


Fourier Integral Operators


[Fourier Integral Operators_ 下载链接1](#)

著者:J.J. Duistermaat

出版者:Birkhäuser Boston

出版时间:1995-11-29

装帧:Hardcover

isbn:9780817638214

This volume is a useful introduction to the subject of Fourier Integral Operators and is based on the author's (TM)s classic set of notes. Covering a range of topics from Hörmander's (TM)s exposition of the theory, Duistermaat approaches the subject from symplectic geometry and includes application to hyperbolic equations (= equations of wave type) and oscillatory asymptotic solutions which may have caustics. This text is suitable for mathematicians and (theoretical) physicists with an interest in (linear) partial differential equations, especially in wave propagation, resp. WKB-methods. Familiarity with analysis (distributions and Fourier transformation) and differential geometry is useful. Additionally, this book is designed for a one-semester introductory course on Fourier integral operators aimed at a broad audience.

作者介绍:

目录:

[Fourier Integral Operators_ 下载链接1](#)

标签

Functional_Analysis

泛函

数学

评论

[Fourier Integral Operators_ 下载链接1](#)

书评

[Fourier Integral Operators 下载链接1](#)