

TAO TANG

PUBLICATION LIST

Google Scholar Citations: 12958, *h*-index: 55

Books

Numerical Solution of Differential Equations, by Z.-L. Li, Z.-H. Qiao, and T. Tang, Cambridge University Press, 2017

Spectral Methods: Algorithms, Analysis and Applications, by Jie Shen, Tao Tang and Lilian Wang, Springer, 2011 (480 pp.)

Spectral and High-Order Methods with Applications by Jie Shen and Tao Tang, Science Press, 2007 (326 pp.)

Papers

1. Zhaohui Fu, Tao Tang and Jiang Yang Energy diminishing implicit-explicit Runge-Kutta methods for gradient flows, To appear in Mathematics of Computation 2024.
2. Honglin Liao, Tao Tang and Tao Zhou Postive definiteness of real quadratic forms resulting for the variable-step approximations of convolution operators, Sci. China Math. 67, 237-252 (2024).
3. Zhiwei Gao, Tao Tang, Liang Yan and Tao Zhou Failure-Informed Adaptive Sampling for PINNS, Part II: Combining with Re-sampling and Subset Simulation., Commun. Appl. Math. Comput. (2023).
4. Dianming Hou, Zhonghua Qiao and Tao Tang Fast High Order and Energy Dissipative Schemes with Variable Time Steps for Time-Fractional Molecular Beam Epitaxial Growth Model, Ann. Appl. Math., 39 (2023) pp. 429-461.
5. Chaoyu Quan, Tao Tang, Boyi Wang and Jiang Yang A Decreasing Upper Bound of the Energy for Time-Fractional Phase-Field Equations, Communications in Computational Physics. 33 (2023) pp. 962-991.
6. Honglin Liao, Tao Tang and Tao Zhou Discrete energy analysis of the third order variable-step BDF scheme for diffusion equations, J. Comput. Math., 4'1 (2023), pp.325-344.
7. Tang, T., Wu, X., and Yang.J. Arbitrarily High Order and Fully Discrete Extrapolated Rk-SAV/DG Schemes for Phase-field Gradient Flows, J Sci Comput., 93, 38 (2022).
8. Dong Li, Chaoyu Quan, and T. Tang Stability and convergence analysis for the implicit-explicit method to the Cahn-Hilliard equation, Mathematics of Computation, 91 (2022), pp. 785-809.
9. Dong Li, Chaoyu Quan, T. Tang and Wen Yang, On symmetry breaking of Allen-Cahn, CSIAM Trans. Appl. Math., 3 (2022), pp. 221-243.
10. Hong-lin Liao, T. Tang, Tao Zhou, A new discrete energy technique for multi-step backward difference formulas, CSIAM Trans. Appl. Math., 3 (2022), pp. 318-334.
11. T. Tang, Boyi Wang and Jiang Yang, Asymptotic analysis on the sharp interface limit of the time-fractional Cahn-Hilliard equation, SIAM J. Applied Math., 82 (2022), pp. 773-792.

12. Dong Li and Tao Tang Stability of the Semi-Implicit Method for the Cahn-Hilliard Equation with Logarithmic Potentials, *Ann. Appl. Math.*, 37 (2021), pp. 31-60.
13. Hong-lin Liao, Tao Tang and Tao Zhou An energy stable and maximum bound preserving scheme with variable time steps for time fractional Allen-Cahn equation, *SIAM J. Sci. Comput.*, 43(5) (2021), A3503 - A3526.
14. Hong-lin Liao, Xuehua Song, Tao Tang and Tao Zhou Analysis of the second-order BDF scheme with variable steps for the molecular beam epitaxial model without slope selection, *Sci China Math*, 64 (2021), pp. 887 - 902.
15. Tao Tang, Revisit of Semi-Implicit Schemes for Phase-Field Equations, *Anal. Theory Appl.*, 36(3) (2020), 235-242.
16. Hong-lin Liao, Tao Tang and Tao Zhou, On energy stable, maximum-principle preserving, second order BDF scheme with variable steps for the Allen-Cahn equation, *SIAM J. Numer. Anal.* 58-4 (2020), pp. 2294-2314.
17. Chaoyu Quan, T. Tang and Jang Yang, How to define dissipation-preserving energy for time-fractional phase-field equations. *CSIAM Transactions on Applied Mathematics*, 1 (2020), pp. 478-490.
18. Changtao Sheng, Jie Shen, Tao Tang, Li-Lian Wang and Huifang Yuan, Fast Fourier-like mapped Chebyshev Spectral-Galerkin methods for PDEs with integral fractional Laplacian in unbounded domains. *SIAM J. Numer. Anal.* (2020), pp. 2435-2464.
19. Hong-lin Liao, Tao Tang and Tao Zhou, A second-order and nonuniform time-stepping maximum-principle preserving scheme for time-fractional Allen-Cahn equations, *J. Comput. Phys.* 414 (2020): 109473.
20. Tao Tang, Lilian Wang, Huifang Yuan, and Tao Zhou, Rational spectral methods for PDEs involving fractional Laplacian in unbounded domains , *SIAM J. Sci. Comput.*, 42(2) (2020), A585-A611
21. Tao Tang and Zhonghua Qiao, Efficient numerical methods for phase-field equations, *Science Sinica Mathematica*, 50(6) (2020), 1-20.
22. Zhiwei Fang, Jichun Li, Tao Tang and Tao Zhou, Efficient Stochastic Galerkin Methods for Maxwell's Equations with Random Inputs, *J. Sci. Comput.*, 80(1) (2019), 248-267
23. Tao Tang, Haijun Yu and Tao Zhou, On energy dissipation theory and numerical stability for time-fractional phase field equations, *SIAM J. Sci. Comput.* , 41(6) (2019), A3757-3778
24. T. Tang and J. Yang, Computing the maximal eigenpairs of large size tridiagonal matrices with $O(1)$ number of iterations, *Numer. Math. Theor. Meth. Appl.* 11(4) (2018), 877-894.
25. T. Tang, H. Yuan and T. Zhou, Hermite spectral collocation methods for fractional PDEs in unbounded domains, *Commun. Comput. Phys.*, 24 (2018), 1143-1168
26. T. Tang, On effective numerical methods for phase-field models, *Proceedings of the International Congress of Mathematicians*, (ICM 2018), https://doi.org/10.1142/9789813272880_0196, pp. 3669-3690 (2019).
27. B. Gong, W. Liu, T. Tang, W. Zhao, and T. Zhou, An efficient gradient projection method for Stochastic optimal control problems, *SIAM J. Numer. Anal.* 55(6) (2017), 2982-3005
28. T. Hou, T. Tang and J. Yang, Numerical analysis of fully discretized Crank-Nicolson scheme for fractional-in-space Allen-Cahn equations, *J. Sci. Comput.*, 72 (2017), 1214 - 1231.
29. X. Li, Z. Qiao and T. Tang, Gradient bounds for a thin film epitaxy equation, *J. Diff. Eqns.* 262 (2017), 1720-1746.

30. T. Tang, W. Zhao and T. Zhou Deferred correction methods for forward backward Stochastic differential equations, *Numer. Math. Theor. Meth. Appl.* 10(2) (2017), 222-242
31. Z. Yang, T. Tang and J. Zhang Blowup of Volterra Integro-Differential Equations and Applications to Semi-Linear Volterra Diffusion Equations, *Numer. Math. Theor. Meth. Appl.* 10(4) (2017), 737-759
32. H. Brunner, T. Tang and J. Zhang, Numerical blow-up of semilinear parabolic integro-differential equations on unbounded domain, *J. Sci. Comput.* 68 (2016), 1281-1298
33. D. Li, Z. Qiao, and T. Tang, Characterizing the stabilization size for semi-implicit Fourier-spectral method to phase field equations, *SIAM J. Numer. Anal.* 54(3) (2016), 1653-1681
34. X. Li, T. Tang and C. Xu, Numerical solutions for weakly singular volterra integral equations using Chebyshev and Legendre pseudo-spectral Galerkin methods, *J. Sci. Comput.* 67 (2016), 43 - 64
35. F. Luo, T. Tang and H. Xie, Parameter-Free Time Adaptivity Based on Energy Evolution for the Cahn-Hilliard Equation, *Commu. Comput. Phys.* 19 (2016), 1542-1563
36. J. Shen, T. Tang, and J. Yang, On The Maximum Principle Preserving Schemes For The Generalized Allen-Cahn Equation, *Commu. Math. Sci.* 14(6) (2016), 1517-1534
37. T. Tang, and J. Yang, Implicit-Explicit Scheme for the Allen-Cahn Equation Preserves the Maximum Principle, *J. Comp. Math.* 34 (2016), 471-481
38. Y. Cheng, A. Kurganov, Z. Qu and T. Tang, Fast and stable explicit operator splitting methods for phase-field models, *J. Comput. Phys.* 303 (2015), 45-65
39. V. D. Didenko, T. Tang and A. M. Vu, Spline Galerkin methods for the Sherman-Lauricella equation on contours with corners, *SIAM J. Numer. Anal.* 53(6) (2015), 2752-2770
40. X. Feng, T. Tang and J. Yang, Long time numerical simulations for phase-field problems using p-adaptive spectral deferred correction methods, *SIAM J. Sci. Comput.* 37 (2015), A271-A294. (pdf)
41. Z. Qiao, T. Tang and H. Xie Error analysis of a mixed finite element method for the molecular beam epitaxy model, *SIAM J. Numer. Anal.* 53 (2015), 184-205
42. T. Tang and T. Zhou Recent developments in high order numerical methods for uncertainty quantification, (in Chinese), *Sci. Sin. Math.* 45 (2015), 891 - 928.
43. H. Dong, Z-H Qiao, S-Y Sun, and T. Tang, Adaptive moving grid methods for two-phase flow in porous media, *J. Comput. Appl. Math.* 265 (2014), 139-150.
44. Y. Cheng, A. Kurganov, Z. Qu and T. Tang, Fast and stable explicit operator splitting methods for phase-field models, *J. Comput. Phys.* 303 (2015), 45-65.
45. V. D. Didenko, T. Tang and A. M. Vu, Spline Galerkin methods for the Sherman-Lauricella equation on contours with corners, *SIAM J. Numer. Anal.* 53(6) (2015), 2752-2770.
46. X. Feng, T. Tang and J. Yang, Long time numerical simulations for phase-field problems using p-adaptive spectral deferred correction methods, *SIAM J. Sci. Comput.* 37 (2015), A271-A294.
47. Z. Qiao, T. Tang and H. Xie Error analysis of a mixed finite element method for the molecular beam epitaxy model, *SIAM J. Numer. Anal.* 53 (2015), 184-205.
48. T. Tang and T. Zhou Recent developments in high order numerical methods for uncertainty quantification, (in Chinese), *Sci. Sin. Math.* 45 (2015), 891-928.
49. H. Dong, Z-H Qiao, S-Y Sun, and T. Tang, Adaptive moving grid methods for two-phase flow in porous media, *J. Comput. Appl. Math.* 265 (2014), 139-150.

50. T. Tang and T. Zhou, On discrete least square projection in unbounded domain with random evaluations and its application to parametric uncertainty quantification, *SIAM J. Sci. Comput.*, 36(5) 2014, A2272-A2295.
51. Y. Chen, X. Li, and T. Tang, A note on Jacobi spectral-collocation methods for weakly singular Volterra integral equations with smooth solutions, *J. Comput. Math.* 31 (2013), 47-56.
52. X. Feng, H. Song, T. Tang, and J. Yang, Nonlinear stability of the implicit-explicit methods for the Allen-Cahn equation, *Inverse Problems and Imaging*, 7 (2013), 679-695.
53. X. Feng, T. Tang, and J. Yang, Stabilized Crank-Nicolson/Adams-Basforth schemes for phase field models, *East Asian Journal on Applied Mathematics* 3 (2013), no. 1, 59-80
54. J. Huang, J. Lai, and T. Tang, An adaptive time stepping method with efficient error control for second-order evolution problems, *Science China Mathematics* 56 (2013), no. 12, 2735-2771.
55. X.-J. Li, T. Tang, and C.-J. Xu, Parallel in time algorithm with spectral-subdomain enhancement for Volterra integral equations, *SIAM J. Numer. Anal.* 51 (2013), no. 3, 1735-1756.
56. T. Tang, H. Xie, and X. Yin, High-order convergence of spectral deferred correction methods on general quadrature nodes, *J. Sci. Comput.* 56 (2013), no. 1, 1-13.
57. G. Hu, Z. Qiao, and T. Tang, Moving finite element simulations for reaction-diffusion systems, *Adv. Appl. Math. Mech.* 4 (2012), no. 3, 365-381.
58. X.-J. Li and T. Tang, Convergence analysis of Jacobi spectral collocation methods for Abel-Volterra integral equations of second kind, *Front. Math. China* 7 (2012), 69-84.
59. Z.-Q. Xie, X.-J. Li, and T. Tang, Convergence analysis of spectral Galerkin methods for Volterra type integral equations, *J. Sci. Comput.* 53 (2012), no. 2, 414-434.
60. Tao Zhou and Tao Tang, Galerkin methods for stochastic hyperbolic problems using bi-orthogonal polynomials, *J. Sci. Comput.* 51 (2012), 274-292.
61. T. Zhou and T. Tang, Convergence analysis for spectral approximation to a scalar transport equation with a random wave speed, *J. Comput. Math.* 30 (2012), 643-656.
62. Guanghui Hu, Ruo Li, and Tao Tang, A robust WENO type finite volume solver for steady Euler equations on unstructured grids, *Commun. Comput. Phys.* 9 (2011), 627-648.
63. C. Huang, T. Tang, and Z.-M. Zhang, Supergeometric convergence of spectral collocation methods for weakly singular Volterra and Fredholm integral equations with smooth solutions, *J. Comput. Math.* 29 (2011), 698-719.
64. Zhonghua Qiao, Zhengru Zhang, and Tao Tang, An adaptive time-stepping strategy for the molecular beam epitaxy models, *SIAM J. Sci. Comput.* 33 (2011), 1395-1414.
65. Fei Teng, Li Yuan, and Tao Tang, A speed-up strategy for finite volume WENO schemes for hyperbolic conservation laws, *J. Sci. Comput.* 46 (2011), 359-378.
66. Yubo Zhang and T. Tang, Simulating three-dimensional free surface viscoelastic flows using moving finite difference schemes, *Numer. Math. Theor. Meth. Appl.* 4 (2011), 92-112.
67. Meiling Zhao, Zhonghua Qiao, and Tao Tang, A fast high order method for electromagnetic scattering by large open cavities, *J. Comput. Math.* 29 (2011), 287-304.
68. Yanping Chen and T. Tang, Convergence analysis of the Jacobi spectral-collocation methods for Volterra integral equations with a weakly singular kernel, *Math. Comp.* 79 (2010), 147-167.

69. G.-H. Hu, R. Li, and T. Tang, A robust high-order residual distribution type scheme for steady Euler equations on unstructured grids, *J. Comput. Phys.* 229 (2010), 1681-1697.
70. T. Tang and Tao Zhou, Convergence analysis for stochastic collocation methods to scalar hyperbolic equations with a random wave speed, *Commun. Comput. Phys.* 8 (2010), 226-248.
71. Yubo Zhang, Heyu Wang, and Tao Tang, Simulating two-phase viscoelastic flows using moving finite element methods, *Commun. Comput. Phys.* 7 (2010), 333-349.
72. Tao Zhou and Tao Tang, Note on coefficient matrices from Stochastic Galerkin methods for random diffusion equations, *J. Comput. Phys.* 229 (2010), no. 22, 8225-8230.
73. Ishtiaq Ali, H. Brunner, and T. Tang, Spectral methods for pantograph-type differential and integral equations with multiple delays, *Front. Math. China* 4 (2009), 49-61.
74. Ishtiaq Ali, H. Brunner and T. Tang, A Spectral Method for Pantograph-Type Delay Differential Equations and its Convergence Analysis. *J. Comp. Math.*, 27 (2009), pp. 254-265
75. T. Tang and X. Xu, Accuracy enhancement using spectral postprocessing for differential equations and integral equations. *Commun. Comput. Phys.*, 5 (2009), pp. 779-792.
76. Tao Tang, Xiang Xu and Jin Cheng, On Spectral Methods for Volterra Type Integral Equations and the Convergence Analysis. *J. Comput. Math.*, 26 (2008), pp. 825-837.
77. Y. Di, R. Li, and T. Tang, A general moving mesh framework in 3D and its application for simulating the mixture of multi-phase flows, *Commun. Comput. Phys.* 3 (2008), 582-603.
78. Jingtang Ma and T. Tang, Error analysis for a fast numerical method to a boundary integral equation of the first kind, *J. Comput. Math.* 26 (2008), 56-68.
79. H. Wang, R. Li, and T. Tang, Efficient computation of dentritic growth with r-adaptive finite element methods, *J. Comput. Phys.* 227 (2008), 5984-6000.
80. Y. Zhao, T. Tang, and J. Wang, Regularity and global structure of solutions to Hamilton-Jacobi equations I. Convex Hamiltonian, to appear in *J. Hyperbol. Differ. Eq.*, 5 (2008), pp. 663-680.
81. Y. Di, R. Li, T. Tang, and P. Zhang, Level set calculations for incompressible two-phase flows on a dynamically adaptive grid, *J. Sci. Comput.* 31 (2007), no. 1-2, 75-98.
82. Yinnian He, Yunxian Liu, and T. Tang, On large time-stepping methods for the Cahn-Hilliard equation, *Appl. Numer. Math.* 57 (2007), 616-628.
83. T. Tang, J. Wang, and Y. Zhao, On the piecewise smoothness of entropy solutions to scalar conservation laws for a large class of initial data, *J. Hyperbol. Differ. Eq.* 4 (2007), no. 3, 369-389.
84. T. Tang and Z. H. Teng, Superconvergence of monotone difference schemes for piecewise smooth solutions of convex conservation laws, *Hokkaido Math. J.* 36 (2007), 849-874.
85. L. Yuan and T. Tang, Resolving the shock-induced combustion by an adaptive mesh redistribution method, *J. Comput. Phys.* 224 (2007), 587-600.
86. Yana Di, Ruo Li, T. Tang, and Pingwen Zhang, Moving mesh methods for singular problems on a sphere using perturbed harmonic mappings, *SIAM J. Sci. Comput.* 28 (2006), 1490-1508.
87. R. Li and T. Tang, Moving mesh discontinuous Galerkin method for hyperbolic conservation laws, *J. Sci. Comput.* 27 (2006), 347-363.
88. Z. Tan, T. Tang, and Z. Zhang, A simple moving mesh method for one- and two-dimensional phase-field equations, *J. Comput. Appl. Math.* 190 (2006), 252-269.

89. Zhonghua Qiao, Zhilin Li, and T. Tang, A finite difference scheme for solving the nonlinear Poisson-Boltzmann equation modeling charged spheres, *J. Comput. Math.* 24 (2006), 252-264.
90. Chuanju Xu and T. Tang, Stability analysis of large time-stepping methods for epitaxial growth models, *SIAM J. Numer. Anal.* 44 (2006), 1759-1779.
91. Z. R. Zhang and T. Tang, Resolving small-scale structures in Boussinesq convection by adaptive grid methods, *J. Comput. Appl. Math.* 195 (2006), 274-291.
92. H.-P. Ma, W.-W. Sun and T. Tang, Hermite spectral methods with a time-dependent scaling for parabolic equations in unbounded domains. *SIAM Journal on Numerical Analysis*, 43 (2005), 58-75.
93. Boris N. Azarenok and T. Tang, Second-order Godunov-type scheme for reactive flow calculations on moving meshes, *Journal of Computational Physics*, 206 (2005), 48-80.
94. Z. Yin, Li Yuan, and T. Tang, A new parallel strategy for two-dimensional incompressible flow simulations using pseudo-spectral methods, *Journal of Computational Physics*, 210 (2005), 325-341.
95. Yana Di, Ruo Li, T. Tang, and Pingwen Zhang, Moving mesh finite element methods for the incompressible Navier-Stokes equations. *SIAM Journal on Scientific Computing*, 26 (2005), 1036- 1056.
96. Z. Tan, Z.-R. Zhang, Y. Huang and T. Tang, Moving mesh methods with locally varying time steps, *Journal of Computational Physics*, 200 (2004), 347-367.
97. Q. Y. Chen, T. Tang, and Z. H. Teng, A fast numerical method for integral equations of the first kind with logarithmic kernel using mesh grading. *Journal of Computational Mathematics*, 22, 287-298 (2004).
98. H.-Z. Tang, T. Tang and K. Xu, A gas - kinetic scheme for shallow - water equations with source terms. *Z. Angew. Math. Phys.*, 55, 1-18 (2004).
99. W.-B. Liu, H.-P. Ma, T. Tang and N. Yan, A posteriori error estimates of DG method for optimal control governed by parabolic equations. *SIAM Journal on Numerical Analysis*, 42, 1032- 1061 (2004).
100. Y. Q. Huang, Zhong-ci Shi, T. Tang and W. M. Xue, Multilevel successive iteration methods for elliptic problems. *Mathematics of Computation*, 73, 525-539 (2004).
101. H.-Z. Tang and T. Tang, Moving mesh methods for one- and two-dimensional hyperbolic conservation laws. *SIAM Journal on Numerical Analysis*, 41, 487-515 (2003).
102. H.-Z. Tang, T. Tang and P.-W. Zhang, An adaptive mesh redistribution method for nonlinear Hamilton-Jacobian equation in two- and three-dimensions. *Journal of Computational Physics*, 188, 543-572 (2003).
103. Boris N. Azarenok, Sergey A. Ivanenko, and T. Tang, Adaptive mesh redistribution method based on Godunov' s scheme, *Communication on Mathematical Sciences*, 1, 152-179 (2003).
104. T. Tang, Z.-H. Teng and Z.-P. Xin, Fractional rate of convergence for viscous approximation to non-convex conservation laws. *SIAM Journal of Mathematical Analysis*, 35, 98-122 (2003).
105. W. Sun, T. Tang, M. J. Ward, and J. Wei, Numerical challenges for resolving spike dynamics for two one-dimensional reaction-diffusion systems. *Studies in Applied Mathematics*, 111, 41-84 (2003).
106. R. Li, W.-B. Liu, H.-P. Ma and T. Tang, Adaptive Finite element approximation for distributed elliptic optimal control problems. *SIAM Journal of Optimization and Control*, 41, 1321-1349 (2002).
107. Johnson C.M. Fok, B.-Y. Guo, and T. Tang, Combined Hermite spectral-finite difference method for the Fokker-Planck equations. *Mathematics of Computation*, 71, 1497-1528 (2002).

108. R. Li, T. Tang and P.-W. Zhang, A moving mesh finite element algorithm for singular problems in two and three space dimensions. *Journal of Computational Physics*, 177, 365-393 (2002).
109. T. Tang and Z.-R. Zhang, Adaptive mesh redistribution methods for convection-dominated problems, *Communications on Pure and Applied Analysis*, 1, 341-357 (2002).
110. T. Tang, Z.-H. Teng and J.-H. Wang, Convergence of relaxing schemes for conservation laws with stiff source terms, *Methods and Applications of Analysis*, 8, 667-680 (2001).
111. R. Li, T. Tang, and P.-W. Zhang, Moving mesh methods in multiple dimensions based on harmonic maps. *Journal of Computational Physics*, 170, 562-588 (2001).
112. W.-B. Liu and T. Tang, Error analysis for a Galerkin-spectral method with coordinate transformation for solving singularly perturbed problems. *Applied Numerical Mathematics*, 38, 315-345 (2001).
113. W.B. Liu, H. P. Ma and T. Tang, On mixed error estimates for elliptic obstacle problems, *Advances in Computational Mathematics*, 15, 261-283 (2001).
114. M. Li and T. Tang, A compact fourth-order finite difference scheme for unsteady viscous incompressible flows, *Journal of Scientific Computing*, 16, 29-46 (2001).
115. T. Tang, W.M. Xue and P.-W. Zhang, Analysis of moving mesh methods based on geometrical variables, *Journal of Computational Mathematics*, 19, 41-64 (2001).
116. Y. X. Kan, T. Tang and Z.-H. Teng, On the piecewisely smooth solutions to non-homogeneous scalar conservation laws, *Journal of Differential Equations*, 175, 27-50 (2001).
117. H.-Z. Tang, T. Tang and J.-H. Wang, On numerical entropy inequalities for second order relaxed schemes, *Quarterly of Applied Mathematics*, 59, 391-399 (2001).
118. T. Tang and Z.-H. Teng, On the regularity of approximate solutions to conservation laws with piecewise smooth solutions. *SIAM Journal on Numerical Analysis*, 38, 1483-1495 (2000).
119. E. Tadmor and T. Tang, Pointwise error estimates for relaxation approximations to conservation laws, *SIAM Journal on Mathematical Analysis*, 32, 870-886 (2000).
120. Y. Qiu, D. M. Sloan and T. Tang, Numerical solution of a singularly perturbed two-point boundary value problem using equidistribution: analysis of convergence, *Journal of Computational and Applied Mathematics*, 116, 121-143 (2000).
121. W. Z. Huang and T. Tang, Pseudospectral solutions for steady motion of a viscous fluid inside a circular boundary, *Applied Numerical Mathematics*, 33, 167-173 (2000).
122. T. Tang and Jinghua Wang, Convergence of MUSCL relaxing schemes for conservation laws with stiff source terms. *Journal of Scientific Computing*, 15, 173-196 (2000).
123. S. McKee, T. Tang and T. Diogo, An Euler-type method for two-dimensional Volterra integral equations of the first kind, *IMA Journal of Numerical Analysis*, 20, 423-440 (2000).
124. E. Tadmor and T. Tang, Pointwise error estimates for scalar conservation laws with piecewise smooth solutions, *SIAM Journal on Numerical Analysis*, 36, 1739-1758 (1999).
125. T. Tang and K. Xu, Gas-kinetic schemes for the compressible Euler equations: positivity-preserving analysis, *ZAMP*, 50, 258-281 (1999).
126. T. Tang, Convergence analysis for operator splitting methods to conservation laws with stiff source terms, *SIAM Journal on Numerical Analysis*, 35, 1939-1968 (1998).
127. T. Tang and Z.-H. Teng, Viscosity methods for piecewise smooth solutions to scalar conservation laws, *Mathematics of Computation*, 66, 495-526 (1997)

128. T. Tang and M. R. Trummer, Boundary layer resolving pseudospectral methods for singular perturbation problems, *SIAM Journal on Scientific Computing*, 17, 430-438 (1996)
129. A. Karageorghis and T. Tang, A spectral domain decomposition approach for steady Navier-Stokes problems in circular geometries, *Computers and Fluids*, 25, 541-549 (1996).
130. M. Li and T. Tang, Steady viscous flow in a triangular cavity by efficient numerical techniques, *Computers and Mathematics with Applications*, 31, 55-65 (1996).
131. B. Jumarhon, W. Lamb, S. McKee, and T. Tang, A Volterra integral type method for solving a class of nonlinear initial-boundary value problems, *Numerical Methods for Partial Differential Equations* 12, 265-281 (1996).
132. T. Tang and Z.-H. Teng, Error bounds for fractional step methods for conservation laws with source terms, *SIAM Journal on Numerical Analysis*, 32, 110-127 (1995)
133. M. Li, T. Tang and B. Fornberg, A compact fourth order finite difference scheme for steady incompressible Navier-Stokes equations, *International Journal for Numerical Methods in Fluids*, 20, 1137-1151 (1995).
134. T. Tang and Z.-H. Teng, The sharpness of Kuznetsov's $O(\sqrt{x})$ L^1 -error estimate for monotone difference schemes, *Mathematics of Computation*, 64, 581-589 (1995)
135. Q. Sheng and T. Tang, Optimal convergence of an Euler and finite difference method for nonlinear partial integro-differential equations, *Math. Comput. Modeling* 21, 1-11 (1995).
136. Y. Liu, L. Liu and T. Tang, The numerical computation of connecting orbits in dynamical systems: a rational spectral approach, *Journal of Computational Physics*, 111, 373-380 (1994)
137. Y. Song and T. Tang, On staggered Turkel-Zwas schemes for two dimensional shallow-water equations, *Monthly Weather Review*, 223-234 (1994).
138. T. Diogo, S. McKee and T. Tang, Collocation methods for second-kind Volterra integral equations with weakly singular kernels, *Proceedings of The Royal Society of Edinburgh*, 124A, 199-210 (1994).
139. B. Jumarhon, S. McKee, and T. Tang, The proof of an inequality arising in a reaction-diffusion study in a small cell, *Journal of Computational and Applied Mathematics*, 51, 99-101 (1994).
140. Y. Song and T. Tang, Group velocity in numerical schemes for three dimensional hydrodynamic equations, *Journal of Computational Physics*, 105, 72-82 (1993). T. Tang, The Hermite spectral method for Gaussian type functions, *SIAM Journal on Scientific Computing*, 14, 594-606 (1993)
141. T. Tang, A finite difference scheme for partial integro-differential equations with weakly singular kernel, *Applied Numerical Mathematics*, 11, 309-319 (1993).
142. T. Tang, A note on collocation methods for Volterra integro-differential equations with weakly singular kernels, *IMA Journal of Numerical Analysis*, 13, 93-99 (1993).
143. E.-Z. Fu, T. Tang and Z.-H. Teng, Riemann problem for a hyperbolic model of combustion: the Z-N-D solutions, *Journal of Partial Differential Equations* 6, 361-372 (1993).
144. T. Tang, S. McKee and M. W. Reeks, A spectral method for the numerical solutions of a kinetic equation describing the dispersion of small particles in a turbulent flow, *J. Comput. Phys.*, 103, 222-230 (1992).
145. T. Tang and D. B. Ingham, Multi-grid solutions for steady state flow past a cascade of sudden expansions, *Computers and Fluids*, 21, 647-660 (1992).
146. T. Tang, Superconvergence of numerical solutions to weakly singular Volterra integro-differential equations, *Numerische Mathematik*, 61, 373-382 (1992).

147. T. Diogo, S. McKee and T. Tang, Product integration methods for an integral equation with logarithmic singular kernel, *Applied Numerical Mathematics*, 9, 259-266 (1992).
148. T. Diogo, S. McKee and T. Tang, A Hermite-type collocation method for the solution of an integral equation with a logarithmic singular kernel, *IMA Journal of Numerical Analysis*, 11, 595-605 (1991).
149. S. McKee, M. W. Reeks and T. Tang, On a moving boundary solution to the Fokker-Planck equation for particle transport in turbulent flows with absorbing boundaries, *IMA Journal of Applied Math.*, 47, 307-318 (1991).
150. D. B. Ingham and T. Tang, On steady flow past a rotating circular cylinder at Reynolds numbers 60 and 100, *Computers and Fluids*, 19, 217-230 (1991).
151. D. B. Ingham and T. Tang, Steady two-dimensional flow past a normal flat plate, *Journal of Applied Mathematics and Physics (ZAMP)*, 42, 584-604 (1991).
152. D. B. Ingham and T. Tang, A numerical investigation into the steady flow past a rotating circular cylinder at low and intermediate Reynolds numbers, *Journal of Computational Physics*, 87, 91-107 (1990).
153. D. B. Ingham, T. Tang and B. Morton, Steady two dimensional flow through a row of normal flat plates, *Journal of Fluid Mechanics*, 210, 281-302 (1990).
154. T. Tang and W. Yuan, The numerical solution of second-order weakly singular Volterra integro-differential equations, *Journal of Computational Mathematics*, 8, 307-320 (1990).
155. T. Tang and W. Yuan, The numerical analysis of implicit Runge-Kutta methods for a certain nonlinear integro-differential equation, *Mathematics of Computation*, 54, 155-168 (1990).
156. T. Tang, On the collocation methods for high-order Volterra integro-differential equations, *Journal of Computational Mathematics*, 183-194 (1990).
157. H. Brunner and T. Tang, Polynomial spline collocation methods for the nonlinear Basset equation, *Computers and Mathematics with Applications*, 18, 449-457 (1989).
158. T. Tang, On three point second-order conservative finite difference schemes, *Journal of Computational Mathematics*, 5, 105-118 (1987).
159. T. Tang and W. Yuan, The further study of a certain integro-differential equation, *Journal of Computational Physics*, 72, 486-497 (1987).

Last updated: April 1, 2024