns 65f.	power spectrum estimation by FFT 549ff.
and rational Chebyshev approximation	power spectrum estimation by MEM 572ff.
205	two-sided PSD 499
of square matrix 61ff. use for ill-conditioned matrices 63f., 66,	variance reduction in spectral estimation
456	552
use for orthonormal basis 66, 100	Spectral lines, how to smooth 650
Singularities	Spectral methods for partial differential equa-
of hypergeometric function 209, 271	tions 833f.
in integral equations 797ff.	Spectral radius 865ff., 871
in integral equations, worked example 801	Spectral test for random number generator
in integrands 141ff., 797f.	284
removal in numerical integration 144ff.,	Spectrum see Fourier transform
797f.	Spherical Bessel functions 240 routine for 251
Singularity, subtraction of the 798	Spherical harmonics 252f.
SIPSOL 833	orthogonality 252
Skewness of distribution 612, 614	routine for 254
Smoothing, importance in multigrid method	stable recurrence for 253
874	table of 253
Smoothing of data 120, 650ff.	see also Associated Legendre polynomials
in integral equations 790 sn function 269	Spheroidal harmonics 772ff., 779f., 781
Snyder, N.L. xii	boundary conditions 774
Sobol's quasi-random sequence 311	normalization 774
Sonata 8	routine for 777ff., 780f., 781f.
Sonnet 8	Spline 106
Sorting 329ff.	cubic 113ff.
bubble sort cautioned against 330	gives tridiagonal system 115 natural 115
compared to selection 341	operation count 115
covariance matrix 675, 687	two-dimensional (bicubic) 127f.
eigenvectors 468f.	Spread matrix 817
Heapsort 329, 336f., 344	Spread spectrum 300
index table 329, 338	Square root, complex 177f.
operation count 329ff.	Square root, multiple precision 921
Quicksort 329, 332ff., 338, 341	Square window 553
rank table 329, 340f.	Squaring, macro in C 27
ranking 338	Stability 30f.
Shell's method 330ff.	of Clenshaw's recurrence 182f.
straight insertion 330f., 468 SPARC or SPARCstation xvii, 3	Courant condition 838, 841ff., 845, 855
Sparse linear equations 33, 71ff., 739	diffusion equation 849
band diagonal 51ff.	of Gauss-Jordan elimination 36, 38
biconjugate gradient method 84f., 606	of implicit differencing 735f., 849 mesh-drift in PDEs 843f.
indexed storage 78f.	nonlinear 840, 846
in inverse problems 813	partial differential equations 829, 836f.
minimum residual method 85	of polynomial deflation 370
named patterns 71, 831	in quadrature solution of Volterra equation
partial differential equations 831ff	796

of recurrence relations 179ff., 182f., 231, 239, 253	Student's t, for correlation 637 Student's t, paired samples 618
and stiff differential equations 735f. von Neumann analysis for PDEs 836f.,	Student's t, Spearman rank-order coefficient 640
839, 842, 849 see also Accuracy	Student's t, unequal variances 617 sum squared difference of ranks 640f.
Stabilized Kolmogorov-Smirnov test 626f.	Tukey's trimean 699
Stabilizing functional 807	two-dimensional 645ff.
Staggered leapfrog method 842f.	variance 609ff., 613, 618
Standard deviation	Wilcoxon 699
of a distribution 611	see also Error; Robust estimation
of Fisher's z 637 of linear correlation coefficient 636	STDC macro 17, 930 Steak, without sizzle 818
of sum squared difference of ranks 641	Steed's method
Standard (probable) errors 616, 662, 667,	Bessel functions 240ff., 246
673, 677, 689	continued fractions 170f.
Statement labels 8	Steepest descent method 421
Statistical error 659	in inverse problems 813
Statistical tests 609ff. Anderson-Darling 626f.	Step
average deviation 611	doubling 136, 715 tripling 143
bootstrap method 691f.	Stieltjes, procedure of 157
chi-square 620f., 630ff.	Stiff equations 709, 734ff.
contingency coefficient C 631	Kaps-Rentrop method 737
contingency tables 628ff., 644	methods compared 747
correlation 609f. Cramer's V 631	predictor-corrector method 737
difference of distributions 620ff.	r.h.s. independent of x 736 Rosenbrock method 737ff.
difference of means 615ff.	scaling of variables 737
difference of variances 617, 619	semi-implicit extrapolation method 737
entropy measures of association 632ff.	semi-implicit midpoint rule 743
F-test 617, 619	Stiff functions 106, 406
Fisher's z-transformation 637f.	Stirling's approximation 213, 821
general paradigm 609 Kendall's tau 640, 642ff.	Stoermer's rule 732f. Stopping criterion, in multigrid method 884
Kolmogorov-Smirnov 620, 623ff., 645ff.,	Stopping criterion, in polynomial root finding
699 Waliozaka statistica 627	373
Kuiper's statistic 627 kurtosis 612, 614	Storage band diagonal matrix 52
L-estimates 699	scheme for matrix in C 20f., 33f., 940f.
linear correlation coefficient 636ff.	sparse matrices 78f.
M-estimates 699ff.	Straight injection 876
mean 609ff., 614, 615ff.	Straight insertion 330f., 468
measures of association 610, 628ff. measures of central tendency 610ff.	Straight line fitting 661ff., 673f. errors in both coordinates 666ff.
median 611, 699	robust estimation 703
mode 611	Strassen's fast matrix algorithms 102ff.
moments 610ff., 614	Stratified sampling, Monte Carlo 317f., 323
nonparametric correlation 639ff.	Strongly implicit procedure (SIPSOL) 833
Pearson's r 636ff.	Structured programming 5ff.
for periodic signal 577f. phi statistic 631	Student's probability distribution 226, 228 Student's t-test
R-estimates 699f.	for correlation 637
rank correlation 639ff.	for difference of ranks 641
robust 611, 640, 699ff.	for difference of means 616
semi-invariants 614	for difference of means (paired samples)
for shift vs. for spread 626f.	618
significance 615f.	for difference of means (unequal variances)
significance, one- vs. two-sided 619, 638 skewness 612, 614	617 Spearman rank-order coefficient 640
Spearman rank-order coefficient 640f.,	Sturmian sequence 475f.
699f.	submatrix() utility 945
standard deviation 611	Submatrix
strength vs. significance 615, 628	caution on freeing 23
Student's t 616, 637	of existing matrix 22, 945

Sub-random sequences see Quasi-random sequence Subtraction, multiple precision 916 Subtractive method for random number generator 282 Successive over-relaxation (SOR) 866ff., 871 bad in multigrid method 875 Chebyshev acceleration 868f. choice of overrelaxation parameter 866f. Sum squared difference of ranks 640 Sums see Series Sun xvii, 894 SPARCstation xvii, 3 Supernova 1987A 645 SVD see Singular value decomposition (SVD) switch structure 14 Symbol, of operator 875f. Synthetic division 91, 174, 369, 377 Systematic errors 659	Trigonometric functions, linear sequences 178f. functions, recurrence relation 178, 579 functions, tan(θ/2) as minimal 179 interpolation 105 solution of cubic equation 184f. Truncation error 30, 406, 715, 889f. in multigrid method 883 in numerical derivatives 186 Tukey's biweight 702 Tukey's trimean 699 Turbo Pascal (Borland) 7 Twin errors 902 Two-dimensional see Multidimensional Two-dimensional K-S test 645ff. Two-pass algorithm for variance 613 Two-point boundary value problems 708, 753ff. automated allocation of mesh points 783f., 786 boundary conditions 753ff., 757, 760,
T	779f.
Tableau (interpolation) 109, 189	difficult cases 760
Tangent function, continued fraction 169 Taylor series 186, 362, 414, 708, 715, 750,	eigenvalue problem for differential equa-
763, 767	tions 756, 772ff., 779, 781
Test programs 3	free boundary problem 756, 785 grid (mesh) points 754f., 762, 783f., 786
T _E X xiii	internal boundary conditions 784ff.
Thermodynamics, analogy for simulated annealing 444f.	internal singular points 784ff.
Threshold multiply of sparse matrices 81ff.	linear requires no iteration 759
Tides 568	multiple shooting 762
Tikhonov-Miller regularization 808ff.	problems reducible to standard form 756
Time domain 496	regularity condition 784 relaxation method 754f., 762ff.
Time splitting 856f., 870	relaxation method, example of 772ff.
Toeplitz matrix 90, 92ff., 201	shooting to a fitting point 760ff.
LU decomposition 94 new, fast algorithms 95f.	shooting method 754, 757ff., 779f., 781
nonsymmetric 93ff.	shooting method, example of 779f., 781
Tongue twisters 341	singular endpoints 760, 773, 780
Torus 305ff., 313ff.	see also Elliptic partial differential equa- tions
Trade-off curve 804, 818	Two-sided exponential error distribution 701
Trademarks xvii	Two-sided power spectral density 499
Transformation Gauss 262	Two-step Lax-Wendroff method 844ff.
Landen 262	
method for random number generator 287ff.	
Transforms, number theoretic 509f.	U LTRIX xvii, 3
Transport error 840	Uncertainty coefficient 634
Transpose of sparse matrix 80f.	Uncertainty principle 607
Trapezoidal rule 131, 133, 136ff., 140, 586, 590, 791f., 795	Underflow, in IEEE arithmetic 891 Underrelaxation 866
Traveling salesman problem 445ff.	Uniform deviates see Random deviates, uni-
Tridiagonal matrix 50f., 66, 156, 460f., 494	form
in alternating-direction implicit method	Unit-offset array 18, 940f.
(ADI) 870f.	Unitary (function) 852f.
from cubic spline 115	Unitary (matrix) see Matrix
cyclic 74f.	UNIX xii, xvii, 3, 16, 285, 303, 894
in cyclic reduction 862 eigenvalues 475ff.	Upper Hessenberg matrix see Hessenberg matrix
with fringes 831	Upwind differencing 841f., 846
from operator splitting 870f.	U.S. Postal Service barcode 902
reduction of symmetric matrix to 469ff.,	Utility functions
476	complex.c 23f., 948ff.
see also Matrix	nrutil.c 2, 19, 21f., 940, 942ff.

V -cycle 874	eliminating wrap-around 594f.
Validation of Numerical Recipes procedures 2f.	fast solution of linear equations 603ff. filters 599f.
Valley, long or narrow 410, 413, 416	and Fourier domain 599f.
Van Cittert's method 813 Van Wijngaarden-Dekker-Brent method <i>see</i>	image processing 603 for integral equations 791
Brent's method	inverse 594 Lemarie's wavelet 600
Vandermonde matrix 90ff., 120 Variable length code 903	of linear operator 603ff.
Variable metric method 397, 425ff.	mother-function coefficient 594
compared to conjugate gradient method	mother functions 591 multidimensional 602
425f. Variable step-size integration 129, 141, 709,	nonsmoothness of wavelets 598f.
713, 725ff., 733f., 738, 744, 749f.	pyramidal algorithm 594
Variance(s)	quadrature mirror filter 592 smooth information 593
of distribution 609ff., 614, 617, 619 pooled 616	truncation 601f.
reduction of (in Monte Carlo) 308, 316ff.	wavelet filter coefficient 592, 594
statistical differences between two 615	wavelets 591, 598ff.
two-pass algorithm for computing 613	Wavelets see Wavelet transform Weber function 210
see also Covariance Variational methods, partial differential equa-	Weighted Kolmogorov-Smirnov test 626f.
tions 833	Weighted least-squares fitting see Least squares
VAX xvii, 285, 303	fitting
Vector see Array Vectors, representation in C 18	Weighting, full vs. half in multigrid 876 Weights for Gaussian quadrature 147ff., 797
vectors, representation in C 16	nonclassical weight function 157ff., 797
VEGAS algorithm for Monte Carlo 319ff.	Welch window 554
Verhoeff's algorithm for checksums 902	while iteration 12 Wiener filtering 542, 547ff., 565f., 650
Viète's formulas for cubic roots 184f. Virus, computer 897	compared to regularization 810
Viscosity	Wiener-Khinchin theorem 498, 566, 574
artificial 840, 846	Wilcoxon test 699
numerical 839, 840, 846	Window function Bartlett 554
VMS xvii void (parameter type list) 17	flat-topped 555
Volterra equations 789f.	Hamming 554
adaptive stepsize control 797	Hann 554 Parzen 554
analogy with ODEs 794f. block-by-block method 797	square 553
first kind 790, 795	Welch 554
nonlinear 790, 796	Winograd Fourier transform algorithms 509
second kind 790, 794f.	Woodbury formula 75ff., 90 Wordlength 28
unstable quadrature 796 von Neumann-Richtmyer artificial viscosity	Wraparound
846	order for storing spectrum 507
von Neumann stability analysis for PDEs 836f., 839, 842, 849	problem in convolution 540 Wronskian, of Bessel functions 240, 246
Vowellish (coding example) 904f., 910	V
	X.25 protocol 898 XMODEM checksum 897
W -cycle 874	X-ray diffraction pattern, processing of 814
Warranty, disclaimer of xvi	,
Wave equation 252, 827, 834f.	Yale Sparse Matrix Package 72, 78
Wavelet transform 591ff.	
appearance of wavelets 598f. approximation condition of order <i>p</i> 592f.	Z -transform 561, 567, 572
coefficient values 594, 596	Z-transformation, Fisher's 637f.
contrasted with Fourier transform 591f.,	Zealots 823
Daubechies wavelet filter coefficients 592ff.,	Zebra relaxation 875 Zero contours 379f.
596, 598, 601, 605	Zero-offset array 18
detail information 593	Zeroth-order regularization 805ff.
discrete wavelet transform (DWT) 594f.	Zip code, barcode for 902 Ziv-Lempel compression 903
DWT (discrete wavelet transform) 594f.	21. Zemper compression 705