

CONTENTS

1	READER'S BACKGROUND AND PURPOSE OF BOOK	1
2	VECTOR AND MATRIX NORMS	2
3	DIAGONAL FORM OF A MATRIX UNDER ORTHOGONAL EQUIVALENCE	5
4	PROOF OF DIAGONAL-FORM THEOREM	9
5	TYPES OF COMPUTATIONAL PROBLEMS IN LINEAR ALGEBRA	12
6	TYPES OF MATRICES ENCOUNTERED IN PRACTICAL PROBLEMS	14
7	SOURCES OF COMPUTATIONAL PROBLEMS OF LINEAR ALGEBRA	16
8	CONDITION OF A LINEAR SYSTEM	20
9	GAUSSIAN ELIMINATION AND <i>LU</i> DECOMPOSITION	27

10	NEED FOR INTERCHANGING ROWS	34
11	SCALING EQUATIONS AND UNKNOWNNS	37
12	THE CROUT AND DOOLITTLE VARIANTS	47
13	ITERATIVE IMPROVEMENT	49
14	COMPUTING THE DETERMINANT	55
15	NEARLY SINGULAR MATRICES	56
16	ALGOL 60 PROGRAM	58
17	FORTRAN, EXTENDED ALGOL, AND PL/I PROGRAMS	68
18	MATRIX INVERSION	77
19	AN EXAMPLE: HILBERT MATRICES	80
20	FLOATING-POINT ROUND-OFF ANALYSIS	87
21	ROUNDING ERROR IN GAUSSIAN ELIMINATION	98
22	CONVERGENCE OF ITERATIVE IMPROVEMENT	109
23	POSITIVE DEFINITE MATRICES; BAND MATRICES	114

24	ITERATIVE METHODS FOR SOLVING LINEAR SYSTEMS	120
25	NONLINEAR SYSTEMS OF EQUATIONS	132
	APPENDIX	137
	BIBLIOGRAPHY AND AUTHOR INDEX	138
	SUBJECT INDEX	143