

The book was found

Theory Of Linear Operators In Hilbert Space (Dover Books On Mathematics)

Synopsis

This classic textbook by two mathematicians from the USSR's prestigious Kharkov Mathematics Institute introduces linear operators in Hilbert space, and presents in detail the geometry of Hilbert space and the spectral theory of unitary and self-adjoint operators. It is directed to students at graduate and advanced undergraduate levels, but because of the exceptional clarity of its theoretical presentation and the inclusion of results obtained by Soviet mathematicians, it should prove invaluable for every mathematician and physicist. 1961, 1963 edition.

Book Information

Series: Dover Books on Mathematics

Paperback: 400 pages

Publisher: Dover Publications; Revised edition (December 16, 1993)

Language: English

ISBN-10: 0486677486

ISBN-13: 978-0486677484

Product Dimensions: 0.8 x 5.5 x 8.5 inches

Shipping Weight: 15.2 ounces (View shipping rates and policies)

Average Customer Review: 4.8 out of 5 stars [See all reviews](#) (4 customer reviews)

Best Sellers Rank: #1,144,868 in Books (See Top 100 in Books) #30 in [Books > Science & Math > Mathematics > Transformations](#) #1257 in [Books > Science & Math > Mathematics > Geometry & Topology](#)

Customer Reviews

This is a great intro to functional analysis. Having taken a graduate course on the subject, I used this as my text. The proofs are very readable and kept clear and simple. You'll see the subject develop before your eyes. One thing: when reading this book on infinite dimensional vector spaces, always try to draw a parallel with the finite dimensional version of the subject, linear algebra. You'll appreciate the book all the more. For every theorem relating to a bounded linear operator on Hilbert space, replace the operator by a matrix on Euclidean n-space.. you'll say "oh yeah! I remember that from linear algebra!"

The spectral theorem of David Hilbert, John von Neumann, and Marshall Stone gives a complete answer to the question of which operators admit a diagonal representation, up to unitary equivalence, and makes the question precise as well. The theorem states that these are the normal

operators in Hilbert space. This includes the selfadjoint operators which represent observables in quantum physics, and the more interesting ones are unbounded. Remember the Heisenberg commutation relations do not admit bounded solutions. But there is a mathematical distinction between formally selfadjoint operators (also called symmetric operators) and the selfadjoint ones. It is only the latter to which the spectral theorem applies. The distinction between the two is understood from a pair of indices (n, m) , now called deficiency indices. In some applications they represent boundary conditions, and when $n = m$, and the boundary conditions are assigned, the symmetric operator in question has selfadjoint extensions. And we know from von Neumann what they are. A central question in the book concerns the issue of unequal indices. Then selfadjoint extensions do not exist, at least not unless the Hilbert space is enlarged. A central theme in the book is that in case of unequal indices, there is a larger Hilbert space which does in fact admit selfadjoint extensions. The co-authors, along with Naimark, are the authorities on this. Because of applications to PDE theory and to physics, there has been constant interest in the theme right up to the present. Even the current interest, and lively activity, in quantum measurement theory (in connection with quantum information theory) and entanglement brings back to the fore this old issue around diagonalizing operators by passing to an "enlarged" (or dilated) Hilbert space, or looking for an orthonormal basis in the extended Hilbert space. So the theme of the book is still current.

good

great book for a back ground reading

[Download to continue reading...](#)

Theory of Linear Operators in Hilbert Space (Dover Books on Mathematics) Hilbert Space Methods in Partial Differential Equations (Dover Books on Mathematics) Banach Space Theory: The Basis for Linear and Nonlinear Analysis (CMS Books in Mathematics) Introduction to Hilbert Space: And the Theory of Spectral Multiplicity (AMS Chelsea Publishing) The Stanford Mathematics Problem Book: With Hints and Solutions (Dover Books on Mathematics) Pick Interpolation and Hilbert Function Spaces Topics in Banach Space Theory (Graduate Texts in Mathematics) Localization in Periodic Potentials: From Schrödinger Operators to the Gross-Pitaevskii Equation (London Mathematical Society Lecture Note Series) Differential Operators on Spaces of Variable Integrability Quick Changeover for Operators: The SMED System (The Shopfloor Series) The Ultimate Live Sound Operators Handbook, 2nd Edition (Music Pro Guides) Bk/online media The Operators: On The

Street with Britain's Most Secret Service Stability Theory of Differential Equations (Dover Books on Mathematics) Linear System Theory, 2nd Edition Linear System Theory Non-Linear Elastic Deformations (Dover Civil and Mechanical Engineering) Scattering Theory: The Quantum Theory of Nonrelativistic Collisions (Dover Books on Engineering) How to Bake Pi: An Edible Exploration of the Mathematics of Mathematics The Birth of Mathematics: Ancient Times to 1300 (Pioneers in Mathematics) Practical Problems in Mathematics for Heating and Cooling Technicians (Practical Problems In Mathematics Series)

[Dmca](#)