
Contents

1 Direct Methods for Linear Systems. 1
1.1 Elements of Matrix Theory. 1

1.1.1 Matrix Algebra . 2
1.1.2 Vector Spaces. 6
1.1.3 Submatrices and Block Matrices 9
1.1.4 Operation Counts in Matrix Algorithms 13
1.1.5 Permutations and Determinants. 14
1.1.6 The Schur Complement . 19
1.1.7 Vector and Matrix Norms . 22
1.1.8 Eigenvalues . 29
1.1.9 The Singular Value Decomposition 32

1.2 Gaussian Elimination Methods . 37
1.2.1 Solving Triangular Systems . 38
1.2.2 Gaussian Elimination and LU Factorization 39
1.2.3 LU Factorization and Pivoting 44
1.2.4 Variants of LU Factorization . 50
1.2.5 Elementary Elimination Matrices 54
1.2.6 Computing the Matrix Inverse 57
1.2.7 Perturbation Analysis. 59
1.2.8 Scaling and componentwise Analysis 64

1.3 Hermitian Linear Systems. 71
1.3.1 Properties of Hermitian Matrices 71
1.3.2 The Cholesky Factorization . 76
1.3.3 Inertia of Symmetric Matrices 80
1.3.4 Symmetric Indefinite Matrices 82

1.4 Error Analysis in Matrix Computations 88
1.4.1 Floating-Point Arithmetic. 89
1.4.2 Rounding Errors in Matrix Operations 92
1.4.3 Error Analysis of Gaussian Elimination 95

xi

http://dx.doi.org/10.1007/978-3-319-05089-8_1
http://dx.doi.org/10.1007/978-3-319-05089-8_1
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec1
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec1
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec2
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec2
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec3
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec3
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec4
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec4
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec6
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec6
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec7
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec7
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec8
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec8
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec9
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec9
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec10
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec10
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec11
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec11
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec13
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec13
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec14
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec14
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec15
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec15
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec16
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec16
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec17
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec17
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec18
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec18
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec19
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec19
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec20
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec20
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec21
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec21
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec23
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec23
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec24
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec24
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec25
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec25
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec27
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec27
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec28
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec28
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec30
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec30
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec31
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec31
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec32
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec32
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec33
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec33

1.4.4 Estimating Condition Numbers 101
1.4.5 Backward Perturbation Bounds 105
1.4.6 Iterative Refinement of Solutions 107
1.4.7 Interval Matrix Computations . 110

1.5 Banded Linear Systems . 114
1.5.1 Band Matrices . 115
1.5.2 Multiplication of Band Matrices 116
1.5.3 LU Factorization of Band Matrices 117
1.5.4 Tridiagonal Linear Systems . 121
1.5.5 Envelope Methods. 124
1.5.6 Diagonally Dominant Matrices 126

1.6 Implementing Matrix Algorithms. 128
1.6.1 BLAS for Linear Algebra Software 129
1.6.2 Block and Partitioned Algorithms 132
1.6.3 Recursive Matrix Multiplication 137
1.6.4 Recursive Cholesky and LU Factorizations 138

1.7 Sparse Linear Systems . 142
1.7.1 Storage Schemes for Sparse Matrices 145
1.7.2 Graphs and Matrices . 149
1.7.3 Graph Model of Cholesky Factorization. 151
1.7.4 Ordering Algorithms for Cholesky Factorization 155
1.7.5 Sparse Unsymmetric Matrices 162
1.7.6 Permutation to Block Triangular Form 166
1.7.7 Linear Programming and the Simplex Method 168

1.8 Structured Linear Equations . 180
1.8.1 Kronecker Products and Linear Systems 181
1.8.2 Toeplitz and Hankel Matrices. 184
1.8.3 Vandermonde Systems. 187
1.8.4 Semiseparable Matrices . 189
1.8.5 The Fast Fourier Transform . 191
1.8.6 Cauchy-Like Matrices . 196

1.9 Notes and Further References . 200
References . 201

2 Linear Least Squares Problems . 211
2.1 Introduction to Least Squares Methods. 211

2.1.1 The Gauss–Markov Model . 212
2.1.2 Projections and Geometric Characterization 216
2.1.3 The Method of Normal Equations 220
2.1.4 Stability of the Method of Normal Equations 224

2.2 Least Squares Problems and the SVD 228
2.2.1 SVD and the Pseudoinverse . 229
2.2.2 Perturbation Analysis. 232

xii Contents

http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec34
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec34
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec35
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec35
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec36
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec36
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec37
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec37
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec39
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec39
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec40
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec40
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec41
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec41
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec42
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec42
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec43
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec43
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec44
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec44
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec45
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec45
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec47
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec47
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec48
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec48
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec49
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec49
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec50
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec50
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec51
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec51
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec53
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec53
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec54
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec54
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec55
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec55
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec56
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec56
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec58
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec58
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec63
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec63
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec64
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec64
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec65
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec65
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec67
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec67
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec68
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec68
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec69
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec69
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec70
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec70
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec71
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec71
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec72
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec72
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec73
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec73
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec73
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Sec73
http://dx.doi.org/10.1007/978-3-319-05089-8_1#Bib1
http://dx.doi.org/10.1007/978-3-319-05089-8_2
http://dx.doi.org/10.1007/978-3-319-05089-8_2
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec1
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec1
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec2
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec2
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec3
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec3
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec4
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec4
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec5
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec5
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec7
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec7
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec8
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec8
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec9
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec9

2.2.3 SVD and Matrix Approximation 237
2.2.4 Backward Error Analysis . 241
2.2.5 Principal Angles Between Subspaces. 242

2.3 Orthogonal Factorizations . 246
2.3.1 Elementary Orthogonal Matrices 246
2.3.2 QR Factorization and Least Squares Problems 254
2.3.3 Golub–Kahan Bidiagonalization 263
2.3.4 Gram–Schmidt QR Factorization 267
2.3.5 Loss of Orthogonality and Reorthogonalization 274
2.3.6 MGS as a Householder Method 278
2.3.7 Partitioned and Recursive QR Factorization 282
2.3.8 Condition Estimation and Iterative Refinement 285

2.4 Rank-Deficient Problems . 291
2.4.1 Numerical Rank . 291
2.4.2 Pivoted QR Factorizations . 292
2.4.3 Rank-Revealing Permutations . 297
2.4.4 Complete QR Factorizations. 299
2.4.5 The QLP Factorization . 302
2.4.6 Modifying QR Factorizations . 305
2.4.7 Stepwise Variable Regression . 311

2.5 Structured and Sparse Least Squares . 316
2.5.1 Kronecker Products . 317
2.5.2 Tensor Computations. 318
2.5.3 Block Angular Least Squares Problems 323
2.5.4 Banded Least Squares Problems 327
2.5.5 Sparse Least Squares Problems. 332
2.5.6 Block Triangular Form . 340

2.6 Regularization of Ill-Posed Linear Systems. 342
2.6.1 TSVD and Tikhonov Regularization 343
2.6.2 Least Squares with Quadratic Constraints 348
2.6.3 Bidiagonalization and Partial Least Squares 351
2.6.4 The NIPALS Algorithm. 355
2.6.5 Least Angle Regression and l1 Constraints 359

2.7 Some Special Least Squares Problems 364
2.7.1 Weighted Least Squares Problems. 364
2.7.2 Linear Equality Constraints . 368
2.7.3 Linear Inequality Constraints . 370
2.7.4 Generalized Least Squares Problems 373
2.7.5 Indefinite Least Squares. 377
2.7.6 Total Least Squares Problems. 381
2.7.7 Linear Orthogonal Regression 388
2.7.8 The Orthogonal Procrustes Problem 391

Contents xiii

http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec10
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec10
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec11
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec11
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec12
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec12
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec14
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec14
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec15
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec15
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec16
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec16
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec17
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec17
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec18
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec18
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec19
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec19
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec20
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec20
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec21
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec21
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec22
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec22
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec24
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec24
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec25
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec25
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec26
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec26
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec27
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec27
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec28
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec28
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec29
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec29
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec30
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec30
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec36
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec36
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec38
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec38
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec39
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec39
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec40
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec40
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec41
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec41
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec42
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec42
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec43
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec43
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec44
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec44
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec46
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec46
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec47
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec47
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec48
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec48
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec49
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec49
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec50
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec50
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec51
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec51
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec51
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec53
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec53
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec54
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec54
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec55
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec55
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec56
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec56
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec57
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec57
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec58
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec58
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec59
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec59
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec60
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec60
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec61
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec61

2.8 Nonlinear Least Squares Problems. 394
2.8.1 Conditions for a Local Minimum 395
2.8.2 Newton and Gauss–Newton Methods 396
2.8.3 Modifications for Global Convergence 399
2.8.4 Quasi-Newton Methods . 401
2.8.5 Separable Least Squares Problems 402
2.8.6 Iteratively Reweighted Least Squares 407
2.8.7 Nonlinear Orthogonal Regression 411
2.8.8 Fitting Circles and Ellipses . 413

References . 419

3 Matrix Eigenvalue Problems . 431
3.1 Basic Theory. 432

3.1.1 Eigenvalues of Matrices. 432
3.1.2 The Jordan Canonical Form . 438
3.1.3 The Schur Decomposition . 441
3.1.4 Block Diagonalization and Sylvester’s Equation 447

3.2 Perturbation Theory . 452
3.2.1 Geršgorin’s Theorems . 453
3.2.2 General Perturbation Theory. 456
3.2.3 Perturbation Theorems for Hermitian Matrices 461
3.2.4 The Rayleigh Quotient Bounds 464
3.2.5 Numerical Range and Pseudospectra 470

3.3 The Power Method and Its Generalizations. 475
3.3.1 The Simple Power Method. 475
3.3.2 Deflation of Eigenproblems . 478
3.3.3 Inverse Iteration . 480
3.3.4 Rayleigh Quotient Iteration . 484
3.3.5 Subspace Iteration . 486

3.4 The LR and QR Algorithms . 491
3.4.1 The Basic LR and QR Algorithms 491
3.4.2 The Practical QR Algorithm. 494
3.4.3 Reduction to Hessenberg Form 497
3.4.4 The Implicit Shift QR Algorithm 500
3.4.5 Enhancements to the QR Algorithm 505

3.5 The Hermitian QR Algorithm . 508
3.5.1 Reduction to Real Symmetric Tridiagonal Form 509
3.5.2 Implicit QR Algorithm for Hermitian Matrices 510
3.5.3 The QR-SVD Algorithm . 514
3.5.4 Skew-Symmetric and Unitary Matrices 523

3.6 Some Alternative Algorithms . 528
3.6.1 The Bisection Method . 528
3.6.2 Jacobi’s Diagonalization Method 532

xiv Contents

http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec63
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec63
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec64
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec64
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec65
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec65
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec66
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec66
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec67
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec67
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec68
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec68
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec69
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec69
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec70
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec70
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec71
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Sec71
http://dx.doi.org/10.1007/978-3-319-05089-8_2#Bib1
http://dx.doi.org/10.1007/978-3-319-05089-8_3
http://dx.doi.org/10.1007/978-3-319-05089-8_3
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec1
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec1
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec2
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec2
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec3
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec3
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec4
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec4
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec5
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec5
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec6
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec6
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec7
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec7
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec8
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec8
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec9
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec9
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec10
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec10
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec11
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec11
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec12
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec12
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec13
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec13
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec14
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec14
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec15
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec15
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec16
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec16
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec17
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec17
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec18
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec18
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec19
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec19
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec20
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec20
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec21
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec21
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec22
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec22
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec23
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec23
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec24
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec24
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec25
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec25
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec26
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec26
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec27
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec27
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec28
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec28
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec29
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec29
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec30
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec30
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec31
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec31

3.6.3 Jacobi SVD Algorithms . 536
3.6.4 Divide and Conquer Algorithms 540

3.7 Some Generalized Eigenvalue Problems. 549
3.7.1 Canonical Forms. 550
3.7.2 Solving Generalized Eigenvalue Problems 552
3.7.3 The CS Decomposition . 558
3.7.4 Generalized Singular Value Decomposition 560
3.7.5 Polynomial Eigenvalue Problems 561
3.7.6 Hamiltonian and Symplectic Problems. 563

3.8 Functions of Matrices . 570
3.8.1 The Matrix Square Root . 576
3.8.2 The Matrix Sign Function . 578
3.8.3 The Polar Decomposition. 582
3.8.4 The Matrix Exponential and Logarithm 585

3.9 Nonnegative Matrices with Applications 593
3.9.1 The Perron–Frobenius Theory. 594
3.9.2 Finite Markov Chains . 597

3.10 Notes and Further References . 602
References . 602

4 Iterative Methods. 613
4.1 Classical Iterative Methods . 613

4.1.1 A Historical Overview. 613
4.1.2 A Model Problem . 615
4.1.3 Stationary Iterative Methods. 616
4.1.4 Convergence of Stationary Iterative Methods 621
4.1.5 Relaxation Parameters and the SOR Method 625
4.1.6 Effects of Non-normality and Finite Precision 634
4.1.7 Polynomial Acceleration . 638

4.2 Krylov Methods for Hermitian Systems 644
4.2.1 General Principles of Projection Methods 645
4.2.2 The One-Dimensional Case . 647
4.2.3 The Conjugate Gradient (CG) Method. 650
4.2.4 Rate of Convergence of the CG Method 655
4.2.5 The Lanczos Process . 658
4.2.6 Indefinite Systems. 662
4.2.7 Block CG and Lanczos Processes 666

4.3 Krylov Methods for Non-Hermitian Systems 668
4.3.1 The Arnoldi Process . 669
4.3.2 Two-Sided Lanczos and the BiCG Method 675
4.3.3 The Quasi-Minimal Residual Algorithm. 679
4.3.4 Transpose-Free Methods . 681
4.3.5 Complex Symmetric Systems . 685

Contents xv

http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec32
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec32
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec33
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec33
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec35
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec35
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec36
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec36
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec37
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec37
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec38
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec38
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec39
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec39
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec40
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec40
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec41
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec41
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec42
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec42
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec43
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec43
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec44
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec44
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec45
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec45
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec46
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec46
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec47
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec47
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec48
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec48
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec49
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec49
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec50
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Sec50
http://dx.doi.org/10.1007/978-3-319-05089-8_3#Bib1
http://dx.doi.org/10.1007/978-3-319-05089-8_4
http://dx.doi.org/10.1007/978-3-319-05089-8_4
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec1
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec1
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec2
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec2
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec3
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec3
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec4
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec4
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec5
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec5
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec6
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec6
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec8
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec8
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec9
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec9
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec10
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec10
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec11
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec11
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec12
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec12
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec13
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec13
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec14
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec14
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec15
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec15
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec16
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec16
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec17
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec17
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec18
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec18
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec19
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec19
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec20
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec20
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec21
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec21
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec22
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec22
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec23
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec23

4.4 Preconditioned Iterative Methods. 688
4.4.1 Some Preconditioned Algorithms 689
4.4.2 Gauss-Seidel and SSOR Preconditioners 693
4.4.3 Incomplete LU Factorization . 694
4.4.4 Incomplete Cholesky Factorization 697
4.4.5 Sparse Approximate Inverse Preconditioners 700
4.4.6 Block Incomplete Factorizations 702
4.4.7 Preconditioners for Toeplitz Systems. 705

4.5 Iterative Methods for Least Squares Problems. 709
4.5.1 Basic Least Squares Iterative Methods. 711
4.5.2 Jacobi and Gauss–Seidel Methods. 713
4.5.3 Krylov Subspace Methods . 718
4.5.4 GKL Bidiagonalization and LSQR 723
4.5.5 Generalized LSQR . 729
4.5.6 Regularization by Iterative Methods 732
4.5.7 Preconditioned Methods for Normal Equations 735
4.5.8 Saddle Point Systems . 740

4.6 Iterative Methods for Eigenvalue Problems. 743
4.6.1 The Rayleigh–Ritz Procedure . 744
4.6.2 The Arnoldi Eigenvalue Algorithm 748
4.6.3 The Lanczos Algorithm . 752
4.6.4 Reorthogonalization of Lanczos Vectors 758
4.6.5 Convergence of Arnoldi and Lanczos Methods. 760
4.6.6 Spectral Transformation. 763
4.6.7 The Lanczos–SVD Algorithm. 764
4.6.8 Subspace Iteration for Hermitian Matrices 767
4.6.9 Jacobi–Davidson Methods . 769

4.7 Notes and Further References . 771
References . 772

Mathematical Symbols. 783

Flop Counts . 785

Index . 787

xvi Contents

http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec24
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec24
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec25
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec25
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec26
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec26
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec27
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec27
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec28
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec28
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec29
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec29
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec30
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec30
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec31
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec31
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec32
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec32
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec33
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec33
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec34
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec34
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec35
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec35
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec36
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec36
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec37
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec37
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec38
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec38
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec39
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec39
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec40
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec40
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec41
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec41
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec42
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec42
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec43
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec43
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec44
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec44
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec45
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec45
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec46
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec46
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec47
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec47
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec48
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec48
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec49
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec49
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec50
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec50
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec51
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Sec51
http://dx.doi.org/10.1007/978-3-319-05089-8_4#Bib1

http://www.springer.com/978-3-319-05088-1

	Contents

