ФУНКЦИОНАЛЬНЫЙ АНАЛИЗ

1 год, 3 курс, отделение математики

1. Предмет функционального анализа. Основные этапы развития. Связь с другими разделами математики и естественно-научными дисциплинами.

2. Гильбертово пространство. Неравенство Коши-Буняковского. Ортогональные системы. Неравенство Бесселя. Ортогонализация. Базисы. Теорема об изоморфизме.

3. Теорема об ортогональном дополнении. Общий вид линейного функционала в гильбертовом пространстве.

4. Метрические пространства и их пополнения. Нормированные пространства. Полинормированные линейные пространства. Топологические пространства.

5. Компактность, счётная компактность, полная ограниченность в топологических и метрических пространствах.

6. Критерий предкомпактности в пространствах 
[image: image1.wmf][,]

Cab

, [image: image2.wmf]p

l

 и 
[image: image3.wmf][,]

p

Lab

.

7. Выпуклые и линейные непрерывные функционалы. Теорема о продолжении выпуклого функционала (теорема Хана-Банаха).

8. Сопряжённое пространство. Естественное вложение пространства во второе сопряжённое. Рефлексивные пространства. Слабая компактность единичного шара в сопряжённом пространстве.

9. Общий вид линейных непрерывных функционалов в пространствах 
[image: image4.wmf][,]

Cab

, [image: image5.wmf]p

l

 и 
[image: image6.wmf][,]

p

Lab


10. Линейные операторы. Норма оператора. Сопряжённые операторы. Принцип равномерной ограниченности.

11. Обратный оператор. Устойчивость обратимости. Теорема Банаха об обратном операторе.

12. Спектр и резольвента оператора. Аналитические свойства резольвенты. Непустота спектра. Формула для спектрального радиуса.

13. Спектр самосопряжённого оператора, принадлежность спектру крайних точек числового образа, совпадение спектрального радиуса с нормой.

14. Компактные операторы, теорема Рисса о спектре компактных операторов. Теорема Фредгольма.

15. Теорема Гильберта о компактных самосопряжённых операторах.

16. Функции от самосопряжённых операторов. Спектральная теорема для самосопряжённых операторов.

17. Унитарные операторы. Оператор Фурье. Теорема Планшереля.

18. Пространства основных функций 
[image: image7.wmf]()

W

D

, 
[image: image8.wmf]()

W

E

, 
[image: image9.wmf]()

n

R

S

 как полинормированные пространства. Плотность 
[image: image10.wmf]()

W

D

 в 
[image: image11.wmf]()

p

L

W

.

19. Обобщённые функции и операции над ними. Регулярные и сингулярные обобщённые функции. Примеры.

20. Теоремы о представлении функций из 
[image: image12.wmf]()

'

W

E

 и 
[image: image13.wmf]()

n

'

R

S

.

21. Преобразование Фурье основных и обобщённых функций. Прямое произведение и свёртка обобщённых функций.

Литература

1. Колмогоров А.Н., Фомин С.В. Элементы теории функций и функционального анализа. М., Наука, 1981, 1989.
2. Владимиров В.С. Обобщенные функции в математической физике. М., Наука,1979.
3. Кириллов А.А., Гвишиани А.Д. Теоремы и задачи функционального анализа. М., Наука, 1979, 1988.
Дополнительная литература

1. Натансон И.П. Теория функций вещественной переменной. М., Наука,1979.
2. Рисс Ф., Сëкефальви-Дадь Б. Лекции по функциональному анализу. М., Мир, 1979.

_1129456419.unknown

_1129456742.unknown

_1129456840.unknown

_1129456940.unknown

_1129456919.unknown

_1129456756.unknown

_1129456702.unknown

_1129456392.unknown

_1129456418.unknown

_1129456364.unknown

