

The background of the cover is a photograph of two snowboarders in mid-air against a blue sky. The snowboarder in the foreground is wearing a bright red suit and is captured in a dynamic pose with one arm raised. Below them, another snowboarder in a white suit is also in mid-air, performing a different trick. The lower portion of the image shows a majestic, snow-capped mountain peak rising above a thick layer of white clouds. The overall scene conveys a sense of adventure and high performance.

Seventh Edition

Numerical Methods *for Engineers*

Steven C. Chapra
Raymond P. Canale

Numerical Methods for Engineers

SEVENTH EDITION

Steven C. Chapra

Berger Chair in Computing and Engineering
Tufts University

Raymond P. Canale

Professor Emeritus of Civil Engineering
University of Michigan

**Mc
Graw
Hill
Education**

NUMERICAL METHODS FOR ENGINEERS, SEVENTH EDITION

Published by McGraw-Hill Education, 2 Penn Plaza, New York, NY 10121. Copyright © 2015 by McGraw-Hill Education. All rights reserved. Printed in the United States of America. Previous editions © 2010, 2006, and 2002. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of McGraw-Hill Education, including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

1 2 3 4 5 6 7 8 9 0 DOC/DOC 1 0 9 8 7 6 5 4

ISBN 978-0-07-339792-4

MHID 0-07-339792-x

Senior Vice President, Products & Markets: *Kurt L. Strand*
Vice President, General Manager, Products & Markets: *Marty Lange*
Vice President, Content Production & Technology Services: *Kimberly Meriwether David*
Executive Brand Manager: *Bill Stenquist*
Managing Director: *Thomas Timp*
Global Publisher: *Raghothaman Srinivasan*
Developmental Editor: *Lorraine Buczek*
Marketing Manager: *Heather Wagner*
Director, Content Production: *Terri Schiesl*
Senior Content Project Manager: *Melissa M. Leick*
Buyer: *Jennifer Pickel*
Cover Designer: *Studio Montage, St. Louis, MO*
Cover Image: Peak towering above clouds: *Royalty-Free/CORBIS*; Skysurfers: *Getty Images/Digital Vision/RF*
Media Project Manager: *Sandra M. Schnee*
Compositor: *Aptara[®], Inc.*
Typeface: *10/12 Time Roman*
Printer: *R. R. Donnelley*

All credits appearing on page or at the end of the book are considered to be an extension of the copyright page.

Library of Congress Cataloging-in-Publication Data

Chapra, Steven C.

Numerical methods for engineers / Steven C. Chapra, Berger chair in computing and engineering, Tufts University, Raymond P. Canale, professor emeritus of civil engineering, University of Michigan. — Seventh edition.
pages cm

Includes bibliographical references and index.

ISBN 978-0-07-339792-4 (alk. paper) — ISBN 0-07-339792-X (alk. paper)

1. Engineering mathematics—Data processing.
2. Numerical calculations—Data processing
3. Microcomputers—Programming. I. Canale, Raymond P. II. Title.
TA345.C47 2015
518.024'62—dc23

2013041704

CONTENTS

PREFACE xiv

ABOUT THE AUTHORS xvi

PART ONE

MODELING, COMPUTERS, AND ERROR ANALYSIS 3

PT1.1 Motivation 3
PT1.2 Mathematical Background 5
PT1.3 Orientation 8

CHAPTER 1 Mathematical Modeling and Engineering Problem Solving 11

1.1 A Simple Mathematical Model 11
1.2 Conservation Laws and Engineering Problems 18
Problems 21

CHAPTER 2 Programming and Software 27

2.1 Packages and Programming 27
2.2 Structured Programming 28
2.3 Modular Programming 37
2.4 Excel 39
2.5 MATLAB 43
2.6 Mathcad 47
2.7 Other Languages and Libraries 48
Problems 49

CHAPTER 3 Approximations and Round-Off Errors 55

3.1 Significant Figures 56
3.2 Accuracy and Precision 58
3.3 Error Definitions 59
3.4 Round-Off Errors 65
Problems 79

CHAPTER 4**Truncation Errors and the Taylor Series 81**

- 4.1 The Taylor Series 81
 - 4.2 Error Propagation 97
 - 4.3 Total Numerical Error 101
 - 4.4 Blunders, Formulation Errors, and Data Uncertainty 106
- Problems 108

EPILOGUE: PART ONE 110

- PT1.4 Trade-Offs 110
- PT1.5 Important Relationships and Formulas 113
- PT1.6 Advanced Methods and Additional References 113

PART TWO**ROOTS OF EQUATIONS 117**

- PT2.1 Motivation 117
- PT2.2 Mathematical Background 119
- PT2.3 Orientation 120

CHAPTER 5**Bracketing Methods 123**

- 5.1 Graphical Methods 123
 - 5.2 The Bisection Method 127
 - 5.3 The False-Position Method 135
 - 5.4 Incremental Searches and Determining Initial Guesses 141
- Problems 142

CHAPTER 6**Open Methods 145**

- 6.1 Simple Fixed-Point Iteration 146
 - 6.2 The Newton-Raphson Method 151
 - 6.3 The Secant Method 157
 - 6.4 Brent's Method 162
 - 6.5 Multiple Roots 166
 - 6.6 Systems of Nonlinear Equations 169
- Problems 173

CHAPTER 7**Roots of Polynomials 176**

- 7.1 Polynomials in Engineering and Science 176
- 7.2 Computing with Polynomials 179
- 7.3 Conventional Methods 182

- 7.4 Müller's Method 183
- 7.5 Bairstow's Method 187
- 7.6 Other Methods 192
- 7.7 Root Location with Software Packages 192
- Problems 202

CHAPTER 8

Case Studies: Roots of Equations 204

- 8.1 Ideal and Nonideal Gas Laws (Chemical/Bio Engineering) 204
- 8.2 Greenhouse Gases and Rainwater (Civil/Environmental Engineering) 207
- 8.3 Design of an Electric Circuit (Electrical Engineering) 209
- 8.4 Pipe Friction (Mechanical/Aerospace Engineering) 212
- Problems 215

EPILOGUE: PART TWO 226

- PT2.4 Trade-Offs 226
- PT2.5 Important Relationships and Formulas 227
- PT2.6 Advanced Methods and Additional References 227

PART THREE

LINEAR ALGEBRAIC EQUATIONS 231

- PT3.1 Motivation 231
- PT3.2 Mathematical Background 233
- PT3.3 Orientation 241

CHAPTER 9

Gauss Elimination 245

- 9.1 Solving Small Numbers of Equations 245
- 9.2 Naive Gauss Elimination 252
- 9.3 Pitfalls of Elimination Methods 258
- 9.4 Techniques for Improving Solutions 264
- 9.5 Complex Systems 271
- 9.6 Nonlinear Systems of Equations 271
- 9.7 Gauss-Jordan 273
- 9.8 Summary 275
- Problems 275

CHAPTER 10

LU Decomposition and Matrix Inversion 278

- 10.1 LU Decomposition 278
- 10.2 The Matrix Inverse 287
- 10.3 Error Analysis and System Condition 291
- Problems 297

CHAPTER 11**Special Matrices and Gauss-Seidel 300**

- 11.1 Special Matrices 300
- 11.2 Gauss-Seidel 304
- 11.3 Linear Algebraic Equations with Software Packages 311
- Problems 316

CHAPTER 12**Case Studies: Linear Algebraic Equations 319**

- 12.1 Steady-State Analysis of a System of Reactors (Chemical/Bio Engineering) 319
- 12.2 Analysis of a Statically Determinate Truss (Civil/Environmental Engineering) 322
- 12.3 Currents and Voltages in Resistor Circuits (Electrical Engineering) 326
- 12.4 Spring-Mass Systems (Mechanical/Aerospace Engineering) 328
- Problems 331

EPILOGUE: PART THREE 341

- PT3.4 Trade-Offs 341
- PT3.5 Important Relationships and Formulas 342
- PT3.6 Advanced Methods and Additional References 342

PART FOUR**OPTIMIZATION 345**

- PT4.1 Motivation 345
- PT4.2 Mathematical Background 350
- PT4.3 Orientation 351

CHAPTER 13**One-Dimensional Unconstrained Optimization 355**

- 13.1 Golden-Section Search 356
- 13.2 Parabolic Interpolation 363
- 13.3 Newton's Method 365
- 13.4 Brent's Method 366
- Problems 368

CHAPTER 14**Multidimensional Unconstrained Optimization 370**

- 14.1 Direct Methods 371
- 14.2 Gradient Methods 375
- Problems 388

CHAPTER 15
Constrained Optimization 390

- 15.1 Linear Programming 390
- 15.2 Nonlinear Constrained Optimization 401
- 15.3 Optimization with Software Packages 402
- Problems 413

CHAPTER 16
Case Studies: Optimization 416

- 16.1 Least-Cost Design of a Tank (Chemical/Bio Engineering) 416
- 16.2 Least-Cost Treatment of Wastewater (Civil/Environmental Engineering) 421
- 16.3 Maximum Power Transfer for a Circuit (Electrical Engineering) 425
- 16.4 Equilibrium and Minimum Potential Energy (Mechanical/Aerospace Engineering) 429
- Problems 431

EPILOGUE: PART FOUR 438

- PT4.4 Trade-Offs 438
- PT4.5 Additional References 439

PART FIVE

CURVE FITTING 441

- PT5.1 Motivation 441
- PT5.2 Mathematical Background 443
- PT5.3 Orientation 452

CHAPTER 17
Least-Squares Regression 456

- 17.1 Linear Regression 456
- 17.2 Polynomial Regression 472
- 17.3 Multiple Linear Regression 476
- 17.4 General Linear Least Squares 479
- 17.5 Nonlinear Regression 483
- Problems 487

CHAPTER 18
Interpolation 490

- 18.1 Newton's Divided-Difference Interpolating Polynomials 491
- 18.2 Lagrange Interpolating Polynomials 502
- 18.3 Coefficients of an Interpolating Polynomial 507
- 18.4 Inverse Interpolation 507
- 18.5 Additional Comments 508
- 18.6 Spline Interpolation 511
- 18.7 Multidimensional Interpolation 521
- Problems 524

CHAPTER 19**Fourier Approximation 526**

- 19.1 Curve Fitting with Sinusoidal Functions 527
- 19.2 Continuous Fourier Series 533
- 19.3 Frequency and Time Domains 536
- 19.4 Fourier Integral and Transform 540
- 19.5 Discrete Fourier Transform (DFT) 542
- 19.6 Fast Fourier Transform (FFT) 544
- 19.7 The Power Spectrum 551
- 19.8 Curve Fitting with Software Packages 552
- Problems 561

CHAPTER 20**Case Studies: Curve Fitting 563**

- 20.1 Linear Regression and Population Models (Chemical/Bio Engineering) 563
- 20.2 Use of Splines to Estimate Heat Transfer (Civil/Environmental Engineering) 567
- 20.3 Fourier Analysis (Electrical Engineering) 569
- 20.4 Analysis of Experimental Data (Mechanical/Aerospace Engineering) 570
- Problems 572

EPILOGUE: PART FIVE 582

- PT5.4 Trade-Offs 582
- PT5.5 Important Relationships and Formulas 583
- PT5.6 Advanced Methods and Additional References 584

PART SIX**NUMERICAL
DIFFERENTIATION
AND
INTEGRATION 587**

- PT6.1 Motivation 587
- PT6.2 Mathematical Background 597
- PT6.3 Orientation 599

CHAPTER 21**Newton-Cotes Integration Formulas 603**

- 21.1 The Trapezoidal Rule 605
- 21.2 Simpson's Rules 615
- 21.3 Integration with Unequal Segments 624
- 21.4 Open Integration Formulas 627
- 21.5 Multiple Integrals 627
- Problems 629

CHAPTER 22
Integration of Equations 633

- 22.1 Newton-Cotes Algorithms for Equations 633
- 22.2 Romberg Integration 634
- 22.3 Adaptive Quadrature 640
- 22.4 Gauss Quadrature 642
- 22.5 Improper Integrals 650
- Problems 653

CHAPTER 23
Numerical Differentiation 655

- 23.1 High-Accuracy Differentiation Formulas 655
- 23.2 Richardson Extrapolation 658
- 23.3 Derivatives of Unequally Spaced Data 660
- 23.4 Derivatives and Integrals for Data with Errors 661
- 23.5 Partial Derivatives 662
- 23.6 Numerical Integration/Differentiation with Software Packages 663
- Problems 670

CHAPTER 24
Case Studies: Numerical Integration and Differentiation 673

- 24.1 Integration to Determine the Total Quantity of Heat (Chemical/Bio Engineering) 673
- 24.2 Effective Force on the Mast of a Racing Sailboat (Civil/Environmental Engineering) 675
- 24.3 Root-Mean-Square Current by Numerical Integration (Electrical Engineering) 677
- 24.4 Numerical Integration to Compute Work (Mechanical/Aerospace Engineering) 680
- Problems 684

EPILOGUE: PART SIX 694

- PT6.4 Trade-Offs 694
- PT6.5 Important Relationships and Formulas 695
- PT6.6 Advanced Methods and Additional References 695

PART SEVEN

**ORDINARY
DIFFERENTIAL
EQUATIONS 699**

- PT7.1 Motivation 699
- PT7.2 Mathematical Background 703
- PT7.3 Orientation 705

CHAPTER 25**Runge-Kutta Methods 709**

- 25.1 Euler's Method 710
- 25.2 Improvements of Euler's Method 721
- 25.3 Runge-Kutta Methods 729
- 25.4 Systems of Equations 739
- 25.5 Adaptive Runge-Kutta Methods 744
- Problems 752

CHAPTER 26**Stiffness and Multistep Methods 755**

- 26.1 Stiffness 755
- 26.2 Multistep Methods 759
- Problems 779

CHAPTER 27**Boundary-Value and Eigenvalue Problems 781**

- 27.1 General Methods for Boundary-Value Problems 782
- 27.2 Eigenvalue Problems 789
- 27.3 Odes and Eigenvalues with Software Packages 801
- Problems 808

CHAPTER 28**Case Studies: Ordinary Differential Equations 811**

- 28.1 Using ODEs to Analyze the Transient Response of a Reactor (Chemical/Bio Engineering) 811
- 28.2 Predator-Prey Models and Chaos (Civil/Environmental Engineering) 818
- 28.3 Simulating Transient Current for an Electric Circuit (Electrical Engineering) 822
- 28.4 The Swinging Pendulum (Mechanical/Aerospace Engineering) 827
- Problems 831

EPILOGUE: PART SEVEN 841

- PT7.4 Trade-Offs 841
- PT7.5 Important Relationships and Formulas 842
- PT7.6 Advanced Methods and Additional References 842

PART EIGHT**PARTIAL
DIFFERENTIAL
EQUATIONS 845**

- PT8.1 Motivation 845
- PT8.2 Orientation 848

CHAPTER 29**Finite Difference: Elliptic Equations 852**

- 29.1 The Laplace Equation 852
- 29.2 Solution Technique 854
- 29.3 Boundary Conditions 860
- 29.4 The Control-Volume Approach 866
- 29.5 Software to Solve Elliptic Equations 869
- Problems 870

CHAPTER 30**Finite Difference: Parabolic Equations 873**

- 30.1 The Heat-Conduction Equation 873
- 30.2 Explicit Methods 874
- 30.3 A Simple Implicit Method 878
- 30.4 The Crank-Nicolson Method 882
- 30.5 Parabolic Equations in Two Spatial Dimensions 885
- Problems 888

CHAPTER 31**Finite-Element Method 890**

- 31.1 The General Approach 891
- 31.2 Finite-Element Application in One Dimension 895
- 31.3 Two-Dimensional Problems 904
- 31.4 Solving PDEs with Software Packages 908
- Problems 912

CHAPTER 32**Case Studies: Partial Differential Equations 915**

- 32.1 One-Dimensional Mass Balance of a Reactor (Chemical/Bio Engineering) 915
- 32.2 Deflections of a Plate (Civil/Environmental Engineering) 919
- 32.3 Two-Dimensional Electrostatic Field Problems (Electrical Engineering) 921
- 32.4 Finite-Element Solution of a Series of Springs (Mechanical/Aerospace Engineering) 924
- Problems 928

EPILOGUE: PART EIGHT 931

- PT8.3 Trade-Offs 931
- PT8.4 Important Relationships and Formulas 931
- PT8.5 Advanced Methods and Additional References 932

APPENDIX A: THE FOURIER SERIES 933

APPENDIX B: GETTING STARTED WITH MATLAB 935

APPENDIX C: GETTING STARTED WITH MATHCAD 943

BIBLIOGRAPHY 954

INDEX 957