
Contents

Chapter 1. Mathematical Auxiliaries	1
1.1. Matrix Computations	1
Vector and Matrix Products – Determinants and Cofactors – Eigenvalues and Eigenvectors – Decompositions of a Matrix – Linear Systems of Equations – Projectors and Reflectors – The QR-Algorithm – The MOORE-PENROSE Inverse – Over- and Underdetermined Linear Systems – Rotations in \mathbb{R}^3 – Matrices with Definite Real Part	
1.2. Brief on Vector Analysis	17
Notations and Definitions – Differential Rules – Integral Rules – Coordinate-Free Definitions – Potentials and Vector Fields	
1.3. Curves in \mathbb{R}^3	25
Curvature and Torsion – FRENET's Formulas	
1.4. Linear Differential Equations	27
Homogenous Linear Differential Equations with Constant Coefficients – Inhomogenous Linear Differential Equations with Constant Coefficients and Special Right Sides – The General Solution – Example	
1.5. Linear Differential Systems of First Order	31
Autonomous Homogenous Systems with Diagonable Matrix – Autonomous Homogenous Systems with Undiagonable Matrix – On Stability – General Linear Systems – Special Right Sides – Boundary Value Problems – Periodic Solutions	
1.6. The Flux Integral and its Vector Field	38
The Flux Integral – Stationary Vector Fields – Straightening of Vector Fields – Invariants – Transformation – Examples	
1.7. Vector Spaces	45
Spaces of Continuous Functions – BANACH Spaces – Linear Mappings – Linear Functionals and Hyperplanes – Dual Spaces – HILBERT Spaces – SOBOLEV Spaces – On Boundary Values – Properties of $\mathcal{H}_0^s(\Omega)$ and $\mathcal{H}^s(\Omega)$ – Equivalent Norms on $\mathcal{H}_0^s(\Omega)$ and $\mathcal{H}^s(\Omega)$	

1.8. Derivatives	52
GATEAUX and FRÉCHET Derivative – Properties – Examples	
1.9. Mappings in Banach Spaces	57
Linear Operators – Projectors – Implicit Functions	
1.10. Convex Sets and Functions	61
Convex Sets and Cones – Separation Theorems – Cone Properties – Convex Functions	
1.11. Quadratic Functionals	70
The Energy Functional – Operators in HILBERT Space – Projectors in HILBERT Space – Properties of the Energy Functional – RITZ Approximation	
Chapter 2. Numerical Methods	79
2.1. Interpolation and Approximation	80
The General Interpolation Problem – Interpolating Polynomials – Interpolation after LAGRANGE – Interpolation after NEWTON – Interpolation of Derivatives – Approximation by BEZIÉR Polynomials – Interpolating Splines	
2.2. Orthogonal Polynomials	90
Construction – The Formulas of RODRIGUEZ – Minimum Property of CHEBYSHEV Polynomials	
2.3. Numerical Integration	94
Integration Rules of LAGRANGE – Composite Integration Rules – GAUSS Integration – Suboptimal Integration Rules – Barycentric Coordinates in Triangle – Domain Integrals	
2.4. Initial Value Problems	105
EULER’s Method – General One-Step Methods – Asymptotic Expansion and Extrapolation – RUNGE-KUTTA Methods – Multistep Methods – Stability – Stiff Differential Systems – Further Examples – Full Implicit RUNGE-KUTTA Methods	
2.5. Boundary Value Problems	128
The Linear Problem – Nonlinear Case – Boundary Value Problems with Parameter – Example	
2.6. Periodic Problems	133
Problems with Known Period – Problems with Unknown Period – Examples	
2.7. Differential Algebraic Problems	136
Formulation of the Problem – RUNGE-KUTTA Methods – Regular Matrix Pencils – Differential Index – Semi-Explicit RUNGE-KUTTA Methods	
2.8. Hints to the MATLAB Programs	141

Chapter 3. Optimization	143
3.1. Minimization of a Function	144
Descent Methods – Negative Examples – Convergence – Efficient Choice of Descent Direction – NEWTON’s Method	
3.2. Extrema with Constraints	149
Formulation of the Problem – Multiplier Rule – KUHN-TUCKER Points – Example	
3.3. Linear Programming	154
Examples – Formulation of the Problem – Projection Method – Optimality Condition – Optimal Step Length – Change of Basis – Algorithm – Degenerated Extremal Points – Multiple Solutions – Equality Constraints – Sensitivity – The Dual Problem – The Tableau – Example	
3.4. Linear-Quadratic Problems	164
Primal Projection Method – The Algorithm PLQP.M – Dual Projection Method – The Algorithm DLQP.M – Examples for the Dual Method	
3.5. Nonlinear Optimization	169
Gradient Projection Method – Typical Iteration Step – Restoration – Penalty Methods – The Algorithm SQP.M – Supplements – Examples	
3.6. A Brief on Lagrange Theory	177
Formulation of the Problem – LAGRANGE Problem – Saddlepoint Problems – Primal and Dual Problems – Geometrical Interpretation – Lokal LAGRANGE Theory – Examples	
3.7. Hints to the MATLAB Programs	191
Chapter 4. Variation and Control	193
4.1. Variation	194
Extremal Problem, Variational Problem and Boundary Value Problem – Modified Problems – Variable Terminal Point – LEGENDRE Transformation – LAGRANGE Function and HAMILTON Function – Examples	
4.2. Control Problems without Constraints	211
Formulation of the Problem – Free Terminal Time – The Free LAGRANGE Multipliers – The Costate – Maximum Principle – The State Regulator Problem	
4.3. Control Problems with Constraints	220
Formulation of the Problem – Necessary Conditions – On the Maximum Principle	
4.4. Examples	226
Numerical Approach – Examples	
4.5. On the Re-Entry Problem	236
4.6. Hints to the MATLAB Programs	240

Chapter 5. The Road as Goal	241
5.1. Bifurcation Problems	242
FREDHOLM Operators – Formulation of the Problem – LJAPUNOV-SCHMIDT Reduction – The Branching Equation – Some Further Results – Examples – Symmetry – Examples with Symmetry	
5.2. Scaling	257
Modified LJAPUNOV-SCHMIDT Reduction – Homogenous Problems – Nonlinear Eigenvalue Problem – Perturbated Eigenvalue Problem – General Branching Points	
5.3. Calculation of Singular Points	264
Classification – Turning Points – Calculation of Simple Branching Points	
5.4. Ordinary Differential Systems	268
Linear Boundary Value Problem – Adjoint Boundary Value Problem – Nonlinear Boundary Value Problems – Examples	
5.5. Hopf Bifurcation	275
Formulation of the Problem – Simple Examples – Transformation to Uniform Period – An Eigenvalue Problem – Scaled Problem – Discretization – Numerical Solution – Examples	
5.6. Numerical Bifurcation	288
Two Algorithms – A Classic Example	
5.7. Continuation	295
Formulation of the Problem – Predictor Step – Corrector Step – Examples	
5.8. Hints to the MATLAB Programs	300
Chapter 6. Mass Points and Rigid Bodies	301
6.1. The Force and its Moment	301
6.2. Dynamics of a Mass Point	303
Equations of Motion – Energy – HAMILTON's Principle – Systems with one Degree of Freedom – Rigid Rotation	
6.3. Mass Point in Central Field	310
Equation of Motion – Total Energy – Shape of the Orbit – KEPLER's Problem – Examples	
6.4. Systems of Mass Points	319
Equations of Motion – Potential and Kinetic Energy – Mass Points with Constraints – D'ALEMBERT's Principle – Examples	
6.5. The Three-Body Problem	328
Formulation of Problem – Two-Body Problem – Restricted Three-Body Problem – Periodic Solutions	
6.6. Rotating Frames	334
Rotation of a Body – Two Rotations – Motion in Rotating System – CORIOLIS Force – Example	

6.7. Inertia Tensor and Top	339
Inertia Tensor – Rigid Body with Stationary Point – Rotors – Top without External Forces – Symmetric Top without External Forces – Leaded Symmetric Top – Kinematic EULER Equations – Heavy Symmetric Top – Energy – Examples	
6.8. On Multibody Problems	349
6.9. On Some Principles of Mechanics	353
Energy Principle – Extremal Principle – D’ALEMBERT and LAGRANGE – HAMILTON’s Principle – JACOBI’s Principle	
6.10. Hints to the MATLAB Programs	357
Chapter 7. Rods and Beams	359
7.1. Bending Beam	359
Tension Rod – Bending Beam– Total Energy – Variational Problem and Boundary Value Problem – Balance of Moments – Further Boundary Conditions – Existence of Solution	
7.2. Eigenvalue Problems	367
Generalized Eigenvalue Problem – Buckling of a Beam – Oscillating Beam	
7.3. Numerical Approximation	373
Tension Rod – Bending Beam – Examples	
7.4. Frameworks of Rods	376
Tension Rod in General Position – Plane and Spatial Frameworks – Support Conditions – Support Loads – Examples	
7.5. Frameworks of Beams	382
Torsion – Total Energy – Beam with Bending and Torsion – Numerical Approximation	
7.6. Hints to the MATLAB Programs	386
Chapter 8. Continuum Theory	387
8.1. Deformations	387
Deformation – Derivation of the Gradient – Material Derivatives (Substantial Derivatives) – PIOLA Transformation – Pull Back of Divergence Theorem	
8.2. The Three Transport Theorems	393
8.3. Conservation Laws	396
Conservation Law of Mass, Momentum, Angular Momentum and Energy – Conservation Laws in Differential Form – Second Law of Thermodynamics	
8.4. Material Forms	403
Conservation Laws – Variational Problem – Extremal Problem – HAMILTON’s Principle	

8.5. Linear Elasticity Theory	408
Strain- and Stress Tensor – Extremal Problem and Variational Problem – Boundary Value Problem – ST.VENANT-KIRCHHOFF Material – Elasticity and Compliance Matrix	
8.6. Discs	413
Plane Stress – Plane Strain	
8.7. Kirchhoff's Plate	415
Extremal Problem and Variational Problem – Transformation – Boundary Value Problem – BABUSKA Paradoxon – Example	
8.8. Von Karman's Plate and the Membrane	421
Strain Energy – AIRY's Stress Function – VON KARMAN's Equations	
8.9. On Fluids and Gases	424
Conservation Laws – Notations – Conservation Laws of Viscous Fluids – Homogenous Fluids	
8.10. Navier-Stokes Equations	427
Velocity-Pressure Form – Boundary Value Problem – Non-Dimensional System – Stream-Function Vorticity Form – Connection with the Plate Equation – Calculation of Pressure	
Chapter 9. Finite Elements	435
9.1. Elliptic Boundary Value Problems	435
Extremal Problem – Weak Form – Boundary Value Problem – Existence of Solutions	
9.2. From Formula to Figure, Example	439
Formulation of the Problem – Approximation – Linear Triangular Elements – Implementation of DIRICHLET Boundary Conditions – Implementation of CAUCHY Boundary Conditions	
9.3. Constructing Finite Elements	445
Formulation of the Problem – Integration by Shape Functions – Reduction to Unit Triangle – Examples	
9.4. Further Topics	452
Hermitian Elements – Normal Derivatives – ARGYRIS' Triangle – A Triangular Element with Curvilinear Edges – Finite Elements for Discs – On the Patch Test – A Cubic Triangular Element for Plates	
9.5. On Singular Elements	467
Transition to Polar Coordinates – LAPLACE Equation – Example	
9.6. Navier-Stokes Equations	471
Incompressible Stationary Equations – Convective Term – TAYLOR-HOOD Element – Stream-Function Vorticity Form – Coupled Stationary System – Boundary Conditions for Stream-Function Vorticity Form	

9.7. Mixed Applications	482
Heat Conduction – Convection – Mass Transport – Shallow Water Problems	
9.8. Examples	489
Navier-Stokes Equations – Convection – Shallow Water Problems – Discs and Plates	
9.9. Hints to the MATLAB Programs	498
Chapter 10. A Survey on Tensor Calculus	503
10.1. Tensor Algebra	503
Transformation of Basis and Components – Scalar Product Spaces – Identifying \mathcal{V} and \mathcal{V}_d – General Tensors – Representation and Transformation of Tensors – Tensor Product – Vector Space of Tensors – Representation of General Tensors – Transformation of General Tensors – Contraction – Scalar Product of Tensors – Raising and Lowering of Indices – Examples	
10.2. Algebra of Alternating Tensors	520
Alternating Tensors – Alternating Part of Tensors – Exterior Product of Tensors – Basis – Representation of Alternating Tensors – Basis Transformation – Scalar Product of Alternating Tensors	
10.3. Differential Forms in \mathbb{R}^n	525
The Abstract Tangential Space and PFAFFian Forms – Differential Forms – Exterior Derivatives – Closed and Exact Forms – HODGE Star Operator and Integral Theorems – Transformations – Push Forward	
10.4. Tensor Analysis	537
EUKLIDIAN Manifolds – Natural Coordinate Systems – Representation and Transformation – CHRISTOFFEL Symbols – Divergence of Gradient of a Scalar Field – Gradient of a Tensor – Divergence of a Tensor Field – Rotation of a Vector Field	
10.5. Examples	550
Brief Recapitulation – Orthogonal Natural Coordinate Systems – Divergence and Rotation	
10.6. Transformation Groups	555
Notations and Definitions – Examples – One-Parametric Transformation Groups – Generator of a Group	
Chapter 11. Case Studies	561
11.1. An Example of Gas Dynamics	561
11.2. The Reissner-Mindlin Plate	563
11.3. Examples of Multibody Problems	565
Double Pendulum – Seven-Body Problem (ANDREW's Squeezer) – Roboter after SCHIEHLEN	

11.4. Dancing Discs 568
 General Discs – Cogwheels – Gears with Zero-Gearing

11.5. Buckling of a Circular Plate 574

Chapter 12. Appendix 577

12.1. Notations and Tables 577
 Notations – Measure Units and Physical Constants – Shape Functions
 of Complete Cubic Triangular Element – ARGYRIS' Element

12.2. Matrix Zoo 581

12.3. Translation and Rotation 583

12.4. Trigonometric Interpolation 585
 FOURIER Series – Discrete FOURIER Transformation – Trigonometric
 Interpolation

12.5. Further Properties of Vector Spaces 591
 Sets of Measure Zero – Functions of Bounded Variation – The Dual
 Space of $\mathcal{C}[a, b]$ – Examples

12.6. Cycloids 593

12.7. Quaternions and Rotations 596
 Complex Numbers – Quaternions – Composed Rotations

References 599

Index 611

<http://www.springer.com/978-3-540-69278-2>

Mathematical Methods for Mechanics
A Handbook with MATLAB Experiments

Gekeler, E.W.

2008, XVI, 624 p. 218 illus., Hardcover

ISBN: 978-3-540-69278-2