

A Bibliography of Numerical Analysis Publications, 2010–2019

Nelson H. F. Beebe
University of Utah
Department of Mathematics, 110 LCB
155 S 1400 E RM 233
Salt Lake City, UT 84112-0090
USA

Tel: +1 801 581 5254
FAX: +1 801 581 4148

E-mail: beebe@math.utah.edu, beebe@acm.org, beebe@computer.org (Internet)
WWW URL: <https://www.math.utah.edu/~beebe/>

11 December 2023
Version 1.70

Title word cross-reference

0 [Bor14].
1 [SS18a].
2 [SS18b]. **2010** [BJ12]. **2011** [ABIL13].
3 [DW11, Kiu13].
5th [Gre16b].
60th [BBB⁺13].
8 [HLR14].
978 [Bor14]. **978-2-9700636-5-0** [Bor14].

accelerators [KBD10]. **Algebra**
[AI14, BR11, BV18, BCS14, CK14, GH17,
Gru14, Hog14, Lay14, MM18, Sin13, Dat10,
Dav12, KG11]. **Algorithm** [Wat11].
algorithmic [Nau11]. **Algorithmische**
[KW12]. **Algorithms**
[BCS14, Mul16, BM17, KG11, Mag10, SS18a].
Analysis [ABIL13, BR11, Blo14, BJ12,
CF13, GMQS17, GHLS12, Ham12, HJ12,
LR12, Mil14, NF14, RZ16, SS14, AAKS10,
BMPW10, Bra14, BF10, FM10, GS12,
How17, Lan10, Lau12, MMS17, Moi10,
Oña10, Sco11, BC10]. **analytical**
[BBB⁺13, GS12]. **APIs** [Meh15].
Applicable [GMQS17]. **Applications**
[ABIL13, BCS14, GM10, HPS13, Lay14,
Mol12, Sch17, B10, BLW11, Che11, Dat10,
Dav12, FM10, KM10a, KM11, LB13, RZ15,
Riz12, SS18b]. **Applied**

[BV18, Ham12, Reb12]. **approach** [KG12, Sha12]. **Approximate** [LR12]. **Approximation** [GMR11, GMQS17, HH13, Tre13, Coh11, GV11]. **Approximations** [ABIL13, AH12]. **aproximação** [GV11]. **Archive** [Bor14]. **Arithmetic** [KM10b, BM17]. **art** [Nau11]. **assisted** [NPW19]. **Asymptotic** [Tem15].

B [HH13]. **B-splines** [HH13]. **Backward** [CF13]. **Band** [KW12]. **Basic** [Zha11]. **beginners** [HLR14]. **Berlin** [Gre16b]. **big** [Kut13]. **bioengineering** [KM10a, KM11]. **birth** [BC10]. **Birthday** [BBB⁺13]. **Book** [Bor14]. **Borwein** [BBB⁺13]. **Boundary** [SH11].

C [EK12, Sha12]. **calculation** [BMPW10]. **Carlo** [DP10, GT13, RC10]. **Cetraro** [ABIL13]. **Chasing** [Wul12]. **Chebyshev** [Boy14]. **Classical** [AAKS10, SS18b]. **Claude** [Bor14]. **coding** [SS18a]. **Collocation** [Sch17]. **combinatorial** [Mol12]. **Commentaries** [BS13, BS14a, BS14b, KO10]. **companion** [Den13, Gre16a]. **complete** [Meh15]. **Complex** [GMQS17, Kut13]. **Comprehensive** [AWH13]. **Computation** [Bee17, GMR11, RZ16, Kut13]. **Computational** [BBB⁺13, HRSW13, How17, Lau12, ŠH12, War13, Bra14, Nah11, Tra10, VF10]. **Computations** [GV13, Wat10, Tuc11]. **Computer** [BM17, NPW19, BS10, Dav12, Nau11, SS18a]. **Computer-assisted** [NPW19]. **Computers** [Kne16, Kne17]. **Computing** [GW12, NF14, BS11, EK12, Gus11, HH14, KBD10, Mag10, Meh15, OR10, Poz13, QSG10, QSG14, Ros13, Ros14, TLNC10, VF10]. **Conference** [Gre16b, RZ15]. **Congress** [FVJT10]. **Consumer** [Wal14]. **Continuous** [KD14]. **Control** [KD14]. **cookbook** [Ros14]. **Coq** [BM17]. **Cosmology** [Gre16a]. **Course**

[GH17, AG11, Reb12]. **courses** [FM10]. **crunching** [Nah11].

Data [Bra14, HPS13, Kut13, MMS17, Riz12, Ros13, Ros14]. **Data-driven** [Kut13]. **Deconvolution** [LR12]. **Derivative** [HRSW13]. **destin** [Bor14, PR12]. **diferenciais** [GV11]. **difference** [LQT18]. **Differential** [AI14, NPW19, Sch17, Dav11a, GV11, GH10, GS12, LQT18, SS18a, SS18b, SCM12]. **differentiating** [Nau11]. **differentiation** [Nau11]. **Digital** [DP10]. **dimensional** [ÖM13]. **discrepancy** [DP10]. **dououreux** [Bor14, PR12]. **driven** [Kut13]. **Durham** [BJ12]. **dynamic** [KA11]. **Dynamical** [CK14].

Ed [Bor14]. **Eigenvalue** [Saa11]. **Eigenvalues** [CCAL12]. **Einstein** [BS10]. **Element** [HRSW13, Che11, Dav11a, GV11, LB13, LQT18, Oña10]. **Elementary** [Mul16]. **elementos** [GV11]. **Elements** [TLNC10, BWS11, Joh11, ÖM13]. **Engineering** [Blo14, B10, Che11, Chr10, Kiu10a, Kiu10b, Kiu13, Moi10, VF10]. **Engineers** [Mil14, Ant12, Bra14]. **equações** [GV11]. **Equations** [ABIL13, NPW19, Sch17, BS10, Boy14, Dav11a, GV11, GH10, GS12, LQT18, SS18a, SS18b, SCM12]. **Error** [CF13, BWS11]. **estimation** [BWS11]. **État** [Bor14]. **Euler** [GW12]. **event** [Riz12]. **exercises** [Gau16]. **expansions** [Chr10]. **experienced** [HLR14]. **Exploratory** [MMS17].

FE [ÖM13]. **fiction** [Nah11]. **figures** [TLNC10]. **Finance** [GMS11, HRSW13, B10]. **Finite** [BWS11, HRSW13, KM10b, Che11, Dav11a, GV11, LB13, LQT18, ÖM13, Oña10]. **finite-element** [GV11]. **finitos** [GV11]. **first** [AG11, Reb12]. **Fitting** [HPS13]. **floating** [BM17]. **floating-point** [BM17].

formal [BM17]. **Fortran** [HH14]. **Foundation** [RZ15]. **Foundations** [GT13]. **Four** [FM10]. **Fourier** [Has18]. **fractional** [SS18a, SS18b]. **frames** [FM10]. **Francis** [Wat11]. **frequency** [FM10]. **Frontiers** [BJ12]. **Function** [Bee17]. **Functions** [Chr10, Mul16, SH11]. **Fundamentals** [Gus11, Mag10, Moi10, Tra10, Wat10, Che11].

G. [KO10]. **Galerkin** [GW12]. **Gautschi** [BS13, BS14a, BS14b]. **génie** [PR12, Bor14]. **Geometry** [AI14, Fie11]. **German** [DW11]. **Germany** [Gre16b]. **Gradimir** [GMR11]. **Graduate** [CF13]. **Graph** [KG11]. **Graphs** [Fie11, Mol12]. **Green** [SH11]. **grid** [Mag10]. **Guide** [Wal14, AWH13, HH17, HLR14, Meh15]. **Guided** [SV15].

Haifa [RZ15]. **Hamilton** [ABIL13]. **Handbook** [Bee17, Hog14, Sch15, Ste11]. **hands** [Ros14]. **hands-on** [Ros14]. **harmonic** [FM10]. **Harmonics** [AH12]. **heavens** [Wul12]. **Heisenberg** [Raz11]. **high** [Ros13, Ros14]. **high-performance** [Ros13, Ros14]. **Honor** [GMR11, BBB⁺13].

ICMS [FVJT10, Gre16b]. **II** [AI14]. **image** [FM10]. **Imaging** [Sch15]. **Implementation** [Mul16, LB13]. **Infinite** [RZ15]. **initial** [GH10]. **Insight** [VF10]. **integer** [SS18b]. **Integrals** [Tem15]. **integration** [DP10, SS18a, SS18b]. **Intelligent** [AI14]. **interactive** [Ros13, Ros14]. **International** [FVJT10, Gre16b]. **Introdução** [GV11]. **Introducing** [RC10]. **Introduction** [AH12, BV18, CF13, Ett10, Ham12, JMR14, NF14, Att12, BWS11, BS11, Dav11a, KG12, LQT18, Nau11, ÖM13, Tuc11, VF10, War13, GV11, SS18a]. **IPython** [Ros13, Ros14]. **ISBN** [Bor14]. **Israel** [RZ15]. **Italy** [ABIL13].

Jacobi [ABIL13]. **Japan** [FVJT10]. **Java** [Alt12]. **Jean** [Bor14]. **Jean-Claude** [Bor14]. **Joint** [Riz12]. **Jonathan** [BBB⁺13]. **July** [Gre16b].

Kobe [FVJT10].

language [KG11]. **Laplacian** [Mol12]. **Large** [Saa11]. **Learn** [Ros13]. **Learning** [Hil15, Ros13]. **Least** [BV18, HPS13]. **Lecture** [SS14]. **Library** [Bee17]. **Linear** [AI14, BR11, BV18, BCS14, CK14, Dav12, GH17, Gru14, Hog14, Lay14, MM18, Sin13, Dat10, KG11, Oña10]. **longitudinal** [Riz12].

macromixing [BMPW10]. **Maple** [GS12]. **master** [Meh15]. **Mastering** [Meh15]. **MathCW** [Bee17]. **Mathematica** [SS14]. **Mathematical** [AWH13, Bee17, FVJT10, GT13, RZ16, Sch15, SV15, BS11, Chr10, Nah11, RZ15, FVJT10, Gre16b]. **Mathematical-Function** [Bee17]. **Mathematics** [RZ16, BBB⁺13, DW11, Reb12]. **Mathematik** [DW11, Her11]. **MATLAB** [Alt12, Att12, B10, Dav11b, Ett10, Gau16, Gre16a, GS12, HH17, HLR14, Joh11, KG12, KM10a, KM11, MMS17, VF10, War13, QSG10, QSG14, SS15]. **MATLAB(R)** [Kiu10a, KA11]. **Matrices** [BV18, Fie11, GM10, CCAL12, Mol12]. **Matrix** [BR11, GV13, Gru14, HJ12, Wat10, Zha11, Lau12, Mol12]. **May** [RZ15]. **measure** [Wul12]. **mechanics** [Raz11]. **media** [Gre16a]. **Memory** [GMQS17]. **method** [BWS11, Che11, Dav11a, GV11, LB13, ÖM13, Oña10]. **Methoden** [KW12]. **Methods** [Wal14, AWH13, CF13, GMS11, GT13, HRSW13, KD14, NPW19, Saa11, Sch15, Sch17, SV15, Ste11, Tem15, AAKS10, Ant12, AG11, Bra14, Coh11, FM10, GH10, GS12, How17, KG12, KM10a, KM11, Kiu10a, Kiu10b, Kiu13, Kut13, LQT18, Mon11, RC10, Sha12, SH12]. **método** [GV11]. **Micro** [BMPW10]. **Micro-**

[BMPW10]. **Milovanović** [GMR11]. **Modeling** [SS15, HH13, Kut13]. **Models** [Gru14, LR12, Riz12]. **Modern** [GW12, AAKS10, BS11, HH14]. **Moments** [GM10]. **Monte** [DP10, GT13, RC10]. **multicore** [KBD10]. **Multiscale** [GHLS12].

nets [DP10]. **neuroscience** [Tra10]. **Notes** [SS14]. **Number** [KM10b, Nah11]. **Number-crunching** [Nah11]. **Numbers** [Kne16, Kne17]. **numérica** [GV11]. **Numerical** [ABIL13, Wal14, Ant12, BS10, Blo14, BJ12, BF10, Coh11, CF13, Dat10, GMS11, GHLS12, GH10, Ham12, HH14, KM10a, KM11, Kiu10a, Kiu10b, Kiu13, KD14, Lan10, LR12, LQT18, Mil14, Mon11, NPW19, NF14, Saa11, SS18a, SS18b, Sco11, Ste11, SS14, AAKS10, AG11, BMPW10, Boy14, BC10, GV11, GS12, How17, KG12, Moi10, Ros13, Ros14, Sha12, DW11]. **numerics** [Tuc11]. **Numerische** [Her11, DW11].

o [GV11]. **object** [Sha12]. **object-oriented** [Sha12]. **Octave** [QSG10, QSG14]. **One** [ÖM13]. **One-dimensional** [ÖM13]. **operators** [RZ15]. **Optimization** [Wal14, GMS11]. **oracles** [Boy14]. **ordinary** [GH10]. **oriented** [Sha12]. **Orthogonal** [Gau16]. **other** [Boy14].

pack [Gre16a]. **parciais** [GV11]. **Partial** [NPW19, Sch17, Dav11a, GV11, GS12, SS18a, SS18b]. **PDEs** [SS18b, Sha12]. **Performance** [BLW11, Ros13, Ros14]. **perturbation** [Boy14]. **Phenomenology** [LR12]. **photonics** [War13]. **Physical** [SV15]. **physicien** [Bor14, PR12]. **Physicists** [AWH13, ŠH12]. **physics** [B10, Chr10, Nah11]. **point** [BM17]. **polynomial** [Boy14]. **polynomials** [Gau16]. **Pont** [Bor14]. **Portable** [Bee17]. **Portuguese** [GV11]. **practical** [Att12]. **Practice** [Has18, Tre13, AAKS10].

Precision [KM10b]. **Pricing** [HRSW13]. **primer** [Dav11b, Lan12]. **probability** [Dav12]. **problem** [Att12]. **Problems** [GHLS12, KD14, Saa11, SH11, GH10, Nah11]. **Proceedings** [FVJT10, Gre16b, RZ15]. **products** [RZ15]. **programmers** [Meh15]. **Programming** [Bee17, Alt12, Att12, Hill15, JMR14, Lan12, Ros13]. **programs** [Nau11]. **Progress** [GMQS17]. **Proofs** [NPW19, BM17]. **proxy** [Boy14]. **Python** [Ste14, Hill15, Kiu10b, Kiu13, Lan12, Meh15, Ros13, Ros14].

Q. [GMQS17]. **Quadrature** [GM10]. **Quantification** [SS15]. **Quantitative** [HRSW13]. **quantum** [Raz11]. **quasi** [DP10]. **quasi-Monte** [DP10].

R [Blo14, Den13, EK12, How17, JMR14, Riz12, RC10, SS18a, Sch17, SCM12]. **race** [Wul12]. **Rahman** [GMQS17]. **recipes** [Ros14]. **relativity** [BS10]. **research** [RZ15]. **Results** [Zha11]. **Review** [Bor14]. **rigorous** [Tuc11]. **Ritz** [Bor14, GW12, PR12]. **rootfinders** [Boy14]. **Routines** [AI14].

Sage [AI14]. **Science** [Blo14, RZ15, Dav12, Nah11, Ros14, VF10]. **Sciences** [SV15]. **Scientific** [KBD10, NF14, QSG10, QSG14, BLW11, Gus11, Hill15, JMR14, Kut13, Lan12, Meh15, OR10, Poz13, TLNC10]. **Scientists** [Mil14, Ant12, Bra14, Ste14]. **Second** [GH17]. **secrets** [Alt12]. **Selected** [BS13, BS14a, BS14b, KO10]. **September** [FVJT10]. **sequences** [DP10]. **series** [Boy14]. **sharpen** [Ros14]. **short** [FM10, Tuc11]. **signal** [FM10]. **Simulation** [GT13, KA11, BMPW10, JMR14]. **Simulink** [HLR14]. **Simulink(R)** [KA11]. **Sinc** [Ste11]. **Sion** [Bor14]. **skills** [Ros14]. **Software** [Bee17, FVJT10, Gre16b]. **solution** [LQT18]. **solutions** [Gau16]. **Solving**

[AI14, Boy14, Sha12, SCM12, Att12, BS10]. **space** [SS18a, SS18b]. **spaces** [Chr10]. **Sparse** [Has18]. **Sphere** [AH12]. **Spherical** [AH12]. **Spline** [Sch17]. **splines** [HH13]. **Squares** [BV18, HPS13]. **Statistical** [EK12, Bra14, KM10a, KM11]. **statisticians** [Lan10]. **Statistics** [BR11, Mon11, Oña10]. **Step** [Sin13]. **Stewart** [KO10]. **Stochastic** [GT13, KD14, SS15]. **Structural** [Oña10]. **student** [Den13]. **style** [Joh11]. **system** [BM17]. **Systems** [CK14, KM10b, KA11, Kut13].

tables [TLNC10]. **taming** [Nah11]. **Techniques** [BCS14, Zha11]. **technologies** [Mag10]. **their** [RZ15]. **théoricien** [Bor14, PR12]. **Theory** [GMQS17, Has18, Tre13, Zha11, AAKS10, LB13, Mag10, Mol12]. **Third** [FVJT10]. **Time** [KD14, FM10, Riz12]. **time-frequency** [FM10]. **time-to-event** [Riz12]. **tools** [Chr10, Meh15]. **Tour** [SV15]. **transcendental** [Boy14]. **Transform** [Has18]. **Traveling** [GS12]. **tuning** [BLW11]. **Turbulence** [LR12].

Uncertainty [SS15]. **Undocumented** [Alt12]. **unified** [Sha12]. **Unit** [AH12]. **unruly** [Nah11]. **updated** [HLR14]. **users** [HLR14]. **Using** [Bee17, Blo14, JMR14, Meh15].

V [GMR11]. **Valais** [Bor14]. **Validated** [Tuc11]. **validation** [OR10]. **Vallesia** [Bor14]. **Value** [SH11, GH10]. **Vectors** [BV18]. **Venus** [Wul12]. **Verification** [NPW19, OR10]. **verifying** [BM17]. **via** [GV11]. **Viewpoint** [CF13]. **visualization** [Ros13, Ros14]. **Volume** [BS13, BS14a, BS14b, SS18a, SS18b].

W [KO10]. **Walter** [BS13, BS14a, BS14b]. **Walther** [Bor14, PR12]. **wave** [GS12]. **wavelets** [FM10]. **Works**

[BS13, BS14a, BS14b, KO10]. **workshop** [RZ15].

XML [Poz13].

References

Ackleh:2010:CMN

[AAKS10] Azmy S. Ackleh, Edward James Allen, Ralph Baker Kearfott, and Padmanabhan Seshaiyer. *Classical and modern numerical analysis: theory, methods and practice*. Chapman and Hall/CRC numerical analysis and scientific computing. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2010. ISBN 1-4200-9157-3 (hardcover). xix + 608 pp. LCCN QA297 .C53 2010. Theory, methods and practice.

Achdou:2013:HJE

[ABIL13] Yves Achdou, Guy Barles, Hitoshi Ishii, and Grigory L. Litvinov, editors. *Hamilton–Jacobi Equations: Approximations, Numerical Analysis and Applications: Cetraro, Italy 2011*, volume 2074 of *Lecture Notes in Mathematics*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2013. CODEN LN-MAA2. ISBN 3-642-36432-2 (print), 3-642-36433-0 (e-book). ISSN 0075-8434 (print), 1617-9692 (electronic). LCCN QA3 .L28 no. 2074; QA3 .L28 no. 2074; QA316 .C56 2011. URL <http://link.springer.com/book/10.1007/978-3-642-36433-4>; <http://www.springerlink.com/content/978-3-642-36433-4>.

Ascher:2011:FCN

- [AG11] Uri M. (Uri M.) Ascher and Chen Greif. *A first course in numerical methods*, volume 7 of *Computational science and engineering*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2011. ISBN 0-89871-997-6. xxii + 552 pp. LCCN QA297 .A748 2011. URL <http://www.loc.gov/catdir/enhancements/fy1111/2011007041-b.html>; <http://www.loc.gov/catdir/enhancements/fy1111/2011007041-d.html>; <http://www.loc.gov/catdir/enhancements/fy1111/2011007041-t.html>.

Atkinson:2012:SHA

- [AH12] Kendall Atkinson and Weimin Han. *Spherical Harmonics and Approximations on the Unit Sphere: an Introduction*, volume 2044 of *Lecture Notes in Mathematics*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2012. CODEN LN-MAA2. ISBN 3-642-25982-0 (print), 3-642-25983-9 (e-book). ISSN 0075-8434 (print), 1617-9692 (electronic). ix + 244 pp. LCCN QA3 .L28 no. 2044; QA406 .A85 2012. URL <http://link.springer.com/book/10.1007/978-3-642-25983-8>; <http://www.springerlink.com/content/978-3-642-25983-8>; <http://www.springerlink.com/content/u58550t8417n/>.

Anastassiou:2014:IRI

- [AI14] George A. Anastassiou and Iuliana F. Iatan. *Intelligent Routines II: Solving Linear Algebra and Differential Geometry with Sage*, volume 58 of *Intelligent systems reference library*. Springer International Publishing, Cham, Switzerland, 2014. ISBN 3-319-01966-X, 3-

319-01967-8 (e-book). ISSN 1868-4394. xiv + 306 pp. LCCN QA614 .A63 2014. URL <http://dnb.info/1045077038/34>; <http://nbn-resolving.de/urn:nbn:de:1111-201312062402>; <http://www.springerlink.com/content/978-3-319-01967-3>.

Altman:2012:USM

- [Alt12] Yair M. Altman. *Undocumented secrets of MATLAB–Java programming*. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2012. ISBN 1-4398-6904-9 (electronic bk.), 1-4398-6903-0 (hardback), 1-4398-6903-0. xxi + 663 + 16 pp. LCCN QA297 .A544 2012.

Antia:2012:NMS

- [Ant12] H. M. Antia. *Numerical methods for scientists and engineers*, volume 2 of *Texts and Readings in Physical Sciences*. Hindustan Book Agency, New Delhi, New Delhi, third edition, 2012. ISBN 93-80250-40-1 (hardcover). xxxiii + 855 pp. LCCN TA335 .A58 2012.

Attaway:2012:MPI

- [Att12] Stormy Attaway. *MATLAB: a practical introduction to programming and problem solving*. Butterworth-Heinemann, Waltham, MA, USA, second edition, 2012. ISBN 0-12-385081-9. xx + 518 pp. LCCN QA297 .A87 2012.

Arfken:2013:MMP

- [AWH13] George B. (George Brown) Arfken, Hans-Jürgen Weber, and Frank E. Harris. *Mathematical Methods for Physicists: a Comprehensive Guide*. Elsevier Academic Press, Amsterdam, The Netherlands, seventh edition, 2013. ISBN 0-12-384654-4 (hardcover). xiii + 1205 pp. LCCN QA37.3 .A74 2013.

BaezLopez:2010:MAE

- [B10] David Báez López. *MATLAB with applications to engineering, physics and finance*. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2010. ISBN 1-4398-0697-7 (hardcover). xiv + 412 pp. LCCN QA297 .B28 2010.

Bailey:2013:CAM

- [BBB⁺13] David H. Bailey, Heinz H. Bauschke, Peter Borwein, Frank Garvan, Michel Théra, Jon D. Vanderwerff, and Henry Wolkowicz, editors. *Computational and analytical mathematics: in honor of Jonathan Borwein's 60th Birthday*, volume 50 of *Springer proceedings in mathematics and statistics*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2013. ISBN 1-4614-7620-8, 1-4614-7621-6 (e-book). ISSN 2194-1009. xv + 701 pp. LCCN QA241. URL <http://public.ebib.com/choice/publicfullrecord.aspx?p=1466708>; <http://swb.ebib.com/patron/FullRecord.aspx?p=1466708>; <http://www.mylibrary.com?id=547562>.

Bultheel:2010:BNA

- [BC10] Adhemar Bultheel and Ronald Cools, editors. *The birth of numerical analysis*. World Scientific Publishing Co., Singapore; Philadelphia, PA, USA; River Edge, NJ, USA, 2010. ISBN 981-283-625-X. LCCN QA297 .B54 2010.

Bronson:2014:LAA

- [BCS14] Richard Bronson, Gabriel B. Costa, and John T. Saccoman. *Linear Algebra: Algorithms, Applications, and Techniques*. Elsevier Academic Press, Amsterdam, The Netherlands, third edition,

2014. ISBN 0-12-391420-5 (paperback), 0-12-397811-4 (e-book). xi + 519 pp. LCCN QA184.2 .B76 2014. URL <http://www.sciencedirect.com/science/book/9780123914200>.

Beebe:2017:MFC

- [Bee17] Nelson H. F. Beebe. *The Mathematical-Function Computation Handbook: Programming Using the MathCW Portable Software Library*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2017. ISBN 3-319-64109-3 (hardcover), 3-319-64110-7 (e-book). xxxvi + 1114 pp. LCCN QA75.5-76.95. URL <http://www.springer.com/us/book/9783319641096>.

Burden:2010:NA

- [BF10] Richard L. Burden and J. Douglas Faires. *Numerical analysis*. Cengage Learning, Boston, MA, USA, ninth edition, 2010. ISBN 0-538-73351-9. ??? pp. LCCN ???

Blowey:2012:FNA

- [BJ12] James Blowey and Max Jensen, editors. *Frontiers in Numerical Analysis — Durham 2010*, volume 85 of *Lecture Notes in Computational Science and Engineering*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2012. CODEN LNCSA6. ISBN 3-642-23913-7 (print), 3-642-23914-5 (e-book). ISSN 1439-7358. LCCN ??? URL <http://link.springer.com/book/10.1007/978-3-642-23914-4>; <http://www.springerlink.com/content/978-3-642-23914-4>. Proceedings of the Twelfth LMS-EP SRC Summer School in Computational Mathematics and Sci-

entific Computation held at the University of Durham, UK, 25–31 July 2010.

Bloomfield:2014:URN

- [Blo14] Victor A. Bloomfield. *Using R for Numerical Analysis in Science and Engineering*. Chapman and Hall/CRC the R series. CRC Press, Taylor and Francis Group, Boca Raton, FL, USA, 2014. ISBN 1-4398-8448-X (hardcover). xxii + 335 pp. LCCN Q183.9 .B56 2014. URL <http://www.crcnetbase.com/isbn/9781439884492>.

Bailey:2011:PTS

- [BLW11] David H. Bailey, Robert F. Lucas, and Samuel Watkins Williams, editors. *Performance tuning of scientific applications*, volume 11 of *Chapman and Hall/CRC computational science*. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2011. ISBN 1-4398-1569-0 (hardback). ???? pp. LCCN Q183.9 .P47 2011.

Boldo:2017:CAF

- [BM17] Sylvie Boldo and Guillaume Melquiond. *Computer arithmetic and formal proofs: verifying floating-point algorithms with the Coq system*. ISTE Press, London, UK, 2017. ISBN 1-78548-112-6, 0-08-101170-9 (e-book). LCCN QA76.9.C62. URL <http://iste.co.uk/book.php?id=1238>.

Bockhorn:2010:MMA

- [BMPW10] Henning Bockhorn, Dieter Mewes, Wolfgang Peukert, and Hans-Joachim Warnecke, editors. *Micro- and macromixing: analysis, simulation and numerical calculation*. Heat and mass transfer. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London,

UK / etc., 2010. ISBN 3-642-04549-9, 3-642-04548-0. xi + 346 pp. LCCN TP156.M5 M537 2010.

Borrelli:2014:BRB

- [Bor14] Arianna Borrelli. Book review: *Le destin douloureux de Walther Ritz (1878–1909), physicien théoricien de génie*, Jean-Claude Pont (Ed.). Vallesia, Archive de l’État du Valais, Sion (2012), ISBN 978-2-9700636-5-0. *Historia Mathematica*, 41(1):107–110, February 2014. CODEN HIMADS. ISSN 0315-0860 (print), 1090-249X (electronic). URL <http://www.sciencedirect.com/science/article/pii/S0315086013000396>.

Boyd:2014:STE

- [Boy14] John P. (John Philip) Boyd. *Solving transcendental equations: the Chebyshev polynomial proxy and other numerical rootfinders, perturbation series, and oracles*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2014. ISBN 1-61197-351-1 (paperback). xviii + 460 pp. LCCN QA353.T7 B69 2014. URL <http://www.loc.gov/catdir/enhancements/fy1503/2014017078-b.html>; <http://www.loc.gov/catdir/enhancements/fy1503/2014017078-d.html>; <http://www.loc.gov/catdir/enhancements/fy1503/2014017078-t.html>.

Banerjee:2011:LAM

- [BR11] Sudipto Banerjee and Anindya Roy. *Linear Algebra and Matrix Analysis for Statistics*. Chapman and Hall/CRC texts in statistical science series. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2011. ISBN 1-4200-9538-2 (hardback). xvii + 565

pp. LCCN QA184.2 .B36 2014.
 URL [http://images.tandf.co.uk/
 common/jackets/websmall/978142009/
 9781420095388.jpg](http://images.tandf.co.uk/common/jackets/websmall/978142009/9781420095388.jpg).

Brandt:2014:DAS

- [Bra14] Siegmund Brandt. *Data analysis: statistical and computational methods for scientists and engineers*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., fourth edition, 2014. ISBN 3-319-03762-5 (e-book). ???? pp. LCCN QA273; QA273.

Baumgarte:2010:NRS

- [BS10] Thomas W. Baumgarte and Stuart L. (Stuart Louis) Shapiro. *Numerical relativity: solving Einstein's equations on the computer*. Cambridge University Press, Cambridge, UK, 2010. ISBN 0-521-51407-X. xviii + 698 pp. LCCN QC173.6 .B38 2010.

Borwein:2011:IMM

- [BS11] Jonathan M. Borwein and Matthew P. Skerritt. *An introduction to modern mathematical computing*. Springer Undergraduate Texts in Mathematics and Technology. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2011. ISBN 1-4614-0121-6. xvi + 216 pp. With MapleTM.

Brezinski:2013:WGV

- [BS13] Claude Brezinski and Ahmed Sameh. *Walter Gautschi, Volume 1: Selected Works with Commentaries*. Contemporary Mathematicians. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2013. ISBN 1-4614-7033-1, 1-4614-7034-X. xi + 694

+ 50 pp. LCCN QA297. URL [http://
 site.ebrary.com/id/10787871](http://site.ebrary.com/id/10787871).

Brezinski:2014:WGVa

- [BS14a] Claude Brezinski and Ahmed Sameh, editors. *Walter Gautschi. Volume 2: selected works with commentaries*. Contemporary mathematicians. Birkhäuser, Cambridge, MA, USA; Berlin, Germany; Basel, Switzerland, 2014. ISBN 1-4614-7048-X, 1-4614-7049-8 (e-book). xiii + 914 + 33 pp. LCCN QA404.5. URL [http://link.springer.com/10.
 1007/978-1-4614-7049-6](http://link.springer.com/10.1007/978-1-4614-7049-6).

Brezinski:2014:WGVb

- [BS14b] Claude Brezinski and Ahmed Sameh, editors. *Walter Gautschi. Volume 3: selected works with commentaries*. Contemporary mathematicians. Birkhäuser, Cambridge, MA, USA; Berlin, Germany; Basel, Switzerland, 2014. ISBN 1-4614-7131-1, 1-4614-7132-X (e-book). xi + 767 + 91 + 29 pp. LCCN QA431. URL [http://link.springer.com/10.
 1007/978-1-4614-7132-5](http://link.springer.com/10.1007/978-1-4614-7132-5).

Boyd:2018:IAL

- [BV18] Stephen P. In. Boyd and Lieven Vandenberghe. *Introduction to Applied Linear Algebra: Vectors, Matrices, and Least Squares*. Cambridge University Press, Cambridge, UK, 2018. ISBN 1-108-69394-6, 1-316-51896-5 (hardcover). xii + 463 pp. LCCN QA184.2 .B69 2018.

Babuska:2011:FEI

- [BWS11] Ivo Babuška, J. R. (John Robert) Whiteman, and Theofanis Strouboulis. *Finite elements: an introduction to the method and error estimation*. Oxford University Press, Walton Street, Oxford OX2 6DP, UK, 2011. ISBN 0-19-850670-8. xii + 323 pp. LCCN QA276.8

.B33X 2011. URL <http://www.loc.gov/catdir/enhancements/fy1108/2010033235-b.html>; <http://www.loc.gov/catdir/enhancements/fy1108/2010033235-d.html>; <http://www.loc.gov/catdir/enhancements/fy1108/2010033235-t.html>. An introduction to the method and error estimation.

Chaitin-Chatelin:2012:EM

[CCAL12] Françoise Chaitin-Chatelin, Mario Ahués, and Walter Ledermann. *Eigenvalues of matrices*, volume 71 of *Classics in applied mathematics*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, revised edition, 2012. ISBN 1-61197-245-0. xxx + 410 pp. LCCN QA188 .C44 2012. URL <http://www.loc.gov/catdir/enhancements/fy1305/2012033049-d.html>; <http://www.loc.gov/catdir/enhancements/fy1305/2012033049-t.html>; <http://www.loc.gov/catdir/enhancements/fy1307/2012033049-b.html>.

Corless:2013:GIN

[CF13] Robert M. Corless and Nicolas Filion. *A Graduate Introduction to Numerical Methods: from the Viewpoint of Backward Error Analysis*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2013. ISBN 1-4614-8452-9 (hardcover), 1-4614-8453-7 (e-book). xxxix + 868 pp. LCCN QA297 .C665 2013.

Chen:2011:FEM

[Che11] Zhangxin Chen. *The finite element method: its fundamentals and applications in engineering*. World Scientific Publishing Co., Singapore; Philadelphia, PA, USA; River Edge, NJ, USA, 2011. ISBN 981-4350-56-7 (hardcover),

981-4350-57-5 (paperback). xxi + 326 pp. LCCN TA347.F5 C467 2011. Its fundamentals and applications in engineering.

Christensen:2010:FSE

[Chr10] Ole Christensen. *Functions, spaces, and expansions: mathematical tools in physics and engineering*. Applied and numerical harmonic analysis. Birkhäuser Boston Inc., Cambridge, MA, USA, 2010. ISBN 0-8176-4980-8. xix + 263 pp. LCCN QA331.7 .C57 2010.

Colonius:2014:DSL

[CK14] Fritz Colonius and Wolfgang Kliemann. *Dynamical Systems and Linear Algebra*, volume ume 158 of *Graduate studies in mathematics*. American Mathematical Society, Providence, RI, USA, 2014. ISBN 0-8218-8319-4. ??? pp. LCCN QA184.2 .C65 2014.

Cohen:2011:NAM

[Coh11] Harold Cohen. *Numerical approximation methods*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2011. ISBN 1-4419-9836-5. xiv + 485 pp.

Datta:2010:NLA

[Dat10] Biswa Nath Datta. *Numerical linear algebra and applications*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, second edition, 2010. ISBN 0-534-17466-3 (paperback), 0-89871-685-3. xxiv + 530 pp. LCCN QA184.2 .D38 2010. URL <http://www.gbv.de/dms/ilmenau/toc/603672094.PDF>; <http://www.loc.gov/catdir/enhancements/fy1001/2009025104-b.html>; <http://www.loc.gov/catdir/enhancements/fy1001/2009025104-b.html>; <http://www.loc.gov/catdir/enhancements/fy1001/2009025104-b.html>;

//www.loc.gov/catdir/enhancements/fy1001/2009025104-d.html; <http://www.loc.gov/catdir/enhancements/fy1001/2009025104-t.html>; <http://www.zentralblatt-math.org/zmath/en/search/?an=1187.65027>.

Davies:2011:FEM

- [Dav11a] Alan J. Davies. *The finite element method: an introduction with partial differential equations*. Oxford University Press, Walton Street, Oxford OX2 6DP, UK, second edition, 2011. ISBN 0-19-960913-6. ix + 297 pp. LCCN TA347.F5 D38 2011. URL <http://www.loc.gov/catdir/enhancements/fy1211/2011022386-b.html>; <http://www.loc.gov/catdir/enhancements/fy1211/2011022386-d.html>; <http://www.loc.gov/catdir/enhancements/fy1211/2011022386-t.html>. An introduction with partial differential equations.

Davis:2011:MP

- [Dav11b] Timothy A. Davis. *MATLAB primer*. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, eighth edition, 2011. ISBN 1-4398-2862-8. xvi + 232 pp. LCCN QA297 .D38 2011.

Davis:2012:LAP

- [Dav12] Ernest Davis. *Linear algebra and probability for computer science applications*. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2012. ISBN 1-4665-0155-3 (hardcover). xviii + 413 pp. LCCN QA76.9.M35 D38 2012.

Dennis:2013:RSC

- [Den13] Brian Dennis. *The R student companion*. CRC Press, Taylor

and Francis Group, Boca Raton, FL, USA, 2013. ISBN 1-4398-7540-5 (paperback). xvii + 339 pp. LCCN QA276.45.R3 D46 2013. URL <http://jacketsearch.tandf.co.uk/common/jackets/covers/websmall/978143987/9781439875407.jpg>.

Dick:2010:DNS

- [DP10] J. (Josef) Dick and Friedrich Pillichshammer. *Digital nets and sequences: discrepancy and quasi-Monte Carlo integration*. Cambridge University Press, Cambridge, UK, 2010. ISBN 0-521-19159-9 (hardback). xvii + 600 pp. LCCN QA298 .D53 2010. URL <http://assets.cambridge.org/97805211/91593/cover/9780521191593.jpg>.

Deuffhard:2011:NM

- [DW11] Peter Deuffhard and Martin Weiser. *Numerische Mathematik 3 (German) [Numerical mathematics 3]*. de Gruyter Lehrbuch [de Gruyter Textbook]. Walter de Gruyter, New York, 2011. ISBN 3-11-021802-X. x + 432 pp. Adaptive Lösung partieller Differentialgleichungen. [Adaptive solutions of partial differential equations].

Eubank:2012:SCC

- [EK12] Randall L. Eubank and Ana Kupresanin. *Statistical computing in C++ and R*. Chapman and Hall/CRC the R series. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2012. ISBN 1-4200-6650-1 (hardcover). xv + 540 pp. LCCN QA276.4 .E87 2012.

Etter:2010:IM

- [Ett10] Delores M. Etter. *Introduction to MATLAB*. Prentice-Hall, Upper Saddle

River, NJ 07458, USA, second edition, 2010. ISBN 0-13-608123-1. ??? pp. LCCN TA345 .E8724 2010.

Fiedler:2011:MGG

- [Fie11] Miroslav Fiedler. *Matrices and Graphs in Geometry*, volume 139 of *Encyclopedia of Mathematics and its Applications*. Cambridge University Press, Cambridge, UK, 2011. ISBN 0-521-46193-6. viii + 197 pp. LCCN QA447 .F45 2011. URL <http://assets.cambridge.org/9780521461931/cover/9780521461931.jpg>; <http://catdir.loc.gov/catdir/enhancements/fy1101/2010046601-b.html>; <http://catdir.loc.gov/catdir/enhancements/fy1101/2010046601-d.html>; <http://catdir.loc.gov/catdir/enhancements/fy1101/2010046601-t.html>.

Forster:2010:FSC

- [FM10] Brigitte Forster and Peter Robert Massopust, editors. *Four short courses on harmonic analysis: wavelets, frames, time-frequency methods, and applications to signal and image analysis*. Applied and numerical harmonic analysis. Birkhäuser Boston Inc., Cambridge, MA, USA, 2010. ISBN 0-8176-4891-7, 0-8176-4890-9. xvii + 247 pp. LCCN QA403 .F68 2010. With contributions by Ole Christensen, Karlheinz Gröchenig, Demetrio Labate, Pierre Vandergheynst, Guido Weiss, and Yves Wiaux.

Fukuda:2010:MSI

- [FVJT10] Komei Fukuda, Joris Van der Hoeven, Michael Joswig, and Nobuki Takayama, editors. *Mathematical Software — ICMS 2010: Third International Congress on Mathematical Software, Kobe, Japan, September 13–17,*

2010, Proceedings, Lecture Notes in Computer Science / Theoretical Computer Science and General Issues Ser. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2010. ISBN 3-642-15581-2 (paperback). LCCN QA76.95 .I5654 2010. URL <http://link.springer.com/openurl?genre=book&isbn=978-3-642-15581-9>.

Gautschi:2016:OPM

- [Gau16] Walter Gautschi. *Orthogonal polynomials in MATLAB: exercises and solutions*, volume 26 of *Software, environments, and tools*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2016. ISBN 1-61197-429-1 (paperback), 1-61197-430-5. ix + 335 pp. LCCN QA404.5 .G3564 2016.

Griffiths:2010:NMO

- [GH10] David F. (David Francis) Griffiths and Desmond J. (Desmond J.) Higham. *Numerical methods for ordinary differential equations: initial value problems*. Springer Undergraduate Mathematics Series. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2010. ISBN 0-85729-147-5. xiv + 271 pp. LCCN QA371 .G72 2010. Initial value problems.

Garcia:2017:SCL

- [GH17] Stephan Ramon Garcia and Roger A. Horn. *A Second Course in Linear Algebra*. Cambridge University Press, Cambridge, UK, 2017. ISBN 1-107-10381-9 (hardcover). 442 (est.) pp. LCCN QA184.2 .G37 2017. URL <http://www.cambridge.org/us/academic/subjects/mathematics/algebra/second-course-linear-algebra?format=HB>.

Graham:2012:NAM

- [GHLS12] Ivan G. Graham, Thomas Y. Hou, Omar Lakkis, and Robert Scheichl, editors. *Numerical Analysis of Multiscale Problems*, volume 83 of *Lecture Notes in Computational Science and Engineering*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2012. CODEN LNCSA6. ISBN 3-642-22060-6 (print), 3-642-22061-4 (e-book). ISSN 1439-7358. LCCN QA297 .N844 2012. URL <http://link.springer.com/book/10.1007/978-3-642-22061-6>; <http://www.springerlink.com/content/978-3-642-22061-6>. Ten invited expository articles from the 91st LMS Durham Symposium on *Numerical Analysis of Multiscale Problems*, Durham, UK, 5–15 July 2010.

Golub:2010:MMQ

- [GM10] Gene H. Golub and Gérard Meurant. *Matrices, Moments and Quadrature with Applications*. Princeton Series in Applied Mathematics. Princeton University Press, Princeton, NJ, USA, 2010. ISBN 0-691-14341-2. xii + 363 pp.

Govil:2017:PAT

- [GMQS17] Narendra Kumar Govil, Ram Mohapatra, Mohammed A. Qazi, and Gerhard Schmeisser, editors. *Progress in Approximation Theory and Applicable Complex Analysis: In Memory of Q. I. Rahman*, volume 117 of *Springer Optimization and Its Applications*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2017. ISBN 3-319-49240-3 (print), 3-319-49242-X (e-book). LCCN QA402.5-402.6.

URL <https://link.springer.com/chapter/10.1007/978-3-319-49242-1>.

Gautschi:2011:ACH

- [GMR11] Walter Gautschi, Giuseppe Mastroianni, and Themistocles M. Rassias, editors. *Approximation and Computation: In Honor of Gradimir V. Milovanović*, volume 42 of *Springer Optimization and Its Applications*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2011. ISBN 1-4419-6593-9 (paperback), 1-4419-6594-7 (e-book), 1-4419-6595-5, 1-4614-2703-7. xviii + 482 pp. LCCN QA39.2 .A67 2011; QA221 .A6345 2011.

Gilli:2011:NMO

- [GMS11] Manfred Gilli, Dietmar Maringer, and Enrico Schumann, editors. *Numerical Methods and Optimization in Finance*. Elsevier Academic Press, Amsterdam, The Netherlands, 2011. ISBN 0-12-375662-6. xv + 584 pp. LCCN HG106 .G55 2011.

Green:2016:CMC

- [Gre16a] Dan Green. *Cosmology with MATLAB: with companion media pack*. World Scientific Publishing Co. Pte. Ltd., Singapore, 2016. ISBN 981-310-839-8 (hardcover), 981-310-840-1 (paperback). xi + 250 pp. LCCN QB981 .G74 2016.

Greuel:2016:MSI

- [Gre16b] Gert-Martin Greuel, editor. *Mathematical Software — ICMS 2016: 5th International Conference, Berlin, Germany, July 11–14, 2016: proceedings*, volume 9725 of *Lecture Notes in Computer Science/Lecture Notes in Artificial Intelligence*. Springer-Verlag,

Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2016. ISBN 3-319-42431-9 (print), 3-319-42432-7 (electronic). ISSN 0302-9743 (print), 1611-3349 (electronic). LCCN QA76.9.M35. URL <http://zbmath.org/?q=an:1342.68017>.

Gruber:2014:MAL

[Gru14] Marvin H. J. Gruber. *Matrix Algebra for Linear Models*. Wiley, New York, NY, USA, 2014. ISBN 1-118-59255-7 (hardcover), 1-118-60881-X (e-book), 1-118-60874-7 (e-book), 1-118-80041-9 (e-book). xv + 375 pp. LCCN QA279 .G78 2014.

Griffiths:2012:TWA

[GS12] Graham W. Griffiths and W. E. Schiesser. *Traveling wave analysis of partial differential equations: numerical and analytical methods with MATLAB and Maple*. Academic Press, New York, NY, USA, 2012. ISBN 0-12-384652-8 (hardcover). xiii + 447 pp. LCCN QA374 .G75 2012.

Graham:2013:SSM

[GT13] C. (Carl) Graham and D. (Denis) Talay. *Stochastic Simulation and Monte Carlo Methods: Mathematical Foundations of Stochastic Simulation*, volume 68 of *Stochastic Modelling and Applied Probability*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2013. ISBN 3-642-39362-4. ISSN 0172-4568. xvi + 260 + 4 pp. LCCN QA273.A1-274.9; QA274-274.9.

Gustafsson:2011:FSC

[Gus11] Bertil Gustafsson. *Fundamentals of scientific computing*, volume 8 of *Texts*

in Computational Science and Engineering. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2011. ISBN 3-642-19494-X. xiv + 316 pp.

Galvis:2011:IAN

[GV11] Juan Galvis and Henrique Versieux. *Introdução à aproximação numérica de equações diferenciais parciais via o método de elementos finitos. (Portuguese) [Introduction to numerical approximation of partial differential equations via the finite-element method]*. Publicações Matemáticas do IMPA. [IMPA Mathematical Publications]. Instituto Nacional de Matemática Pura e Aplicada (IMPA), Rio de Janeiro, Brasil, 2011. ISBN 85-244-0325-X. 91 pp. 28o Colóquio Brasileiro de Matemática. [28th Brazilian Mathematics Colloquium].

Golub:2013:MC

[GV13] Gene H. Golub and Charles F. Van Loan. *Matrix Computations*. Johns Hopkins Studies in the Mathematical Sciences. The Johns Hopkins University Press, Baltimore, MD, USA, fourth edition, 2013. ISBN 1-4214-0794-9 (hardcover), 1-4214-0859-7 (e-book). xxi + 756 pp. LCCN QA188 .G65 2013. URL <https://jhupbooks.press.jhu.edu/title/matrix-computations>.

Gander:2012:ERG

[GW12] Martin J. Gander and Gerhard Wanner. From Euler, Ritz, and Galerkin to modern computing. *SIAM Review*, 54(4):627–666, 2012. CODEN SIREAD. ISSN 0036-1445 (print), 1095-7200 (electronic).

Hamming:2012:IAN

- [Ham12] R. W. (Richard Wesley) Hamming. *Introduction to Applied Numerical Analysis*. Dover books on mathematics. Dover, New York, NY, USA, 2012. ISBN 0-486-48590-0 (paperback). x + 331 pp. LCCN QA297 .H275 2012.

Hassanieh:2018:SFT

- [Has18] Haitham Hassanieh. *The Sparse Fourier Transform: Theory and Practice*, volume 19 of *ACM book series*. ACM Press, New York, NY 10036, USA, 2018. ISBN 1-947487-07-8 (hardcover), 1-947487-04-3 (paperback), 1-947487-05-1 (e-book). xvii + 260 pp. LCCN QC20.7.F67 H37 2018.

Hermann:2011:NM

- [Her11] Martin Hermann. *Numerische Mathematik*. R. Oldenbourg, München, Germany, expanded edition, 2011. ISBN 3-486-70820-1. xiv + 563 pp.

Hollig:2013:AMB

- [HH13] Klaus Höllig and Jörg Hörner. *Approximation and modeling with B-splines*. Applied mathematics. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2013. ISBN 1-61197-294-9. xiii + 214 pp. LCCN QA224 .H645 2013.

Hanson:2014:NCM

- [HH14] Richard J. Hanson and Tim Hopkins. *Numerical computing with modern Fortran*. Applied mathematics. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2014. ISBN 1-61197-311-2 (paperback), 1-61197-312-0 (e-book). xv + 244 pp. LCCN QA76.73.F25 H367 2013.

Higham:2017:MG

- [HH17] Desmond J. Higham and Nicholas J. Higham. *MATLAB guide*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2017. ISBN 1-61197-465-8. xxvi + 476 pp.

Hill:2015:LSP

- [Hil15] Christian Hill. *Learning scientific programming with Python*. Cambridge University Press, Cambridge, UK, 2015. ISBN 1-107-07541-6 (hardcover), 1-107-42822-X (paperback). vii + 452 pp. LCCN Q183.9 .H58 2015.

Horn:2012:MA

- [HJ12] Roger A. Horn and Charles R. (Charles Royal) Johnson. *Matrix Analysis*. Cambridge University Press, Cambridge, UK, second edition, 2012. ISBN 0-521-83940-8 (hardcover), 0-521-54823-3 (paperback), 1-283-74139-3, 1-139-77904-4, 1-139-77600-2 (e-book), 1-139-02041-2 (e-book). xviii + 643 pp. LCCN QA188 .H66 2012.

Hunt:2014:GMB

- [HLR14] Brian R. Hunt, Ronald L. Lipsman, and Jonathan M. (Jonathan Micah) Rosenberg. *A guide to MATLAB: for beginners and experienced users: updated for MATLAB 8 and Simulink 8*. Cambridge University Press, Cambridge, UK, third edition, 2014. ISBN 1-107-66222-2 (paperback). ???? pp. LCCN QA297 .H86 2014.

Hogben:2014:HLA

- [Hog14] Leslie Hogben, editor. *Handbook of Linear Algebra*. Discrete mathematics and its applications. CRC Press/Taylor and Francis Group, Boca

Raton, FL, USA, second edition, 2014. ISBN 1-4665-0728-4 (hardcover). ??? pp. LCCN QA184.2 .H36 2014. URL <http://marc.crcnetbase.com/isbn/9781466507296>.

Howard:2017:CMN

- [How17] James Patrick Howard, II. *Computational methods, for numerical analysis with R*. CRC Press/Taylor and Francis Group, Boca Raton, FL, USA, 2017. ISBN 1-4987-2363-2 (hardcover), 1-4987-2364-0 (e-book), 1-315-12019-4 (e-book). xx + 257 pp. LCCN QA297 .H67 2017. URL <http://www.crcnetbase.com/isbn/9781498723640>.

Hansen:2013:LSD

- [HPS13] Per Christian Hansen, V. (V́ctor) Pereyra, and Godela Scherer. *Least Squares Data Fitting with Applications*. The Johns Hopkins University Press, Baltimore, MD, USA, 2013. ISBN 1-4214-0786-8 (hardcover), 1-4214-0858-9 (e-book). xv + 305 pp. LCCN QA275 .H26 2013. URL <http://muse.jhu.edu/books/9781421408583/>.

Hilber:2013:CMQ

- [HRSW13] Norbert Hilber, Oleg Reichmann, Ch. (Christoph) Schwab, and Christoph Winter. *Computational Methods for Quantitative Finance: Finite Element Methods for Derivative Pricing*. Springer Finance. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2013. ISBN 3-642-35400-9. ISSN 1616-0533. xiii + 299 + 57 pp. LCCN QA273.A1-274.9; QA274-274.9.

Jones:2014:ISP

- [JMR14] Owen (Owen Dafydd) Jones, Robert Maillardet, and Andrew (Andrew P.)

Robinson. *Introduction to scientific programming and simulation using R*. The R series. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, second edition, 2014. ISBN 1-4665-6999-9, 1-4665-7001-6. xxiv + 582 pp. LCCN Q183.9 .J65 2014.

Johnson:2011:EMS

- [Joh11] Richard K. Johnson. *The elements of MATLAB style*. Cambridge University Press, Cambridge, UK, 2011. ISBN 0-521-73258-1. ??? pp. LCCN QA76.73.M296 J64 2011.

Klee:2011:SDS

- [KA11] Harold Klee and Randal Allen. *Simulation of dynamic systems with MATLAB(R) and Simulink(R)*. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, second edition, 2011. ISBN 1-4398-3673-6 (hardback). xix + 795 pp. LCCN QA76.9.C65 K585 2011. With a foreword by Chris Bauer and Chris Schwarz.

Kurzak:2010:SCM

- [KBD10] Jakub Kurzak, David A. Bader, and J. J. Dongarra, editors. *Scientific computing with multicore and accelerators*, volume 10 of *Chapman and Hall/CRC computational science*. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2010. ISBN 1-4398-2536-X (hardback). xxxiii + 480 pp. LCCN Q183.9 .S325 2010.

Kushner:2014:NMS

- [KD14] Harold J. Kushner and Paul Dupuis. *Numerical Methods for Stochastic Control Problems in Continuous Time*, volume 24 of *Stochastic Modelling and Applied Probability*. Springer-Verlag,

Berlin, Germany / Heidelberg, Germany / London, UK / etc., second edition, 2014. ISBN 1-4612-6531-2. ISSN 0172-4568. xii + 476 pp. LCCN QA273.A1-274.9; QA274-274.9.

Kepner:2011:GAL

- [KG11] Jeremy V. Kepner and J. R. (John R.) Gilbert. *Graph algorithms in the language of linear algebra*. Software, environments, and tools. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2011. ISBN 0-89871-990-9 (hardcover). xxvii + 361 pp. LCCN QA166.245 .K47 2011. URL <http://www.loc.gov/catdir/enhancements/fy1113/2011003774-b.html>; <http://www.loc.gov/catdir/enhancements/fy1113/2011003774-d.html>; <http://www.loc.gov/catdir/enhancements/fy1113/2011003774-t.html>.

Kharab:2012:INM

- [KG12] Abdelwahab Kharab and Ronald B. Guenther. *An introduction to numerical methods: a MATLAB approach*. Chapman and Hall/CRC, Boca Raton, FL, USA, third edition, 2012. ISBN 1-4398-6899-9 (hardback), 1-4398-6900-6 (e-book). 14 + 567 pp. LCCN QA297 .K52 2012.

Kiusalaas:2010:NMEa

- [Kiu10a] Jaan Kiusalaas. *Numerical methods in engineering with MATLAB(R)*. Cambridge University Press, Cambridge, UK, second edition, 2010. ISBN 0-521-19133-5 (hardback). xi + 431 pp. LCCN TA345 .K58 2010.

Kiusalaas:2010:NMEb

- [Kiu10b] Jaan Kiusalaas. *Numerical methods in engineering with Python*. Cambridge

University Press, Cambridge, UK, second edition, 2010. ISBN 0-521-19132-7 (hardcover), 0-511-67694-8 (e-book). x + 422 pp. LCCN TA345 .K584 2010.

Kiusalaas:2013:NME

- [Kiu13] Jaan Kiusalaas. *Numerical methods in engineering with Python 3*. Cambridge University Press, Cambridge, UK, 2013. ISBN 1-107-03385-3. xi + 423 pp. LCCN TA345 .K584 2013.

King:2010:NSM

- [KM10a] Michael R. King and Nipa A. Mody. *Numerical and statistical methods for bioengineering: applications in MATLAB*. Cambridge texts in biomedical engineering. Cambridge University Press, Cambridge, UK, 2010. ISBN 0-521-87158-1, 0-511-90984-5 (e-book). xii + 581 pp. LCCN R857.M34 K56 2010eb. URL <http://assets.cambridge.org/9780521871587/cover/9780521871587.jpg>; <http://site.ebrary.com/lib/yale/Doc?id=10431397>.

Kornerup:2010:FPN

- [KM10b] Peter Kornerup and David W. Matula. *Finite Precision Number Systems and Arithmetic*, volume 133 of *Encyclopedia of mathematics and its applications*. Cambridge University Press, Cambridge, UK, 2010. ISBN 0-521-76135-2 (hardcover). xv + 699 pp. LCCN QA248 .K627 2010. URL <http://assets.cambridge.org/9780521761352/cover/9780521761352.jpg>; <http://catdir.loc.gov/catdir/enhancements/fy1011/2010030521-b.html>; <http://catdir.loc.gov/catdir/enhancements/fy1011/2010030521-d.html>; <http://catdir.loc.gov/catdir/enhancements/fy1011/2010030521-t.html>.

King:2011:NSM

- [KM11] Michael R. King and Nipa A. Mody. *Numerical and statistical methods for bioengineering: applications in MATLAB*. Cambridge Texts in Biomedical Engineering. Cambridge University Press, Cambridge, UK, 2011. ISBN 0-521-87158-1 (hardback). xii + 581 pp. LCCN R857.M34 K56 2011; R857.M34 K56X 2011 (LC). Applications in MATLAB.

Kneusel:2016:NC

- [Kne16] Ronald T. Kneusel. *Numbers and Computers*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2016. ISBN 3-319-35940-1 (softcover), 3-319-17260-3 (e-book). xi + 231 pp. LCCN QA241 .K54 2016.

Kneusel:2017:NC

- [Kne17] Ronald T. Kneusel. *Numbers and Computers*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., second edition, 2017. ISBN 3-319-50507-6, 3-319-50508-4 (e-book). xiii + 346 pp. LCCN ??? URL <http://link.springer.com/10.1007/978-3-319-50508-4>.

Kilmer:2010:GWS

- [KO10] Misha Elena Kilmer and Dianne P. O'Leary, editors. *G. W. Stewart: selected works with commentaries*. Contemporary mathematicians. Birkhäuser, Cambridge, MA, USA; Berlin, Germany; Basel, Switzerland, 2010. ISBN 0-8176-4967-0 (hardcover), 0-8176-4968-9 (e-book). xii + 729 pp. LCCN QA188 .S74 2010. URL <http://public.eblib.com/EBLPublic/PublicView>.

do?ptiID=64586; <http://rave.ohiolink.edu/ebooks/ebc/978081764968>; <http://site.ebrary.com/id/1042123>.

Kutz:2013:DDM

- [Kut13] Jose Nathan Kutz. *Data-driven modeling and scientific computation: methods for complex systems and big data*. Oxford University Press, Walton Street, Oxford OX2 6DP, UK, 2013. ISBN 0-19-966033-6 (hardcover), 0-19-966034-4 (paperback). xvii + 638 pp. LCCN Q183.9 .K88 2013.

Kugler:2012:AMB

- [KW12] Philipp Kugler and Wolfgang Windsteiger. *Algorithmische Methoden. Band 2. Mathematik Kompakt*. [Compact Mathematics]. Birkhäuser/Springer Basel AG, Basel, 2012. ISBN 3-7643-8515-4; 3-7643-8516-2. viii + 159 pp. Funktionen, Matrizen, multivariate Polynome. [Functions, matrices, multivariate polynomials].

Lange:2010:NAS

- [Lan10] Kenneth Lange. *Numerical analysis for statisticians*. Statistics and Computing. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., second edition, 2010. ISBN 1-4419-5944-0 (hardcover). xvi + 604 pp. LCCN QA297 .L34 2010.

Langtangen:2012:PSP

- [Lan12] Hans Petter Langtangen. *A primer on scientific programming with Python*, volume 6 of *Texts in computational science and engineering*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., third edition, 2012. ISBN 3-642-30292-0, 3-642-30293-9 (e-book). ISSN

1611-0994. LCCN QA76.73.P98 L36 2012. URL <http://site.ebrary.com/id/10650410>.

Laub:2012:CMA

- [Lau12] Alan J. Laub. *Computational matrix analysis*. Other titles in applied mathematics. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2012. ISBN 1-61197-220-5 (paperback), 1-61197-221-3 (e-book). xiii + 154 pp. LCCN QA274.2.L38 2012. URL <http://www.loc.gov/catdir/enhancements/fy1211/2011050702-b.html>; <http://www.loc.gov/catdir/enhancements/fy1211/2011050702-d.html>; <http://www.loc.gov/catdir/enhancements/fy1211/2011050702-t.html>.

Lay:2014:LAAb

- [Lay14] David C. Lay. *Linear Algebra and its Applications*. Pearson Education Limited, Harlow, Essex, fourth edition, 2014. ISBN 1-292-02055-5. ii + 784 pp. LCCN ????

Larson:2013:FEM

- [LB13] Mats G. Larson and Fredrik Bengzon. *The finite element method: theory, implementation, and applications*, volume 10 of *Texts in Computational Science and Engineering*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2013. ISBN 3-642-33286-2, 3-642-33287-0 (e-book). ISSN 1611-0994. xviii + 385 pp. LCCN TA347.F5 L37 2013.

Li:2018:NSD

- [LQT18] Zhilin Li, Zhonghua Qiao, and Tao Tang. *Numerical solution of differential equations: introduction to finite difference and finite element methods*. Cam-

bridge University Press, Cambridge, UK, 2018. ISBN 1-107-16322-6 (hardcover), 1-316-61510-3 (paperback), 1-316-67872-5. ix + 293 pp. LCCN QA371.L59 2018.

Layton:2012:ADM

- [LR12] William J. Layton and Leo G. Rebholz. *Approximate Deconvolution Models of Turbulence: Analysis, Phenomenology and Numerical Analysis*, volume 2042 of *Lecture Notes in Mathematics*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2012. CODEN LNMAA2. ISBN 3-642-24408-4 (print), 3-642-24409-2 (e-book). ISSN 0075-8434 (print), 1617-9692 (electronic). viii + 184 pp. LCCN QA3.L28 no. 2042. URL <http://link.springer.com/book/10.1007/978-3-642-24409-4>; <http://www.springerlink.com/content/978-3-642-24409-4>.

Magoules:2010:FGC

- [Mag10] F. (Frédéric) Magoules, editor. *Fundamentals of grid computing: theory, algorithms and technologies*. Chapman and Hall/CRC numerical analysis and scientific computing. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2010. ISBN 1-4398-0367-6 (hardcover). xxi + 298 pp. LCCN QA76.9.C58 F86 2010.

Mehta:2015:MPS

- [Meh15] Hemant Kumar Mehta. *Mastering Python scientific computing: a complete guide for Python programmers to master scientific computing using Python APIs and tools*. Community experience distilled. Packt Publishing,

Birmingham, UK, 2015. ISBN 1-78328-883-3, 1-78328-882-5. ??? pp. LCCN QA76.73.P98. URL <http://proquest.safaribooksonline.com/?fpi=9781783288823>.

Miller:2014:NAE

[Mil14] G. Miller. *Numerical Analysis for Engineers and Scientists*. Cambridge University Press, Cambridge, UK, 2014. ISBN 1-107-02108-1 (hardcover), 1-139-10818-2 (ebook). x + 572 pp. LCCN QA297 .M55 2014.

Meckes:2018:LA

[MM18] Elizabeth S. Meckes and Mark W. Meckes. *Linear Algebra*. Cambridge mathematical textbooks. Cambridge University Press, Cambridge, UK, 2018. ISBN 1-107-17790-1 (hardcover). xvi + 427 pp. LCCN QA184.2 .M43 2018.

Martinez:2017:EDA

[MMS17] Wendy L. Martinez, Angel R. Martinez, and Jeffrey L. Solka. *Exploratory data analysis with MATLAB*, volume 4 of *Computer science and data analysis series*. Chapman and Hall/CRC, Boca Raton, FL, USA, third edition, 2017. ISBN 1-4987-7606-X (hardcover), 1-315-33081-4 (Mobi e-book), 1-4987-7607-8 (PDF e-book), 1-315-34984-1 (ePub). xv + 590 pp. LCCN QA278 .M3735 2017.

Moin:2010:FEN

[Moi10] Parviz Moin. *Fundamentals of engineering numerical analysis*. Cambridge University Press, Cambridge, UK, second edition, 2010. ISBN 0-521-88432-2 (hardcover), 0-521-71123-1. xiv + 241 pp. LCCN TA335 .M65 2010.

Molitierno:2012:ACM

[Mol12] Jason J. Molitierno. *Applications of combinatorial matrix theory to Laplacian matrices of graphs*. Discrete mathematics and its applications. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2012. ISBN 1-4398-6337-7 (hardcover). 405 pp. LCCN QA166.243 .M65 2012.

Monahan:2011:NMS

[Mon11] John F. Monahan. *Numerical methods of statistics*. Cambridge Series in Statistical and Probabilistic Mathematics. Cambridge University Press, Cambridge, UK, second edition, 2011. ISBN 0-521-13951-1 (paperback), 0-521-19158-0. xvi + 447 pp. LCCN QA276.4 .M65 2011 (LC); QA276.4 .M65 2011.

Muller:2016:EFA

[Mul16] Jean-Michel Muller. *Elementary Functions: Algorithms and Implementation*. Birkhäuser Boston Inc., Cambridge, MA, USA, third edition, 2016. ISBN 1-4899-7981-6 (print), 1-4899-7983-2 (e-book). xxv + 283 pp. LCCN QA331 .M866 2016.

Nahin:2011:NCT

[Nah11] Paul J. Nahin. *Number-crunching: taming unruly computational problems from mathematical physics to science fiction*. Princeton University Press, Princeton, NJ, USA, 2011. ISBN 0-691-14425-7 (hardcover), 1-4008-3958-0 (e-book). xxvi + 376 pp. LCCN QC20.7.E4 N34 2011. URL <http://www.jstor.org/stable/10.2307/j.ctt7rk7v>.

Naumann:2011:ADC

- [Nau11] Uwe Naumann. *The art of differentiating computer programs: an introduction to algorithmic differentiation*. Software, environments, and tools. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2011. ISBN 1-61197-206-X. xviii + 340 pp. LCCN QA76.76.A98 N38 2011. URL <http://www.loc.gov/catdir/enhancements/fy1201/2011032262-b.html>; <http://www.loc.gov/catdir/enhancements/fy1201/2011032262-d.html>; <http://www.loc.gov/catdir/enhancements/fy1201/2011032262-t.html>.

Nassif:2014:INA

- [NF14] Nabil Nassif and Dolly Khuwayri Fayyad. *Introduction to Numerical Analysis and Scientific Computing*. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2014. ISBN 1-4665-8948-5 (hardcover). xix + 311 pp. LCCN QA297 .N37 2014.

Nakao:2019:NVM

- [NPW19] Mitsuhiro T. Nakao, Michael Plum, and Yoshitaka Watanabe. *Numerical Verification Methods and Computer-assisted Proofs for Partial Differential Equations*, volume 53 of *Springer series in computational mathematics*. Springer, Singapore, 2019. ISBN 981-13-7668-9, 981-13-7669-7 (e-book). ISSN 0179-3632. xiii + 467 pp. LCCN QA377. URL <https://www.springer.com/gp/book/9789811376689>.

Ochsner:2013:ODF

- [ÖM13] Andreas Öchsner and Markus Merkel. *One-dimensional finite elements: an in-*

troduction to the FE method. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2013. ISBN 3-642-31796-0 (hardcover); 3-642-31797-9 (e-book). xxiii + 398 pp. LCCN TA347.F5 O24 2013. An introduction to the FE method.

Oñate:2010:SAF

- [Oña10] Eugenio Oñate. *Structural analysis with the finite element method: linear statistics*. Lecture notes on numerical methods in engineering and sciences. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2010. ISBN 1-4020-8733-0. xxiv + 472 pp. LCCN TA347.F5 O63 2009.

Oberkampf:2010:VVS

- [OR10] William L. Oberkampf and Christopher J. Roy. *Verification and validation in scientific computing*. Cambridge University Press, Cambridge, UK, 2010. ISBN 0-521-11360-1. ??? pp. LCCN Q183.9 .O24 2010. URL <http://assets.cambridge.org/9780521113601/cover/9780521113601.jpg>.

Pozrikidis:2013:XSC

- [Poz13] C. Pozrikidis. *XML in scientific computing*. Chapman and Hall/CRC numerical analysis and scientific computing series. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2013. ISBN 1-4665-1227-X (hardback). xv + 243 pages pp. LCCN Q183.9 .P69 2013.

Pont:2012:DDW

- [PR12] Jean-Claude Pont and Christophe Rossel. *Le destin douloureux de Walther Ritz (1878–1909), physicien théoricien*

de génie, volume 24 of *Cahiers de Vallésia*. Archives de l'état du Valais, Vallésia, France, 2012. ISBN 2-9700636-5-4 (hardcover). 264 + 41 pp. LCCN ????

Quarteroni:2010:SCM

[QSG10] Alfio Quarteroni, Fausto Saleri, and Paola Gervasio. *Scientific computing with Matlab and Octave*, volume 2 of *Texts in Computational Science and Engineering*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2010. ISBN 3-642-12429-1. xvi + 360 pp. LCCN ????. Third edition [of MR2253397].

Quarteroni:2014:SCM

[QSG14] Alfio Quarteroni, Fausto Saleri, and Paola Gervasio. *Scientific computing with Matlab and Octave*, volume 2 of *Texts in Computational Science and Engineering*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2014. ISBN 3-642-45366-X (hard cover). xviii + 450 (est.) pp. LCCN ????. URL <http://link.springer.com/book/10.1007/978-3-642-45367-0>.

Razavy:2011:HQM

[Raz11] Mohsen Razavy. *Heisenberg's quantum mechanics*. World Scientific Publishing Co., Singapore; Philadelphia, PA, USA; River Edge, NJ, USA, 2011. ISBN 981-4304-11-5 (paperback), 981-4304-10-7. xix + 657 pp. LCCN QC174.12 .R39 2011.

Robert:2010:IMC

[RC10] Christian P. Robert and George Casella. *Introducing Monte Carlo methods with R. Use R!* Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2010.

ISBN 1-4419-1575-3 (paperback), 1-4419-1576-1 (ebk.). xix + 283 pp. LCCN QA298 .R63 2010.

Rebaza:2012:FCA

[Reb12] Jorge Rebaza. *A first course in applied mathematics*. Wiley, New York, NY, USA, 2012. ISBN 1-118-22962-2. xvi + 439 pp. LCCN TA342 .R43 2012. URL <http://www.loc.gov/catdir/enhancements/fy1201/2011043340-d.html>; <http://www.loc.gov/catdir/enhancements/fy1201/2011043340-t.html>; <http://www.loc.gov/catdir/enhancements/fy1210/2011043340-b.html>.

Rizopoulos:2012:JML

[Riz12] Dimitris Rizopoulos. *Joint models for longitudinal and time-to-event data: with applications in R*, volume 6 of *Chapman and Hall/CRC biostatistics series*. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2012. ISBN 1-4398-7286-4 (hardcover). xiv + 261 pp. LCCN QA279 .R59 2012.

Rossant:2013:LII

[Ros13] Cyrille Rossant. *Learning IPython for interactive computing and data visualization: Learn IPython for interactive Python programming, high-performance numerical computing, and data visualization*. Open source: community experience distilled. Packt Publishing, Birmingham, UK, 2013. ISBN 1-78216-993-8 (paperback), 1-78216-994-6 (e-book), 1-299-54508-4 (e-book). iv + 123 pp. LCCN QA76.73.P98 .R677 2013.

Rossant:2014:IIC

[Ros14] Cyrille Rossant. *IPython interactive computing and visualization cookbook:*

over 100 hands-on recipes to sharpen your skills in high-performance numerical computing and data science with Python. Packt Publishing Ltd., Birmingham, UK, 2014. ISBN 1-78328-481-1, 1-78328-482-X (e-book), 1-322-16622-6 (e-book). v + 494 pp. LCCN QA76.73.P98 R677 2014.

Reich:2015:IPO

- [RZ15] Simeon Reich and Alexander J. Zaslavski, editors. *Infinite products of operators and their applications: a research workshop of the Israel Science Foundation: May 21–24, 2012, Haifa, Israel: Israel mathematical conference proceedings*, volume 636 of *Contemporary mathematics*. American Mathematical Society, Providence, RI, USA, 2015. ISBN 1-4704-1480-5 (paperback). LCCN QA329 .I54 2015. URL <http://www.ams.org/books/conm/636/>.

Romisch:2016:MAM

- [RZ16] Werner Römisch and Thomas Zeugmann. *Mathematical Analysis and the Mathematics of Computation*. Springer, Cham, Switzerland, 2016. ISBN 3-319-42753-9 (hardcover), 3-319-42755-5 (e-book). xxiii + 704 pp. URL <http://link.springer.com/10.1007/978-3-319-42755-3>.

Saad:2011:NML

- [Saa11] Youcef Saad. *Numerical Methods for Large Eigenvalue Problems*, volume 66 of *Classics in applied mathematics*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, second edition, 2011. ISBN 1-61197-072-5. xv + 276 pp. LCCN QA188 .S18 2011. URL http://www.cs.umn.edu/~saad/eig_book_2ndEd.pdf.

Scherzer:2015:HMM

- [Sch15] Otmar Scherzer, editor. *Handbook of Mathematical Methods in Imaging*. SpringerReference, New York, NY, USA, second edition, 2015. ISBN 1-4939-0789-1 (set), 1-4939-0790-5 (e-book). xviii + 2178 (3 volumes) pp. LCCN RC78.7.D53 H358 2015.

Schiesser:2017:SCM

- [Sch17] William E. Schiesser. *Spline Collocation Methods for Partial Differential Equations: with Applications in R*. Wiley, New York, NY, USA, 2017. ISBN 1-119-30103-3 (hardcover), 1-119-30105-X (PDF), 1-119-30104-1 (ePub), 1-119-30106-8 (online). xv + 549 pp. LCCN QA377 .S355 2017.

Soetaert:2012:SDE

- [SCM12] Karline Soetaert, Jeff Cash, and Francesca Mazzia. *Solving differential equations in R*. Use R! Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2012. ISBN 3-642-28069-2 (hardcover), 3-642-28070-6 (e-book). xvi + 248 pp. LCCN QA371.5.D37 S64 2012.

Scott:2011:NA

- [Sco11] L. Ridgway Scott. *Numerical analysis*. Princeton University Press, Princeton, NJ, USA, 2011. ISBN 0-691-14686-1 (hardcover). xiv + 325 pp. LCCN QA297 .S38 2011; QA297 .S393 2011.

Stakgold:2011:GFB

- [SH11] Ivar Stakgold and Michael J. Holst. *Green's Functions and Boundary Value Problems*, volume 99 of *Pure and applied mathematics*. Wiley, New York, NY, USA, third edition, 2011. ISBN 0-

470-60970-2 (hardcover). xxi + 855 pp.
LCCN QA379 .S72 2011.

Sirca:2012:CMP

- [ŠH12] Simon Širca and Martin Horvat. *Computational methods for physicists*. Graduate Texts in Physics. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2012. ISBN 3-642-32477-0; 3-642-32478-9. xx + 715 pp. Compendium for students.

Shapira:2012:SPC

- [Sha12] Yair Shapira. *Solving PDEs in C++: numerical methods in a unified object-oriented approach*. Computational science and engineering series. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, second edition, 2012. ISBN 1-61197-216-7 (paperback). xxxii + 776 pp. LCCN QA377 .S466 2012.

Singh:2013:LAS

- [Sin13] Kuldeep Singh. *Linear Algebra: Step by Step*. Oxford University Press, Walton Street, Oxford OX2 6DP, UK, 2013. ISBN 0-19-965444-1 (paperback), 0-19-150776-8 (e-book). viii + 608 pp. LCCN QA184.2 .S56 2014.

Stys:2014:LNN

- [SS14] Tadeusz Styś and Krystyna Styś. *Lecture Notes in Numerical Analysis with Mathematica*. Bentham Science Publishers, Inc., Sharjah, United Arab Emirates, 2014. ISBN 1-60805-942-1 (e-book), 1-60805-943-X. 243 pp. LCCN QA298 .S797 2014. URL <http://ebooks.benthamsciencepublisher.org/book/9781608059423/>.

SouzadeCursi:2015:UQS

- [SS15] Eduardo Souza de Cursi and Rubens Sampaio. *Uncertainty Quantification and Stochastic Modeling with Matlab*. ISTE Press Ltd, London, UK, 2015. ISBN 0-08-100471-0 (e-book), 1-78548-005-7. LCCN QA274.2. URL <http://alltitles.ebrary.com/Doc?id=11040161>; <http://lib.myilibrary.com?id=762946>; <http://public.eblib.com/choice/PublicFullRecord.aspx?p=2007484>; <http://www.sciencedirect.com/science/book/9781785480058>.

Salehi:2018:NISa

- [SS18a] Younes Salehi and William E. Schiesser. *Numerical integration of space fractional partial differential equations. Volume 1, Introduction to algorithms and computer coding in R*, volume 19 of *Synthesis lectures on mathematics and statistics*. Morgan and Claypool Publishers, San Rafael, CA, USA, 2018. ISBN 1-68173-207-6 (paperback), 1-68173-208-4 (e-book). ISSN 1938-1743 (print), 1938-1751 (electronic). xii + 189 pp. LCCN QA372 .S266 2018.

Salehi:2018:NISb

- [SS18b] Younes Salehi and William E. Schiesser. *Numerical integration of space fractional partial differential equations. Volume 2, Applications from classical integer PDEs*, volume 20 of *Synthesis lectures on mathematics and statistics*. Morgan and Claypool Publishers, San Rafael, CA, USA, 2018. ISBN 1-68173-209-2 (hardcover), 1-68173-210-6 (e-book). ISSN 1938-1743 (print), 1938-1751 (electronic). xii + 183–375 pp. LCCN QA372 .S2662 2018.

Stenger:2011:HSN

- [Ste11] Frank Stenger. *Handbook of Sinc Numerical Methods*. Chapman and Hall/CRC numerical analysis and scientific computation series. CRC Press, 2000 N.W. Corporate Blvd., Boca Raton, FL 33431-9868, USA, 2011. ISBN 1-4398-2158-5 (hardback), 1-4398-2159-3 (e-book). xx + 463 pp. LCCN QA372 .S8195 2010. URL <http://www.crcpress.com/product/isbn/9781439821589>.

Stewart:2014:PS

- [Ste14] John Stewart. *Python for scientists*. Cambridge University Press, Cambridge, UK, 2014. ISBN 1-107-06139-3 (hardcover), 1-107-68642-3 (e-book) pp. LCCN Q183.9 .S865 2014. URL <http://assets.cambridge.org/9781107061392/cover/9781107061392.jpg>.

Snieder:2015:GTM

- [SV15] Roel Snieder and Kasper Van Wijk. *A Guided Tour of Mathematical Methods for the Physical Sciences*. Cambridge University Press, Cambridge, UK, third edition, 2015. ISBN 1-107-08496-2 (hardcover), 1-107-64160-8 (paperback), 1-139-01354-8 (e-book). xxii + 560 pp. LCCN QA300 .S794 2015.

Temme:2015:AMI

- [Tem15] Nico M. Temme. *Asymptotic Methods for Integrals*, volume 6 of *Series in Analysis*. World Scientific Publishing Co., Singapore; Philadelphia, PA, USA; River Edge, NJ, USA, 2015. ISBN 981-4612-15-4 (hardcover), 981-4612-16-2 (e-book). xxii + 605 pp.

Tveito:2010:ESC

- [TLNC10] Aslak Tveito, Hans Petter Langtangen, Bjørn Frederik Nielsen, and Xing Cai. *Elements of scientific computing: with 88 figures and 18 tables*, volume 7 of *Texts in Computational Science and Engineering*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2010. ISBN 3-642-11298-6. ISSN 1611-0994. xii + 459 pp. LCCN Q183.9 .E446 2010.

Trappenberg:2010:FCN

- [Tra10] Thomas P. Trappenberg. *Fundamentals of computational neuroscience*. Oxford University Press, Walton Street, Oxford OX2 6DP, UK, second edition, 2010. ISBN 0-19-956841-3 (paperback). xxv + 390 pp. LCCN QP357.5 .T746 2010.

Trefethen:2013:ATA

- [Tre13] Lloyd N. Trefethen. *Approximation Theory and Approximation Practice*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2013. ISBN 1-61197-239-6 (paperback). viii + 305 pp. LCCN QA221 .T73 2013.

Tucker:2011:VNS

- [Tuc11] Warwick Tucker. *Validated numerics: a short introduction to rigorous computations*. Princeton University Press, Princeton, NJ, USA, 2011. ISBN 0-691-14781-7 (hardcover). ???? pp. LCCN QA76.95 .T83 2011.

VanLoan:2010:ITC

- [VF10] Charles F. Van Loan and K.-Y. Daisy Fan. *Insight through computing: a MATLAB introduction to computational science and engineering*. Society for Industrial and Applied Mathematics, Philadelphia, PA, USA, 2010. ISBN 0-896-03921-2 (hardcover), 0-896-03922-9 (e-book). xii + 300 pp. LCCN QA76.95 .V46 2010.

plied Mathematics, Philadelphia, PA, USA, 2010. ISBN 0-89871-691-8. xviii + 434 pp. LCCN QA297 .V25 2010. URL <http://www.loc.gov/catdir/enhancements/fy1007/2009030277-b.html>; <http://www.loc.gov/catdir/enhancements/fy1007/2009030277-d.html>; <http://www.loc.gov/catdir/enhancements/fy1007/2009030277-t.html>.

Anonymous:2014:NMO

[Wal14] Eric Walter. *Numerical Methods and Optimization: a Consumer Guide*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., 2014. ISBN 3-319-07670-1, 3-319-07671-X (e-book). xv + 476 pp. LCCN QA402.5 .W358 2014eb. URL <http://www.loc.gov/catdir/enhancements/fy1411/2014940746-d.html>; <http://www.loc.gov/catdir/enhancements/fy1411/2014940746-t.html>.

Wartak:2013:CPI

[War13] Marek S. Wartak. *Computational photonics: an introduction with MATLAB*. Cambridge University Press, Cambridge, UK, 2013. ISBN 1-107-00552-3 (hardcover). xiii + 452 pp. LCCN TK8304 .W37 2013. URL <http://assets.cambridge.org/97811070/05525/cover/9781107005525.jpg>.

Watkins:2010:FMC

[Wat10] David S. Watkins. *Fundamentals of Matrix Computations*. Pure and applied mathematics. Wiley, New York, NY, USA, third edition, 2010. ISBN 0-470-52833-8 (hardcover). xvi + 644 pp. LCCN QA188 .W38 2010.

Watkins:2011:FA

[Wat11] David S. Watkins. Francis's algorithm. *American Mathematical Monthly*, 118(5):387–403, May 2011. CODEN AMMYAE. ISSN 0002-9890 (print), 1930-0972 (electronic). URL <http://www.jstor.org/stable/info/10.4169/amer.math.monthly.118.05.387>.

Wulf:2012:CVR

[Wul12] Andrea Wulf. *Chasing Venus: the race to measure the heavens*. Alfred A. Knopf, New York, NY, USA, 2012. ISBN 0-307-70017-8 (hardcover), 0-307-95861-2 (e-book). xxvi + 304 pp. LCCN QB205.A2 W85 2012.

Zhang:2011:MTB

[Zha11] Fuzhen Zhang. *Matrix Theory: Basic Results and Techniques*. Universitext. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / etc., second edition, 2011. ISBN 1-4614-1098-3 (paperback), 1-4614-1099-1 (e-book). xviii + 399 pp. LCCN QA188 .Z47 2011. URL <http://www.loc.gov/catdir/enhancements/fy1406/2011935372-b.html>; <http://www.loc.gov/catdir/enhancements/fy1406/2011935372-d.html>; <http://www.loc.gov/catdir/enhancements/fy1406/2011935372-t.html>.