
323種Siam 電子書清單
	ISBN
	Title
	作者
	出版者
	出版年 

	0-89871-151-7 
	Lie-Backlund Transformations in Applications
	Robert L. Anderson and Nail H. Ibragimov
	Siam
	1979

	0-89871-161-4
	Methods and Applications of Interval Analysis
	Ramon E. Moore
	Siam
	1979

	0-89871-174-6
	Solitons and the Inverse Scattering Transform
	Mark J. Ablowitz and Harvey Segur
	Siam
	1981

	0-89871-181-9
	Fourier Analysis of Numerical Approximations of Hyperbolic Equations
	Robert Vichnevetsky and John B. Bowles, Eds.
	Siam
	1982

	0-89871-197-5
	Numerical Solution of Elliptic Problems
	Garrett Birkhoff and Robert E. Lynch
	Siam
	1984

	0-89871-198-3
	Analytical and Numerical Methods for Volterra Equations
	Peter Linz
	Siam
	1985

	0-89871-202-5 
	Contact Problems in Elasticity: A Study of Variational Inequalities and Finite Element Methods
	N. Kikuchi and J.T. Oden
	Siam
	1988

	0-89871-230-0
	Augmented Lagrangian and Operator Splitting Methods in Nonlinear Mechanics
	Roland Glowinski and P. LeTallec
	Siam
	1989

	0-89871-237-8
	Boundary Stabilization of Thin Plates
	John E. Lagnese
	Siam
	1989

	 0-89871-245-9
	Electro-Diffusion of Ions
	Isaak Rubinstein
	Siam
	1990

	0-89871-266-1 
	Mathematical Problems in Linear Viscoelasticity
	Mauro Fabrizio, and Angelo Morro
	Siam
	1992

	0-89871-319-6
	Interior Point Polynomial Algorithms in Convex Programming
	Yurii Nesterov and Arkadii Nemirovskii
	Siam
	1994

	 0-89871-334-X
	Linear Matrix Inequalities in System and Control Theory
	Stephen Boyd, Laurent El Ghaoui, Eric Feron, and Venkataramanan Balakrishnan
	Siam
	1994

	0-89871-333-1
	The Boundary Function Method for Singular Perturbation Problems
	Adelaida B. Vasil'eva, Valentin F. Butuzov, and Leonid V. Kalachev
	Siam
	1995

	0-89871-411-7
	Indefinite-Quadratic Estimation and Control: A Unified Approach to H2 and H∞ Theories
	Babak Hassibi, Ali H. Sayed, and Thomas Kailath 
	Siam
	1999

	0-89871-003-0
	Functional Analysis and Approximation Theory in Numerical Analysis
	R.S. Varga
	Siam
	1971

	 0-89871-175-4
	Some Limit Theorems in Statistics
	R.R. Bahadur
	Siam
	1971

	0-89871-176-2
	Weak Convergence of Measures: Applications in Probability
	Patrick Billingsley
	Siam
	1971

	0-89871-001-4
	The Numerical Solution of Elliptic Equations
	Garrett Birkhoff
	Siam
	1972

	0-89871-002-2
	Bayesian Statistics, A Review
	D.V. Lindley
	Siam
	1972

	 0-89871-004-9 
	Some Aspects of the Optimal Control of Distributed Parameter Systems
	J.L. Lions
	Siam
	1972

	0-89871-005-7 
	Techniques of Differential Topology in Relativity
	Roger Penrose
	Siam
	1972

	0-89871-006-5
	Sequential Analysis and Optimal Design
	Herman Chernoff
	Siam
	1972

	 0-89871-007-3 
	Distribution Theory for Tests Based on Sample Distribution Function
	J. Durbin
	Siam
	1973

	0-89871-008-1
	Mathematical Problems in the Biological Sciences
	Sol I. Rubinow
	Siam
	1973

	0-89871-177-0
	Hyperbolic Systems of Conservation Laws and the Mathematical Theory of Shock Waves
	Peter D. Lax
	Siam
	1973

	0-89871-009-X 
	Cardinal Spline Interpolation
	I.J. Schoenberg
	Siam
	1973

	0-89871-010-3
	The Theory of Best Approximation and Functional Analysis
	Ivan Singer
	Siam
	1974

	0-89871-012-X
	Variational Methods for Eigenvalue Approximation
	H.F. Weinberger
	Siam
	1974

	0-89871-013-8
	Conjugate Duality and Optimization
	Tyrrell R. Rockafellar
	Siam
	1974

	0-89871-014-6
	Mathematical Biofluiddynamics
	Sir James Lighthill
	Siam
	1975

	0-89871-015-4
	A Theory of Indexing
	Gerard Salton
	Siam
	1975

	0-89871-016-2
	Notes on Time Decay and Scattering for Some Hyperbolic Problems
	Cathleen S. Morawetz
	Siam
	1975

	0-89871-017-0 
	Mathematical Theories of Populations: Demographics, Genetics and Epidemics
	Frank Hoppensteadt
	Siam
	1975

	0-89871-018-9
	Orthogonal Polynomials and Special Functions
	Richard Askey
	Siam
	1975

	0-89871-019-7 
	Improperly Posed Problems in Partial Differential Equations
	L.E. Payne
	Siam
	1975

	0-89871-020-0
	Lectures on the Measurement and Evaluation of the Performance of Computing Systems
	Saul Rosen
	Siam
	1976

	0-89871-021-9
	Numerical Solution of Two Point Boundary Value Problems
	Herbert B. Keller
	Siam
	1976

	0-89871-023-5 
	Numerical Analysis of Spectral Methods: Theory and Applications
	David Gottlieb and Steven A. Orszag
	Siam
	1977

	0-89871-025-1
	Geometric Probability
	Herbert Solomon
	Siam
	1978

	0-89871-026-X
	Graph Theory and Its Applications to Problems of Society
	Fred S. Roberts
	Siam
	1978

	0-89871-027-8
	Feasible Computations and Provable Complexity Properties
	Juris Hartmanis
	Siam
	1978

	0-89871-164-9 
	Lectures on the Logic of Computer Programming
	Zohar Manna
	Siam
	1980

	0-89871-162-2
	Integer Programming: Facets, Subadditivity, and Duality for Group and Semi-Group Problems
	Ellis L. Johnson
	Siam
	1980

	0-89871-163-0
	Arithmetic Complexity of Computations
	Shmuel Winograd
	Siam
	1980

	0-89871-166-5
	Mathematics of Genetic Diversity
	J.F.C. Klingman
	Siam
	1980

	0-89871-168-1
	Topics of Finite Elasticity
	Morton E. Gurtin
	Siam
	1981

	0-89871-169-X
	Approximation of Population Processes
	Thomas G. Kurtz
	Siam
	1981

	0-89871-170-3
	Lectures on Geometric Methods in Mathematical Physics
	Jerrold E. Marsden
	Siam
	1981

	 0-89871-179-7
	The Jackknife, the Bootstrap and Other Resampling Plans
	Bradley Efron
	Siam
	1982

	0-89871-180-0 
	Nonlinear Renewal Theory in Sequential Analysis
	Michael Woodroofe
	Siam
	1982

	0-89871-182-7
	Branching in the Presence of Symmetry
	David H. Sattinger
	Siam
	1983

	0-89871-185-1
	Quantile Processes with Statistical Applications
	Miklos Csorgo
	Siam
	1983

	0-89871-186-X
	Lectures on Mathematical Combustion
	John D. Buckmaster and Geoffrey S. S. Ludford
	Siam
	1983

	0-89871-187-8
	Data Structures and Network Algorithms
	Robert E. Tarjan
	Siam
	1983

	0-89871-188-6 
	Competition Models in Population Biology
	Paul Waltman
	Siam
	1983

	0-89871-189-4
	Large Deviations and Applications
	S. R .S. Varadhan
	Siam
	1984

	0-89871-193-2
	Foundations of Stochastic Differential Equations in Infinite Dimensional Spaces
	Kiyosi Ito
	Siam
	1984

	0-89871-196-7
	Solitons in Mathematics and Physics
	Alan C. Newell
	Siam
	1985

	0-89871-051-0
	Theory and Applications of Sequential Nonparametrics
	Pranab K. Sen
	Siam
	1985

	0-89871-203-3
	An Algorithmic Theory of Numbers, Graphs and Convexity
	Laszlo Lovasz
	Siam
	1986

	0-89871-207-6
	Multivariate Approximation Theory: Selected Topics
	E. W. Cheney
	Siam
	1986

	0-89871-225-4
	Dynamics of Internal Layers and Diffusive Interfaces
	Paul C. Fife
	Siam
	1988

	0-89871-226-2 
	Multivariate Splines
	Charles K. Chui
	Siam
	1988

	0-89871-231-9
	Combinatorial Algorithms: An Update
	Herbert S. Wilf
	Siam
	1989

	 0-89871-232-7
	Stochastic Processes in the Neurosciences
	Henry C. Tuckwell
	Siam
	1989

	0-89871-241-6
	Methods of Dynamic and nonsmooth Optimization
	Frank H. Clarke
	Siam
	1989

	 0-89871-240-8
	The Method of Equivalence and Its Applications
	Robert Gardner
	Siam
	1989

	0-89871-244-0
	Spline Models for Observational Data
	Grace Wahba
	Siam
	1990

	0-89871-257-2
	Scientific Computations on Mathematical Problems and Conjectures
	Richard Varga
	Siam
	1990

	0-89871-274-2
	Ten Lectures on Wavelets
	Ingrid Daubechies
	Siam
	1992

	0-89871-292-0
	Multilevel Projection Methods for Partial Differential Equations
	Stephen F. McCormick
	Siam
	1992

	0-89871-295-5 
	Random Number Generation and Quasi-Monte Carlo Methods
	Harald Niederreiter
	Siam
	1992

	0-89871-325-0
	Ten Lectures on the Probabilistic Method, Second Edition
	Joel Spencer
	Siam
	1993

	0-89871-331-5
	Mathematical Aspects of Geometric Modeling
	Charles A. Micchelli
	Siam
	1994

	0-89871-340-4
	Navier-Stokes Equations and Nonlinear Functional Analysis, Second Edition
	Roger Temam
	Siam
	1995

	0-89871-373-0
	Probabilistic Expert Systems
	Glenn Shafer
	Siam
	1996

	0-89871-379-X
	Robust Statistical Procedures
	Peter J. Huber
	Siam
	1997

	0-89871-380-3
	Probability Theory and Combinatorial Optimization
	Michael J. Steele
	Siam
	1997

	0-89871-415-X
	Methods for Solving Systems of Nonlinear Equations
	Werner C. Rheinboldt 
	Siam
	1998

	0-89871-417-6
	An Introduction to Structured Population Dynamics
	J. M. Cushing
	Siam
	1998

	0-89871-436-2
	Hyperbolic and Viscous Conservation Laws
	Tai-Ping Liu
	Siam
	2000

	0-89871-457-5
	Mathematical Analysis of Viscoelastic Flows 
	Michael Renardy
	Siam
	2000

	0-89871-481-8 
	Combinatorial Optimization: Packing and Covering
	Gérard Cornuéjols
	Siam
	2001

	 0-89871-486-9
	Mathematical Control Theory of Coupled PDEs
	Irena Lasiecka
	Siam
	2002

	0-89871-556-3
	Mathematical Principles of Fiber Optic Communications
	J.K. Shaw
	Siam
	2004

	0-89871-229-7
	Mathematics Applied to Deterministic Problems in the Natural Sciences
	C.C. Lin and L.A. Segal
	Siam
	1988

	0-89871-243-2 
	A Survey of Lie Groups and Lie Algebra with Applications and Computational Methods
	Johan G.F. Belinfante and Bernard Kolman
	Siam
	1989

	0-89871-250-5 
	Numerical Analysis: A Second Course
	J. Ortega
	Siam
	1990

	0-89871-254-8
	Nonlinear Programming: Sequential Unconstrained Minimization Techniques
	A.V. Fiacco and G.P. McCormick
	Siam
	1990

	0-89871-256-4
	Optimization and Nonsmooth Analysis
	F.H. Clarke
	Siam
	1990

	0-89871-265-3
	Ordinary Differential Equations
	George F. Carrier and Carl E. Pearson
	Siam
	1991

	0-89871-296-3
	Probability
	Leo Breiman
	Siam
	1992

	0-89871-304-8 
	An Introduction to Invariant Imbedding
	R. Bellman and G.M. Wing
	Siam
	1992

	0-89871-321-8
	Nonnegative Matrices in the Mathematical Sciences
	Abraham Berman and Robert J. Plemmons
	Siam
	1994

	0-89871-341-2
	Nonlinear Programming
	Olvi L. Mangasarian
	Siam
	1994

	0-89871-347-1
	Theory of the Combination of Observations Least Subject to Errors, Part One, Part Two, Supplement
	Karl Friedrich Gauss
	Siam
	1995

	0-89871-354-4
	Numerical Solution of Boundary Value Problems for Ordinary Differential Equations
	Uri M. Ascher, Robert M.M. Mattheij and Robert D. Russell
	Siam
	1995

	0-89871-353-6
	Numerical Solution of Initial-Value Problems in Differential-Algebraic Equations
	K.E. Brenan, S.L. Campbell and L.R. Petzold
	Siam
	1995

	0-89871-356-0
	Solving Least Squares Problems
	Charles L. Lawson and Richard J. Hanson
	Siam
	1995

	0-89871-364-1
	Numerical Methods for Unconstrained Optimization and Nonlinear Equations
	J.E. Dennis Jr. and Robert B. Schnabel
	Siam
	1996

	 0-89871-369-2
	Mathematical Theory of Reliability
	Richard Barlow and Frank Proschan
	Siam
	1996

	0-89871-370-6
	Linear Differential Operators
	Cornelius Lanczos
	Siam
	1996

	0-89871-399-4
	Introduction to Matrix Analysis, Second Edition
	Richard Bellman
	Siam
	1997

	0-89871-402-8
	The Symmetric Eignevalue Problem
	Beresford N. Parlett
	Siam
	1997

	0-89871-408-7
	Mathematical Models: Mechanical Vibrations, Population Dynamics, and Traffic Flow
	Richard Haberman
	Siam
	1998

	0-89871-427-3
	Statistical Design and Analysis of Experiments
	Peter W. M. John
	Siam
	1998

	0-89871-429-X 
	Dynamic Noncooperative Game Theory
	Tamer Basar and Geert Jan Oldser
	Siam
	1998

	0-89871-441-9 
	Stochastic Processes
	Emanuel Parzen
	Siam
	1999

	0-89871-444-3
	Singular Perturbation Methods in Control: Analysis and Design 
	Petar Kokotovic, Hassan K. Khalil, and John O'Reilly
	Siam
	1999

	0-89871-439-7
	Selection and Ordering Populations: A New Statistical Methodology
	Jean Dickinson Gibbons, Ingram Olkin, and Milton Sobel
	Siam
	1999

	0-89871-443-5 
	Perturbations: Theory and Methods
	James A. Murdock
	Siam
	1999

	 0-89871-450-8
	Convex Analysis and Variational Problems 
	Ivar Ekeland and Roger Témam
	Siam
	1999

	0-89871-456-7
	Boundary Value Problems of Mathematical Physics 
	Ivar Stakgold
	Siam
	2000

	0-89871-461-3
	Iterative Solution of Nonlinear Equations in Several Variables 
	J. M. Ortega and W. C. Rheinboldt 
	Siam
	2000

	0-89871-466-4
	An Introduction to Variational Inequalities and Their Applications 
	David Kinderlehrer and Guido Stampacchia
	Siam
	2000

	 0-89871-493-1
	The Mathematics of Computerized Tomography
	Frank Natterer 
	Siam
	2001

	0-89871-494-X
	Principles of Computerized Tomographic Imaging
	Avinash C. Kak and Malcolm Slaney
	Siam
	2001

	0-89871-497-4
	Asymptotic Approximations of Integrals
	R. Wong
	Siam
	2001

	0-89871-499-0
	Finite Element Solution of Boundary Value Problems
	O. Axelsson and V. A. Barker
	Siam
	2001

	0-89871-501-6
	Time Series: Data Analysis and Theory
	David R. Brillinger
	Siam
	2001

	0-89871-509-1
	Methods of Mathematical Economics: Linear and Nonlinear Programming, Fixed-Point Theorems
	Joel N. Franklin
	Siam
	2002

	0-89871-510-5
	Ordinary Differential Equations: Second Edition
	Philip Hartman
	Siam
	2002

	 0-89871-511-3 
	Mathematical Optimization and Economic Theory
	Michael D. Intriligator
	Siam
	2002

	0-89871-514-8
	The Finite Element Method for Elliptic Problems
	Philippe G. Ciarlet 
	Siam
	2002

	0-89871-523-7
	Lanczos Algorithms for Large Symmetric Eigenvalue Computations; Vol. I: Theory 
	Jane K. Cullum and Ralph A. Willoughby
	Siam
	2002

	0-89871-526-1
	Nonlinear Systems Analysis, Second Edition
	M. Vidyasagar
	Siam
	2002

	0-89871-531-8 
	Ordinary Differential Equations in Theory and Practice
	Robert Mattheij and Jaap Molenaar
	Siam
	2002

	0-89871-532-6
	Multiple Decision Procedures: Theory and Methodology of Selecting and Ranking Populations
	Shanti S. Gupta and S. Panchapakesan
	Siam
	2002

	0-89871-544-X
	Introduction to Numerical Continuation Methods
	Eugene L. Allgower and Kurt Georg
	Siam
	2003

	0-89871-554-7
	Mathematical Models in Biology
	Leah Edelstein-Keshet
	Siam
	2004

	0-89871-565-2
	Initial-Boundary Value Problems and the Navier-Stokes Equations 
	Heinz-Otto Kreiss and Jens Lorenz 
	Siam
	2004

	0-89871-575-X 
	Basic Concepts of Probability and Statistics, Second Edition 
	J. L. Hodges, Jr. and E. L. Lehmann 
	Siam
	2004

	 0-89871-595-4 
	Functions of a Complex Variable: Theory and Technique 
	George F. Carrier, Max Krook, and Carl E. Pearson 
	Siam
	2005

	0-89871-604-7
	Optimal Design of Experiments 
	Friedrich Pukelsheim 
	Siam
	2006

	0-89871-608-X 
	Invariant Subspaces of Matrices with Applications
	Israel Gohberg, Peter Lancaster and Leiba Rodman 
	Siam
	2006

	0-89871-601-2
	Solving PDEs in C++: Numerical Methods in a Unified Object-Oriented Approach
	Yair Shapira 
	Siam
	2006

	0-89871-606-3
	Computational Methods for Multiphase Flows in Porous Media
	Zhangxin Chen, Guanren Huan, and Yuanle Ma 
	Siam
	2006

	0-89871-440-0
	Extending H Control to Nonlinear Systems: Control of Nonlinear Systems to Achieve Performance Objectives
	J. William Helton and Matthew R. James
	Siam
	1999

	0-89871-438-9
	Advances in Linear Matrix Inequality Methods in Control
	Laurent El Ghaoui and Silviu-Iulian Niculescu
	Siam
	1999

	0-89871-488-5
	Practical Methods for Optimal Control Using Nonlinear Programming
	John T. Betts
	Siam
	2001

	0-89871-489-3
	Shapes and Geometries: Analysis, Differential Calculus, and Optimization
	M. C. Delfour and J. P. Zolésio
	Siam
	2001

	0-89871-527-X
	Perspectives in Flow Control and Optimization
	Max D. Gunzberger
	Siam
	2002

	0-89871-536-9
	Introduction to Shape Optimization: Theory, Approximation, and Computation
	J. Haslinger and R. A. E. Mäkinen
	Siam
	2003

	0-89871-562-8
	Nonlinear Output Regulation: Theory and Applications 
	Jie Huang
	Siam
	2004

	0-89871-592-6
	Approximation of Large-Scale Dynamical Systems
	Athanasios C. Antoulas
	Siam
	2005

	0-89871-586-5 
	Applied Dynamic Programming for Optimization of Dynamical Systems 
	Rush D. Robinett III, David G. Wilson, G. Richard Eisler, John E. Hurtado
	Siam
	2005

	0-89871-602-0
	Control Perspectives on Numerical Algorithms and Matrix Problems 
	Amit Bhaya and Eugenius Kaszkurewicz
	Siam
	2006

	0-89871-422-2
	Evaluation and Optimization of Electoral Systems
	Pietro Grilli di Cortona, Cecilia Manzi, Aline Pennisi, Federica Ricca, and Bruno Simeone
	Siam
	1999

	0-89871-430-3
	Topics in Intersection Graph Theory
	Terry A. McKee and F. R. McMorris
	Siam
	1999

	0-89871-432-X
	Graph Classes: A Survey
	Andreas Brandstadt, Van Bang Le, and Jeremy P. Spinrad
	Siam
	1999

	0-89871-458-3
	Branching Programs and Binary Decision Diagrams 
	Ingo Wegener
	Siam
	2000

	0-89871-464-8
	Distributed Computing: A Locality-Sensitive Approach
	David Peleg
	Siam
	2000

	0-89871-478-8
	Combinatorial Data Analysis: Optimization by Dynamic Programming
	Lawrence Hubert, Phipps Arabie, and Jacqueline Meulman
	Siam
	2001

	0-89871-479-6
	Complexity Classifications of Boolean Constraint Satisfaction Problems
	Nadia Creignou, Sanjeev Khanna, and Madhu Sudan
	Siam
	2001

	0-89871-480-X 
	Discrete Mathematics of Neural Networks: Selected Topics
	Martin Anthony
	Siam
	2001

	0-89871-498-2
	The Vehicle Routing Problem
	Paolo Toth and Daniele Vigo
	Siam
	2001

	0-89871-540-7
	Discrete Convex Analysis
	Kazuo Murota
	Siam
	2003

	0-89871-569-5
	Algebraic Theory of Automata Networks
	Pál Dömösi and Chrystopher L. Nehaniv
	Siam
	2004

	ISBN-13: 978-0-898715-46-0 / ISBN-10: 0-89871-546-6 
	Solving Nonlinear Equations with Newton’s Method
	C. T. Kelley
	Siam
	2003

	ISBN-13: 978-0-898716-13-9 / ISBN-10: 0-89871-613-6
	Direct Methods for Sparse Linear Systems
	Timothy Davis
	Siam
	2006

	ISBN-13: 978-0-898716-18-4 / ISBN-10: 0-89871-618-7
	Deblurring Images: Matrices, Spectra, and Filtering
	Per Christian Hansen, James G. Nagy, and Dianne P. O’Leary
	Siam
	2006

	0-89871-192-4 
	The Mathematics of Reservoir Simulation
	Richard E. Ewing, Ed.
	Siam
	1984

	0-89871-053-7 
	The Mathematics of Combustion
	John D. Buckmaster, Ed.
	Siam
	1985

	0-89871-214-9
	Multigrid Methods
	Stephen F. McCormick, Ed.
	Siam
	1987

	0-89871-227-0
	Handbook for Matrix Computations
	Thomas F. Coleman and Charles Van Loan
	Siam
	1988

	0-89871-239-4
	Symbolic Computation: Applications to Scientific Computing
	Robert Grossman, Ed.
	Siam
	1989

	0-89871-247-5
	Multilevel Adaptive Methods for Partial Differential Equations
	Stephen F. McCormick
	Siam
	1989

	0-89871-267-X
	Mathematical Aspects of Numerical Grid Generation
	Jose E. Castillo, Ed.
	Siam
	1991

	0-89871-275-0
	The Total Least Squares Problem: Computational Aspects and Analysis
	Sabine Van Huffel and Joos Vandewalle
	Siam
	1991

	0-89871-285-8
	Computational Frameworks for the Fast Fourier Transform
	Charles Van Loan
	Siam
	1992

	0-89871-297-1
	Control and Estimation in Distributed Parameter Systems
	H.T. Banks, Ed.
	Siam
	1992

	0-89871-310-2
	Transonic Aerodynamics: Problems in Asymptotic Theory
	L. Pamela Cook, Ed.
	Siam
	1993

	0-89871-320-X 
	Mathematical and Computational Techniques for Multilevel Adaptive Methods
	Ulrich Rude
	Siam
	1993

	0-89871-322-6
	Optimization Software Guide
	Jorge J. More and Stephen J. Wright
	Siam
	1993

	 0-89871-352-8 
	Iterative Methods for Linear and Nonlinear Equations
	C.T. Kelley
	Siam
	1995

	0-89871-396-X
	Iterative Methods for Solving Linear Systems
	Anne Greenbaum
	Siam
	1997

	0-89871-433-8
	Iterative Methods for Optimization
	C. T. Kelley
	Siam
	1999

	0-89871-451-6 
	Evaluating Derivatives Principles and Techniques of Algorithmic Differentiation
	Andreas Griewank
	Siam
	2000

	0-89871-455-9
	Strongly Stabilizable Distributed Parameter Systems
	Job Oostveen 
	Siam
	2000

	0-89871-459-1
	Electromagnetic Material Interrogation Using Conductive Interfaces and Acoustic Wavefronts
	H.T. Banks, M. Buksas, and T. Lin
	Siam
	2000

	0-89871-475-3
	Mathematical Modeling in Optical Science
	Gang Bao, Lawrence Cowsar, and Wen Masters, Editors
	Siam
	2001

	 0-89871-507-5
	Computational Methods for Inverse Problems
	Curtis R. Vogel
	Siam
	2002

	0-89871-505-9
	Neuro Fuzzy Control of Industrial Systems with Actuator Nonlinearities
	F. L. Lewis, J. Campos, and R. Selmic
	Siam
	2002

	0-89871-524-5
	Design Sensitivity Analysis: Computational Issues of Sensitivity Equation Methods
	Lisa G. Stanley and Dawn L. Stewart
	Siam
	2002

	089871-533-4
	Finite Element Methods with B-Splines
	Klaus Höllig
	Siam
	2003

	0-89871-548-2
	Research Directions in Distributed Parameter Systems
	Ralph C. Smith and Michael Demetriou, Editors
	Siam
	2003

	0-89871-549-0
	Bioterrorism: Mathematical Modeling Applications in Homeland Security
	H.T. Banks and Carlos Castillo-Chavez, Editors
	Siam
	2003

	0-89871-551-2
	Axiomatic Consensus Theory in Group Choice and Biomathematics
	William H. E. Day and F. R. McMorris
	Siam
	2003

	0-89871-573-3
	Computational Methods for Option Pricing 
	Olivier Pironneau and Yves Achdou
	Siam
	2005

	0-89871-577-6
	Gender-Structured Population Modeling: Mathematical Methods, Numerics, and Simulations
	M. Iannelli, M. Martcheva, and F. A. Milner
	Siam
	2005

	0-89871-583-0 
	Smart Material Systems: Model Development 
	Ralph C. Smith
	Siam
	2005

	ISBN-13: 978-0-898716-09-2 | ISBN-10: 0-89871-609-8 
	The Immersed Interface Method: Numerical Solutions of PDEs Involving Interfaces and Irregular Domains
	Zhilin Li and Kazufumi Ito
	Siam
	2006

	0-89871-384-6
	Wavelets: A Mathematical Tool for Signal Analysis
	Charles K. Chui
	Siam
	1997

	0-89871-387-0
	An Introduction to Inverse Scattering and Inverse Spectral Problems
	Khosrow Chadan, David Colton, Lassi Paivarinta and William Rundell
	Siam
	1997

	0-89871-398-6
	Numerical Simulation in Fluid Dynamics: A Practical Introduction
	Michael Griebel, Thomas Dornseifer and Tilman Neunhoffer
	Siam
	1997

	0-89871-403-6
	Rank-Deficient and Discrete Ill-Posed Problems: Numerical Aspects of Linear Inversion
	Per Christian Hansen
	Siam
	1997

	0-89871-472-9
	Mathematical Methods in Image Reconstruction 
	Frank Natterer and Frank Wübbeling
	Siam
	2001

	 0-89871-483-4
	Credit Scoring and Its Applications
	Lyn C. Thomas, David B. Edelman, and Jonathan N. Crook
	Siam
	2002

	 0-89871-508-3
	Facts, Conjectures, and Improvements for Simulated Annealing
	Peter Salamon, Paolo Sibani, and Richard Frost
	Siam
	2002

	0-89871-519-9
	Stochastic Modeling in Broadband Communications Systems
	Ingemar Kaj
	Siam
	2002

	0-89871-539-3
	Applied Mathematical Models in Human Physiology 
	Johnny T. Ottesen, Mette S. Olufsen, and Jesper K. Larsen 
	Siam
	2004

	0-89871-594-6
	Partial Differential Equations: Modeling, Analysis, Computation
	R.M.M. Mattheij, S.W. Rienstra, J.H.M. ten Thije Boonkkamp
	Siam
	2005

	 0-89871-603-9
	Exact and Approximate Modeling of Linear Systems: A Behavioral Approach
	Ivan Markovsky, Jan C. Willems, Sabine Van Huffel, and Bart De Moor
	Siam
	2006

	ISBN 10: 0-89871-612-8 | ISBN 13: 978-0-898716-12-2
	A Course in Mathematical Biology: Quantitative Modeling with Mathematical & Computational Methods
	Gerda de Vries, Thomas Hillen, Mark Lewis, Johannes Müller, and Birgitt Schönfisch 
	Siam
	2006

	0-89871-460-5
	Trust Region Methods
	A. R. Conn, N. I. M. Gould, and Ph. L. Toint
	Siam
	2000

	0-89871-491-5
	Lectures on Modern Convex Optimization: Analysis, Algorithms, and Engineering Applications 
	Aharon Ben-Tal and Arkadi Nemirovski
	Siam
	2001

	0-89871-502-4
	A Mathematical View of Interior-Point Methods in Convex Optimization
	James Renegar
	Siam
	2001

	0-89871-552-0
	The Sharpest Cut: The Impact of Manfred Padberg and His Work
	Martin Grötschel, Editor
	Siam
	2004

	0-89871-555-5
	Applications of Stochastic Programming 
	Stein W. Wallace and William T. Ziemba, Editors 
	Siam
	2005

	0-89871-600-4
	Variational Analysis in Sobolev and BV Spaces: Applications to PDEs and Optimization
	Hedy Attouch, Giuseppe Buttazzo, and Gérard Michaille
	Siam
	2005

	0-89871-172-X
	LINPACK Users' Guide
	JJ Dongarra et al.
	Siam
	1979

	0-89871-055-3
	Solution of Partial Differential Equations on Vector and Parallel Computers
	James M. Ortega and Robert G. Voigt
	Siam
	1985

	0-89871-204-1
	Mathematical Modeling: Classroom Notes in Applied Mathematics
	Murray S. Klamkin, Ed.
	Siam
	1987

	0-89871-259-9
	Problems in Applied Mathematics
	Murray S. Klamkin
	Siam
	1990

	0-89871-261-0
	Nonparametric Function Estimation, Modeling, and Simulation
	J. Thompson and R. Tapia
	Siam
	1990

	 0-89871-260-2
	Parallel Algorithms for Matrix Computations
	Sameh, and R.G. Voigt
	Siam
	1990

	 0-89871-258-0
	Vortex Methods and Vortex Motion
	K. Gustafson and J. Sethian
	Siam
	1991

	0-89871-263-7
	A Primer on Integral Equations of the First Kind
	Milton G. Wing
	Siam
	1991

	0-89871-281-5
	Curve and Surface Design
	Hans Hagen
	Siam
	1992

	0-89871-282-3
	Topics in Surface Modeling
	Hans Hagen
	Siam
	1992

	0-89871-298-X
	Sinc Methods for Quadrature and Differential Equations
	John Lund and Kenneth L. Bowers
	Siam
	1992

	0-89871-306-4
	Knot Insertion and Deletion Algorithms for B-Spline Curves and Surfaces
	R.N. Goldman and T. Lyche, Eds.
	Siam
	1993

	 0-89871-308-0
	Pitman's Measure of Closeness: A Comparison of Statistical Estimators
	Jerome P. Keating, Robert L. Mason, and Pranab K. Sen
	Siam
	1993

	0-89871-316-1 
	Russian-English/English-Russian Dictionary on Probability, Statistics, and Combinatorics
	K.A. Borovkov
	Siam
	1993

	0-89871-324-2 
	Industrial Mathematics: A Course in Solving Real-World Problems
	Avner Friedman and Walter Littman
	Siam
	1993

	0-89871-328-5
	Templates for the Solution of Linear Systems: Building Blocks for Iterative Methods
	Richard Barrett, Michael Berry, Tony F. Chan, James Demmel, June Donato, Jack Dongarra, Victor Eijkhout, Roldan Pozo, Charles Romine, and Henk van der Vorst
	Siam
	1993

	0-89871-323-4
	Contemporary Problems in Statistical Physics
	George H. Weiss
	Siam
	1994

	0-89871-332-3
	Designing Fair Curves and Surfaces: Shape Quality in Geometric Modeling and Computer-Aided Design
	Nickolas S. Sapidis, Ed.
	Siam
	1994

	 0-89871-342-0
	The DFT: An Owner's Manual for the Discrete Fourier Transform
	William L. Briggs and Van Emden Henson
	Siam
	1995

	 0-89871-348-X
	Domain-Based Parallelism and Problem Decomposition Methods in Computational Science and Engineering
	David E. Keyes, Yousef Saad, and Donald G. Truhlar
	Siam
	1995

	0-89871-362-5
	Afternotes on Numerical Analysis
	G.W. Stewart
	Siam
	1996

	0-89871-360-9 
	Numerical Methods for Least Squares Problems
	Åke Björck
	Siam
	1996

	0-89871-367-6
	The Cauchy Problem in Kinetic Theory
	Robert T. Glassey
	Siam
	1996

	0-89871-361-7
	Numerical Linear Algebra
	D. Bau and N. Trefethen
	Siam
	1997

	0-89871-382-X
	Primal-Dual Interior-Point Methods
	Stephen J. Wright
	Siam
	1997

	0-89871-383-8 
	Learning LaTeX
	David F. Griffiths and Desmond J. Higham
	Siam
	1997

	0-89871-389-7 
	Applied Numerical Linear Algebra
	James W. Demmel
	Siam
	1997

	0-89871-388-9
	Linear Ordinary Differential Equations
	Earl A. Coddington and Robert Carlson
	Siam
	1997

	0-89871-404-4
	Afternotes on Numerical Analysis: Afternotes Goes to Graduate School
	G. W. Stewart
	Siam
	1998

	0-89871-414-1
	Matrix Algorithms: Basic Decompositions
	G. W. Stewart
	Siam
	1998

	0-89871-412-5
	Computer Methods for Ordinary Differential Equations and Differential-Algebraic Equations
	Uri M. Ascher and Linda R. Petzold
	Siam
	1998

	0-89871-416-8 
	Applications of Wavelets: Case Studies
	Mei Kobayashi
	Siam
	1998

	0-89871-420-6
	Handbook of Writing for the Mathematical Sciences, Second Edition
	Nicholas J. Higham
	Siam
	1998

	0-89871-424-9
	Classical Control Using HMethods: An Introduction to Design
	J. William Helton and Orland Merino 
	Siam
	1998

	0-89871-419-2
	Classical Control Using H Methods: Theory, Optimization, & Design
	J. William Helton and Orlando Merino
	Siam
	1998

	0-89871-431-1
	Fast Reliable Algorithms for Matrices with Structure 
	T. Kailath and A. H. Sayed, Editors
	Siam
	1999

	0-89871-442-7 
	Numerical Methods for Bifurcations of Dynamical Equilibria
	Willy J. F. Govaerts
	Siam
	2000

	 0-89871-446-X
	Nonholonomic Motion of Rigid Mechanical Systems from a DAE Viewpoint
	Patrick J. Rabier and Werner C. Rheinboldt
	Siam
	2000

	0-89871-452-4 
	Variational Methods in Nonlinear Elasticity 
	Pablo Pedregal
	Siam
	2000

	0-89871-454-0 
	Matrix Analysis and Applied Linear Algebra 
	Carl D. Meyer
	Siam
	2000

	0-89871-462-1
	A Multigrid Tutorial, Second Edition
	William L. Briggs, Van Emden Henson, Steve F. McCormick
	Siam
	2000

	0-89871-467-2 
	Industrial Mathematics: The 1998 CRSC Workshop
	Pierre A. Gremaud, Zhilin Li, Ralph C. Smith, and Hien T. Tran, Editors
	Siam
	2000

	0-89871-448-6
	Wavelets: Tools for Science & Technology
	Stéphane Jaffard, Yves Meyer, and Robert D. Ryan 
	Siam
	2001

	0-89871-463-X
	George Green: Mathematician & Physicist 1793-1841: The Background to His Life and Work, Second Edition 
	D. M. Cannell
	Siam
	2001

	 0-89871-482-6
	Numerical Computing with IEEE Floating Point Arithmetic
	Michael L. Overton
	Siam
	2001

	0-89871-503-2
	Matrix Algorithms Volume II: Eigensystems
	G. W. Stewart
	Siam
	2001

	0-89871-521-0 
	Accuracy and Stability of Numerical Algorithms, Second Edition
	Nicholas J. Higham
	Siam
	2002

	0-89871-518-0
	Partial Differential Equations: Analytic and Numerical Methods
	Mark S. Gockenbach
	Siam
	2003

	 0-89871-528-8
	Control in an Information Rich World: Report of the Panel on Future Directions in Control, Dynamics, and Systems
	Richard M. Murray, Editor
	Siam
	2003

	 0-89871-534-2
	Iterative Methods for Sparse Linear Systems, Second Edition
	Yousef Saad
	Siam
	2003

	0-89871-547-4
	Marine Acoustics: Direct and Inverse Problems
	James L. Buchanan, Robert P. Gilbert, Armand Wirgin, and Yongzhi Xu
	Siam
	2004

	0-89871-557-1
	Numerical Polynomial Algebra 
	Hans H. Stetter
	Siam
	2004

	0-89871-561-X
	The SIAM 100-Digit Challenge: A Study in High-Accuracy Numerical Computing 
	Folkmar Bornemann, Dirk Laurie, Stan Wagon, and Jörg Waldvogel
	Siam
	2004

	0-89871-560-1
	Numerical Computing with MATLAB 
	Cleve Moler
	Siam
	2004

	0-89871-567-9
	Finite Difference Schemes and Partial Differential Equations, Second Edition 
	John C. Strikwerda 
	Siam
	2004

	0-89871-572-5
	Inverse Problem Theory and Methods for Model Parameter Estimation
	Albert Tarantola
	Siam
	2004

	0-89871-574-1 |
	Ants, Bikes, and Clocks: Problem Solving for Undergraduates
	William Briggs
	Siam
	2004

	0-89871-576-8
	Matrix Analysis for Scientists and Engineers
	Alan J. Laub
	Siam
	2004

	0-89871-535-0
	An Uneasy Alliance: The Mathematics Research Center at the University of Wisconsin, 1956-1987
	Jagdish Chandra and Stephen M. Robinson
	Siam
	2005

	0-89871-578-4 
	MATLAB Guide, Second Edition
	Desmond J. Higham and Nicholas J. Higham
	Siam
	2005

	0-89871-582-2
	Mining Imperfect Data: Dealing with Contamination and Incomplete Records
	Ronald K. Pearson
	Siam
	2005

	0-89871-589-X
	Image Processing and Analysis: Variational, PDE, Wavelet, and Stochastic Methods
	Tony F. Chan, Jianhong (Jackie) Shen
	Siam
	2005

	0-89871-597-0
	Singular Perturbations and Hysteresis 
	Michael P. Mortell, Robert E. O'Malley, Alexei Pokrovskii, and Vladimir Sobolev, Editors
	Siam
	2005

	0-89871-599-7 
	Spectral Properties of Banded Toeplitz Matrices 
	Albrecht Böttcher, Sergei M. Grudsky, Editors
	Siam
	2005

	ISBN-10: 0-89871-614-4 | ISBN-13:978-0-898716-14-6 
	Understanding and Implementing the Finite Element Method 
	Mark S. Gockenbach
	Siam
	2006

	0-89871-500-8 
	Computational Information Retrieval
	Michael W. Berry
	Siam
	2001

	0-89871-538-5
	Proceedings of the Fourteenth Annual ACM-SIAM Series on Discrete Algorithms
	Martin Farach-Colton, Editor
	Siam
	2003

	0-89871-542-3 
	Proceedings of the Fifth Workshop on Algorithm Engineering and Experiments
	Richard E. Ladner, Editor
	Siam
	2003

	0-89871-543-1
	Fast Algorithms for Structured Matrices: Theory and Applications
	Vadim Olshevsky, Editor
	Siam
	2003

	0-89871-558-X 
	Proceedings of the Fifteenth Annual ACM-SIAM Symposium on Discrete Algorithms 
	-
	Siam
	2004

	0-89871-559-8
	Applied Mathematics Entering the 21st Century: Invited Talks from the ICIAM 2003 Congress 
	James M. Hill and Ross Moore, Editors 
	Siam
	2004

	0-89871-568-7
	Proceedings of the 4th SIAM International Conference on Data Mining
	Michael W. Berry, Umeshwar Dayal, Chandrika Kamath and David Skillicorn, Editors
	Siam
	2004

	0-89871-585-7
	Proceedings of the Sixteenth Annual ACM-SIAM Symposium on Discrete Algorithms
	-
	Siam
	2005

	0-89871-598-9
	Mathematics for Industry: Challenges and Frontiers. A Process View: Practice and Theory
	David R. Ferguson, and Thomas J. Peters, Editors 
	Siam
	2005

	0-89871-605-5
	Proceedings of the Seventeenth Annual ACM-SIAM Symposium on Discrete Algorithms
	Cliff Stein, Editor
	Siam
	2006

	0-89871-610-1
	Proceedings of the Eigth Workshop on Algorithm Engineering and Experiments and the Third Workshop on Analytic Algorithmics and Combinatorics 
	Edited by Edited by Rajeev Raman, Robert Sedgewick, and Matthias F. Stallmann
	Siam
	2006

	0-89871-611-X
	Proceedings of the Sixth SIAM International Conference on Data Mining 
	Edited by Joydeep Ghosh, Diane Lambert, David Skillicorn, and Jaideep Srivastava
	Siam
	2006

	0-89871-394-3
	Statistical Case Studies for Industrial Process Improvement
	Veronica Czitrom and Patrick D. Spagon
	Siam
	1997

	0-89871-413-3
	Statistical Case Studies A Collaboration Between Academe and Industry (Instructor Edition)
	Roxy Peck, Larry D. Haugh, and Arnold Goodman
	Siam
	1998

	0-89871-413-3
	Statistical Case Studies A Collaboration Between Academe and Industry (Student Edition)
	Roxy Peck, Larry D. Haugh, and Arnold Goodman
	Siam
	1998

	0-89871-425-7
	Introduction to Matrix Analytic Methods in Stochastic Modeling
	G. Latouche and V. Ramaswami
	Siam
	1999

	0-89871-474-5
	Eliciting and Analyzing Expert Judgment: A Practical Guide
	Mary A. Meyer and Jane M. Booker
	Siam
	2001

	0-89871-473-7
	A Primer for Sampling Solids, Liquids, and Gases Based on the Seven Sampling Errors of Pierre Gy
	Patricia L. Smith
	Siam
	2001

	0-89871-496-6
	Multivariate Statistical Process Control with Industrial Applications
	Robert L. Mason and John C. Young
	Siam
	2001

	0-89871-522-9
	Recurrent Events Data Analysis for Product Repairs, Disease Recurrences, and Other Applications
	Wayne B. Nelson
	Siam
	2002

	0-89871-525-3
	Fuzzy Logic and Probability Applications: Bridging the Gap
	Timothy J. Ross, Jane M. Booker, and W. Jerry Parkinson, Editors
	Siam
	2002

	 0-89871-553-9
	Applied Adaptive Statistical Methods: Tests of Significance and Confidence Intervals
	Thomas O'Gorman
	Siam
	2003

	0-89871-563-6 
	Bayesian Nonparametrics via Neural Networks 
	Herbert K. H. Lee 
	Siam
	2004

	0-89871-566-0
	Mathematica Laboratories for Mathematical Statistics: Emphasizing Simulation and Computer Intensive Methods 
	Jenny Baglivo 
	Siam
	2004

	0-89871-580-6
	Experimental Design for Formulation 
	Wendell F. Smith 
	Siam
	2005

	 0-89871-587-3
	Anthology of Statistics in Sports
	Jim Albert, Jay Bennett, and James J. Cochran, Editors
	Siam
	2005

	0-89871-588-1
	Design and Analysis of Gauge R&R Studies: Making Decisions with Confidence Intervals in Random and Mixed ANOVA Models 
	Richard K. Burdick, Connie M. Borror, and Douglas C. Montgomery 
	Siam
	2005

	0-89871-592-X 
	The Analysis of Means: A Graphical Method for Comparing Means, Rates, and Proportions 
	Peter R. Nelson, Peter S. Wludyka, and Karen A. F. Copeland
	Siam
	2005

	0-89871-607-1
	The Structural Representation of Proximity Matrices with MATLAB 
	Lawrence Hubert, Phipps Arabie, and Jacqueline Meulman 
	Siam
	2006

	0-89871-363-3
	The Science of Computer Benchmarking
	Roger W. Hockney
	Siam
	1995

	0-89871-358-7
	Lectures on Finite Precision Computations
	Francoise Chaitin-Chatelin and Valerie Fraysse
	Siam
	1996

	0-89871-368-4 
	Applications on Advanced Architecture Computers
	Greg Astfalk, Ed.
	Siam
	1996

	0-89871-397-8
	ScaLAPACK Users' Guide
	L.S. Blackford et al
	Siam
	1997

	 0-89871-409-5
	PLTMG: A Software Package for Solving Elliptic Partial Differential Equations: Users' Guide 8.0
	Randolph E. Bank
	Siam
	1998

	0-89871-407-9
	ARPACK Users' Guide: Solution of Large-Scale Eigenvalue Problems with Implicitly Restarted Arnoldi Methods
	R. B. Lehoucq, D. C. Sorensen, and C. Yang
	Siam
	1998

	0-89871-428-1
	Numerical Linear Algebra on High-Performance Computers
	Jack J. Dongarra, Iain S. Duff, Danny C. Sorensen, and Henk A. van der Vorst 
	Siam
	1998

	0-89871-447-8
	LAPACK Users' Guide, Third Edition
	E. Anderson, Z. Bai, C. Bischof, S. Blackford, J. Demmel, J. Dongarra, J. Du Croz, A. Greenbaum, S. Hammarling, A. McKenney, and D. Sorensen
	Siam
	1999

	0-89871-465-6
	Spectral Methods in MATLAB
	Lloyd N. Trefethen
	Siam
	2000

	0-89871-471-0
	Templates for the Solution of Algebraic Eigenvalue Problems: A Practical Guide
	Zhaojun Bai, James Demmel, Jack Dongarra, Axel Ruhe, and Henk van der Vorst 
	Siam
	2000

	 0-89871-484-2
	Performance Optimization of Numerically Intensive Codes
	Stefan Goedecker and Adolfy Hoisie
	Siam
	2001

	0-89871-504-0
	LAPACK95 Users' Guide
	V. A. Barker, L. S. Blackford, J. Dongarra, J. Du Croz, S. Hammarling, M. Marinova, J. Waśniewski, and P. Yalamov
	Siam
	2001

	0-89871-506-7
	Simulating, Analyzing, and Animating Dynamical Systems: A Guide to XPPAUT for Researchers and Students
	Bard Ermentrout
	Siam
	2002

	 0-89871-537-7
	The Lanczos Method: Evolution and Application
	Louis Komzsik
	Siam
	2003

	0-89871-541-5
	A Tutorial on Elliptic PDE Solvers and Their Parallelization
	Craig C. Douglas, Gundolf Haase, and Ulrich Langer
	Siam
	2003

	0-89871-581-4
	Understanding Search Engines: Mathematical Modeling and Text Retrieval, Second Edition 
	Michael W. Berry and Murray Browne
	Siam
	2005

	0-89871-584-9
	Accuracy and Reliability in Scientific Computing 
	Bo Einarsson 
	Siam
	2005

	ISBN-13: 978-0-898716-16-0 | ISBN-10: 0-89871-616-0
	The Lanczos and Conjugate Gradient Algorithms: From Theory to Finite Precision Computations
	Gerard Meurant
	Siam
	2006


1
15

