

The book was found

Fundamentals Of Engineering Programming With C And Fortran

Synopsis

Fundamentals of Engineering Programming with C and Fortran is a beginner's guide to problem solving with computers that shows how to quickly prototype a program for a particular engineering application. The book's side-by-side coverage of C and Fortran is unique. Myler emphasizes the importance of developing programming skills in C while carefully presenting the importance of maintaining a good reading knowledge of Fortran. Beginning with a brief description of computer architecture, he then covers the fundamentals of computer programming for problem solving. He also devotes separate chapters to data types and operators, control flow, type conversion, arrays, and file operations. The final chapter contains case studies that illustrate particular elements of modeling and visualization. Also included are a number of appendices covering C and Fortran language summaries and other useful topics. This concise and accessible book can be used as a text for introductory-level undergraduate courses on engineering programming or as a self-study guide for practicing engineers.

Book Information

Paperback: 224 pages

Publisher: Cambridge University Press; 1 edition (June 28, 1998)

Language: English

ISBN-10: 0521629500

ISBN-13: 978-0521629508

Product Dimensions: 7 x 0.5 x 10 inches

Shipping Weight: 13.9 ounces (View shipping rates and policies)

Average Customer Review: 5.0 out of 5 stars [See all reviews](#) (1 customer review)

Best Sellers Rank: #2,322,789 in Books (See Top 100 in Books) #74 in [Books > Computers & Technology > Programming > Languages & Tools > Fortran](#) #703 in [Books > Computers & Technology > Programming > Languages & Tools > C & C++ > C](#) #1619 in [Books > Computers & Technology > Programming > Microsoft Programming > C & C++ Windows Programming](#)

Customer Reviews

I like to study the computer programming of fortran and this is my first time of studying.

[Download to continue reading...](#)

FORTTRAN Programming success in a day:Beginners guide to fast, easy and efficient learning of FORTRAN programming (Fortran, Css, C++, C, C programming, ... Programming, MYSQL, SQL

Programming) Fortran Programming success in a day: Beginners guide to fast, easy and efficient learning of FORTRAN programming Programming #8:C Programming Success in a Day & Android Programming In a Day! (C Programming, C++programming, C++ programming language, Android , Android Programming, Android Games) Programming #57: C++ Programming Professional Made Easy & Android Programming in a Day (C++ Programming, C++ Language, C++for beginners, C++, Programming ... Programming, Android, C, C Programming) CUDA Fortran for Scientists and Engineers: Best Practices for Efficient CUDA Fortran Programming Introduction to Programming with Fortran: With Coverage of Fortran 90, 95, 2003, 2008 and 77 Programming #45: Python Programming Professional Made Easy & Android Programming In a Day! (Python Programming, Python Language, Python for beginners, ... Programming Languages, Android Programming) Fundamentals of Engineering Programming with C and Fortran DOS: Programming Success in a Day: Beginners guide to fast, easy and efficient learning of DOS programming (DOS, ADA, Programming, DOS Programming, ADA ... LINUX, RPG, ADA Programming, Android, JAVA) ASP.NET: Programming success in a day: Beginners guide to fast, easy and efficient learning of ASP.NET programming (ASP.NET, ASP.NET Programming, ASP.NET ... ADA, Web Programming, Programming) C#: Programming Success in a Day: Beginners guide to fast, easy and efficient learning of C# programming (C#, C# Programming, C++ Programming, C++, C, C Programming, C# Language, C# Guide, C# Coding) Prolog Programming; Success in a Day: Beginners Guide to Fast, Easy and Efficient Learning of Prolog Programming (Prolog, Prolog Programming, Prolog Logic, ... Programming, Programming Code, Java) Parallel Programming: Success in a Day: Beginners' Guide to Fast, Easy, and Efficient Learning of Parallel Programming (Parallel Programming, Programming, ... C++ Programming, Multiprocessor, MPI) Programming: Computer Programming for Beginners: Learn the Basics of Java, SQL & C++ - 3. Edition (Coding, C Programming, Java Programming, SQL Programming, JavaScript, Python, PHP) Raspberry Pi 2: Raspberry Pi 2 Programming Made Easy (Raspberry Pi, Android Programming, Programming, Linux, Unix, C Programming, C+ Programming) Android: Programming in a Day! The Power Guide for Beginners In Android App Programming (Android, Android Programming, App Development, Android App Development, ... App Programming, Rails, Ruby Programming) R Programming: Learn R Programming In A DAY! - The Ultimate Crash Course to Learning the Basics of R Programming Language In No Time (R, R Programming, ... Course, R Programming Development Book 1) Programming: Learn the Fundamentals of Computer Programming Languages (Swift, C++, C#, Java, Coding, Python, Hacking, programming tutorials) VBScript: Programming Success in a Day: Beginner's Guide to Fast, Easy and Efficient Learning of VBScript Programming (VBScript, ADA,

ASP.NET, C#, ADA ... ASP.NET Programming, Programming, C++, C) XML Programming Success
in a Day: Beginner's Guide to Fast, Easy, and Efficient Learning of XML Programming (XML, XML
Programming, Programming, XML Guide, ... XSL, DTD's, Schemas, HTML5, JavaScript)

[Dmca](#)