
Inhaltsverzeichnis

Vorwort v

TEIL I: Ausgangspunkte

1 Grundlagen der linearen Algebra 1
1.1 Vektorräume .. 1
1.2 Matrizen.. 3
1.3 Operationen mit Matrizen... 5

1.3.1 Inverse einer Matrix... 6
1.3.2 Matrizen und lineare Abbildungen............................ 7
1.3.3 Operationen mit Blockmatrizen.................................. 8

1.4 Spur und Determinante einer Matrix...................................... 9
1.5 Rang und Kern einer Matrix .. 10
1.6 Spezielle Matrizen... 11

1.6.1 Blockdiagonale Matrizen... 11
1.6.2 Trapez- und Dreiecksmatrizen..................................... 11
1.6.3 Bandmatrizen... 12

1.7 Eigenwerte und Eigenvektoren ... 12
1.8 Ahnlichkeitstransformationen.. 14
1.9 Die Singulärwertzerlegung (SVD).. 17
1.10 Skalarprodukte und Normen in Vektorräumen...................... 18
1.11 Matrixnormen.. 22

1.11.1 Beziehung zwischen Matrixnormen und dem Spek­
tralradius einer Matrix..................................... 26

http://d-nb.info/961928360

X Inhaltsverzeichnis

1.11.2 Folgen und Reihen von Matrizen............................... 27
1.12 Positiv definite, diagonaldominante und M-Matrizen 29
1.13 Übungen... 31

2 Grundlagen der Numerischen Mathematik 35
2.1 Korrektheit und Konditionszahl eines Problems................... 35
2.2 Stabilität numerischer Methoden.. 39

2.2.1 Beziehungen zwischen Stabilität und Konvergenz . . 43
2.3 A priori und a posteriori Analysis ... 44
2.4 Fehlerquellen in Berechnungsmodellen................................... 46
2.5 Computerzahlen .. 48

2.5.1 Das Positionssystem... 48
2.5.2 Das Gleitkommazahlensystem................................. 49
2.5.3 Verteilung von Gleitpunktzahlen........................... 52
2.5.4 IEC/IEEE Arithmetik.. 53
2.5.5 Runden einer reellen Zahl in Maschinendarstellung . 54
2.5.6 Maschinengleitpunktoperationen........................... 55

2.6 Übungen.. 58

TEIL II: Numerische lineare Algebra

3 Direkte Methoden zur Lösung linearer Systeme 61
3.1 Stabilitätsanalyse linearer Systeme... 62

3.1.1 Die Konditionszahl einer Matrix............................... 63
3.1.2 A priori Vorwärtsanalyse.. 64
3.1.3 A priori Rückwärtsanalyse .. 67
3.1.4 A posteriori Analyse... 68

3.2 Lösung von Dreieckssystemen... 69
3.2.1 Implementation der Substitutionsmethoden............ 70
3.2.2 Rundungsfehleranalyse.. 71
3.2.3 Inverse einer Dreiecksmatrix.. 72

3.3 Gauß-Elimination (GEM) und LU-Faktorisierung 73
3.3.1 GEM als Faktorisierungsmethode............................... 76
3.3.2 Die Auswirkung von Rundungsfehlern...................... 81
3.3.3 Implementation der LU-Faktorisierung...................... 82
3.3.4 Kompakte Formen der Faktorisierung...................... 83

3.4 Andere Arten der Zerlegung.. 84
3.4.1 LDMT-Faktorisierung.. 84
3.4.2 Symmetrische und positiv definite Matrizen:

Die Cholesky-Faktorisierung............................ 85
3.4.3 Rechteckmatrizen: Die QR-Faktorisierung................ 87

3.5 Pivotisierung... 91
3.6 Berechnung der Inversen einer Matrix................................... 95
3.7 Bandsysteme... 96

3.7.1 Tridiagonale Matrizen.. 97

Inhaltsverzeichnis xi

3.7.2 Aspekte der Implementierung...................................... 98
3.8 Blocksysteme... 100

3.8.1 Block-LU-Faktorisierung... 100
3.8.2 Inverse einer blockpartitionierten Matrix....................... 101
3.8.3 Blocktridiagonale Systeme.. 101

3.9 Schwachbesetzte Matrizen..103
3.9.1 Cuthill-McKee-Algorithmus...106
3.9.2 Zerlegung in Substrukturen...107
3.9.3 Geschachtelte Zerlegung... 110

3.10 Die durch die GEM erzielte Genauigkeit der Lösung 110
3.11 Approximative Berechnung von Ä'(A)113
3.12 Verbesserung der Genauigkeit der GEM...................................117

3.12.1 Skalierung... 117
3.12.2 Iterative Verbesserung..119

3.13 Unbestimmte Systeme..120
3.14 Anwendungen.. 123

3.14.1 Knotenanalyse eines Fachwerkes123
3.14.2 Regularisierung eines Dreiecksgitters.............................125

3.15 Übungen...129

4 Iterative Methoden zur Lösung
linearer Gleichungssysteme 133

4.1 Über die Konvergenz iterativer Methoden................................134
4.2 Lineare iterative Methoden...136

4.2.1 Jacobi-, Gauß-Seidel- und Relaxationsmethoden . . 137
4.2.2 Konvergenzresultate für Jacobi- und Gauß-Seidel-Ver­

fahren ...139
4.2.3 Konvergenzresultate für die Relaxationsmethode . . 141
4.2.4 A priori Vorwärtsanalyse... 142
4.2.5 Blockmatrizen ...143
4.2.6 Symmetrische Form des Gauß-Seidel- und des SOR-

Verfahrens..144
4.2.7 Implementierungsfragen.. 146

4.3 Stationäre und instationäre iterative Verfahren...................... 147
4.3.1 Konvergenzanalysis des Richardson-Verfahrens . . . 148
4.3.2 Vorkonditionierer...150
4.3.3 Das Gradientenverfahren ..158
4.3.4 Das Verfahren der konjugierten Gradienten.......... 162
4.3.5 Das vorkonditionierte Verfahren der konjugierten Gra­

dienten ..169
4.3.6 Das Verfahren der alternierenden Richtungen 171

4.4 Methoden, die auf Krylov-Teilraumiterationen basieren . . . 171
4.4.1 Das Arnoldi-Verfahren für lineare Systeme............. 175
4.4.2 Das GMRES-Verfahren.. 177
4.4.3 Das Lanczos-Verfahren für symmetrische Systeme . 180

xii Inhaltsverzeichnis

4.5 Das Lanczos-Verfahren für unsymmetrische Systeme 181
4.6 Abbruchkriterien... 184

4.6.1 Ein auf den Zuwachs basierender Abbruchtest 185
4.6.2 Ein auf das Residuum basiertes Abbruchkriterium . 187

4.7 Anwendungen... 187
4.7.1 Analyse eines elektrischen Netzwerkes..........................188
4.7.2 Finite Differenzen Analyse der Balkenbiegung 190

4.8 Übungen..192

5 Approximation von Eigenwerten und Eigenvektoren 197
5.1 Geometrische Lage der Eigenwerte... 198
5.2 Stabilität und Analyse der Kondition..201

5.2.1 A priori Abschätzungen.. 201
5.2.2 A posteriori Abschätzungen.. 205

5.3 Die Methode der Vektoriteration.. 206
5.3.1 Approximation des betragsmäßig größten Eigenwertes 207
5.3.2 Inverse Iteration...209
5.3.3 Implementierungsaspekte... 211

5.4 Die QR-Iteration..214
5.5 Das Basisverfahren der QR-Iteration..216
5.6 Die QR-Methode für Matrizen in Hessenberg-Form.............218

5.6.1 Householder- und Givens-Transformationsmatrizen . 219
5.6.2 Reduktion einer Matrix in Hessenberg-Form............ 222
5.6.3 QR-Faktorisierung einer Matrix in Hessenberg-Form 224
5.6.4 Die Basisform der QR-Iteration beginnend

mit oberer Hessenberg-Form................................225
5.6.5 Implementation der Transformationsmatrizen 228

5.7 Die QR-Iteration mit Verschiebungen...230
5.7.1 Die QR-Methode mit einfacher Verschiebung 231
5.7.2 Die QR-Methode mit doppelter Verschiebung 233

5.8 Berechnung der Eigenvektoren und die SVD einer Matrix . 236
5.8.1 Die inverse Hessenberg-Iteration...................................237
5.8.2 Berechnung der Eigenvektoren aus der Schur-Form

einer Matrix .. 237
5.8.3 Approximative Berechnung der SVD einer Matrix . 238

5.9 Das verallgemeinerte Eigenwertproblem...................................240
5.9.1 Berechnung der verallgemeinerten reellen Schur-Form 241
5.9.2 Verallgemeinerte reelle Schur-Form von symmetrisch­

definiten Büscheln... 242
5.10 Methoden für Eigenwerte symmetrischer Matrizen............ 243

5.10.1 Die Jacobi-Methode...243
5.10.2 Die Methode der Sturmschen Ketten.............................246

5.11 Das Lanczos-Verfahren..249
5.12 Anwendungen... 252

5.12.1 Analyse der Knicklast eines Balkens.............................252

Inhaltsverzeichnis xiii

5.12.2 Freie dynamische Schwingungen einer Brücke 255
5.13 Übungen...257

TEIL III: Nichtlineare Gleichungen und Optimierung

6 Bestimmung der Wurzeln nichtlinearer Gleichungen 261
6.1 Kondition einer nichtlinearen Gleichung....................................262
6.2 Ein geometrisches Verfahren zur Nullstellenbestimmung . . 264

6.2.1 Die Bisektionsmethode... 265
6.2.2 Das Sehnenverfahren, das Sekantenverfahren, die Re­

gula Falsi und das Newton-Verfahren.............................267
6.2.3 Das Dekker-Brent-Verfahren ...272

6.3 Fixpunkt-Iterationen für nichtlineare Gleichungen....................274
6.3.1 Konvergenzresultate für einige Fixpunktmethoden . 277

6.4 Nullstellen algebraischer Gleichungen...278
6.4.1 Das Hornerschema und die Reduktion.......................... 279
6.4.2 Das Newton-Horner-Schema... 281
6.4.3 Das Muller-Verfahren .. 284

6.5 Abbruchkriterien..287
6.6 Nachbearbeitungstechniken für iterative Methoden............. 289

6.6.1 Aitken-Beschleunigung... 289
6.6.2 Techniken für mehrfache Wurzeln...................................292

6.7 Anwendungen..294
6.7.1 Analyse der Zustandsgleichung für reale Gase 294
6.7.2 Analyse einer nichtlinearen elektrischen Schaltung . 296

6.8 Übungen... 297

7 Nichtlineare Systeme und numerische Optimierung 301
7.1 Lösung nichtlinearer Gleichungssysteme...................................302

7.1.1 Newton-Verfahren und seine Varianten...........................303
7.1.2 Modifiziertes Newton-Verfahren.......................................305
7.1.3 Quasi-Newton-Verfahren... 308
7.1.4 Sekantenähnliche Verfahren... 309
7.1.5 Fixpunktmethoden...311

7.2 Nichtrestringierte Optimierung...315
7.2.1 Direkte Suchverfahren...316
7.2.2 Abstiegsmethoden...321
7.2.3 Liniensuchverfahren..323
7.2.4 Abstiegsmethoden für quadratische Funktionen . . . 326
7.2.5 Newton-ähnliche Methoden zur Minimierung von Funk­

tionen .. 328
7.2.6 Quasi-Newton-Verfahren... 329
7.2.7 Sekantenähnliche Verfahren... 331

7.3 Optimierung unter Nebenbedingungen.......................................333

xiv Inhaltsverzeichnis

7.3.1 Notwendige Kuhn-Tucker Bedingungen für nichtli­
neare Optimierung...335

7.3.2 Die Strafmethode..337
7.3.3 Die Methode der Langrangeschen Multiplikatoren . . 339

7.4 Anwendungen... 342
7.4.1 Lösung eines nichtlinearen Systems bei der Halblei­

terbauteilsimulation ..342
7.4.2 Nichtlineare Regularisierung eines Diskretisierungs­

gitters ...345
7.5 Übungen...348

Literatur 351

Index der MATLAB Programme 361

Index 363

