


Linear Analysis


[Linear Analysis_ 下载链接1](#)

著者: Bollobas, Bela

出版者: Cambridge University Press; 2 edition (March 28, 1999)

出版时间: 1999-3

装帧:

isbn: 9780521655774

Now revised and updated, this brisk introduction to functional analysis is intended for advanced undergraduate students, typically final year, who have had some background in real analysis. The author's aim is not just to cover the standard material in a standard way, but to present results of application in contemporary mathematics and to show the relevance of functional analysis to other areas. Unusual topics covered include the geometry of finite-dimensional spaces, invariant subspaces, fixed-point theorems, and the Bishop-Phelps theorem. An outstanding feature is the large number of exercises, some straightforward, some challenging, none uninteresting.

作者介绍:

目录:

[Linear Analysis_ 下载链接1_](#)

标签

数学

Linear

Cambridge

Analysis

评论

[Linear Analysis_ 下载链接1_](#)

书评

[Linear Analysis 下载链接1](#)