
CONTENTS

	Preface	xi
Chapter 1	Introduction	1
Chapter 2	Linear Algebra Background	5
2.A	List of Things Students Should Know	5
Chapter 3	Types and Sources of Matrix Computational Problems	17
3.A	Linear Systems of Equations, $Ax = b$	17
3.B	Matrix Equations, $AX = B$	22
3.C	Matrix Inverses, A^{-1}	22
3.D	Determinants, $\det(A)$	23
Chapter 4	Types of Matrices That Arise	25
4.A	Special Matrices That Arise from Applications	25
4.B	Special Matrices That Arise from Analysis	28
Chapter 5	Gauss Elimination and LU Factorization	33
5.A	The Basic Algorithm and Theorem	33
5.B	Pivoting in Gauss Elimination	38
5.C	The Algorithm, Some Variations and Some Properties	42

Chapter 6	Mathematical Software Objectives	53
6.A	Software Philosophy	53
6.B	Algorithmic Objectives	55
6.C	Library Software Objectives	56
6.D	Case Study: Design of the Interface for a Linear Equation Solver	59
Chapter 7	Mathematical Software Performance Evaluation	63
7.A	Compiler Effects on Portability and Efficiency	63
7.B	Testing and Evaluation of Matrix Computation Software	66
7.C	Reporting Computational Experiments	72
7.D	The Algorithm Selection Problem	74
Chapter 8	How Do You Know You Have the Right Answers?	89
8.A	Polynomial Regression and the Hilbert Matrix	89
8.B	Condition Numbers	91
8.C	Sensitivity Analysis	95
8.D	Iterative Improvement	96
8.E	Comparison of Error-Estimation Procedures	98
Chapter 9	Conditioning and Backward Error Analysis	109
9.A	The Conditioning of a Problem and of a Computation	109
9.B	Condition Numbers Revisited	112
9.C	Composite Error Estimator and Algorithms	115
9.D	Backward Error Analysis	121
Chapter 10	Iterative Methods	137
10.A	Introduction to Iterative Methods	137
10.B	When Iterative Methods Should Be Considered	141
Chapter 11	Linear Least Squares and Regression	145
11.A	The Least-Squares Problem	145
11.B	The Normal Equations Approach	148
11.C	The Gram-Schmidt Orthogonalization Approach	149
11.D	The Orthogonal Matrix Factorization Approach	152
11.E	The Lawson-Hanson Book: Solving Least-Squares Problems	155

Chapter 12	Projects	159
1	Study of Gauss Elimination	160
2	Programming Language Effects on Linear Equations Software	161
3	Study of Band Matrix Solvers	161
4	Programming Languages and Style Effects on Mathematical Software	162
5	Robustness of Linear Equation Solvers	165
6	Evaluation of Library Linear Equation Solvers	166
7	Direct and Iterative Methods for Linear Systems from Differential Equations Boundary Value Problems	166
8	Solution of Linear Equations from Partial Differential Equation Boundary Value Problems	167
9	Direct and Iterative Methods for Ill-Conditioned Linear Systems	168
10	Elementary Reflections for $A\mathbf{x} = \mathbf{b}$	169
11	Elementary Rotations for $A\mathbf{x} = \mathbf{b}$	169
12	Jordan Elimination for $A\mathbf{x} = \mathbf{b}$	169
13	Experimental Determination of Optimum SOR Overrelaxation Factor	170
14	Experiments with Gauss-Seidel and Jacobi Iteration	170
15	Directed Gauss-Seidel versus Gauss-Seidel	171
16	Study of Gram-Schmidt and Modified Gram-Schmidt	172
17	Evaluation of Linear Least-Squares Methods	172
18	Modified Gram-Schmidt with Pivoting	173
	Appendix: Standard Linear Algebra Software	175
A	The BLAS: Basic Linear Algebra Subroutines	177
B	The LINPACK Programs	187
C	The IMSL Library Programs for Linear Algebraic Equations	201
D	The NAG Library Programs for Simultaneous Linear Equations	213
E	The Lawson-Hanson Least-Squares Programs	227
F	EISPACK—Matrix Eigensystem Routines	233
G	The Local Computing Center Library—Purdue Example	235
	References	241
	Index	243