

Topics in Ergodic Theory (Cambridge Tracts in Mathematics)

[Topics in Ergodic Theory \(Cambridge Tracts in Mathematics\) 下载链接1](#)

著者:William Parry

出版者:Cambridge University Press

出版时间:2004-06-03

装帧:Paperback

isbn:9780521604901

Ergodic theory grew out of an important problem of statistical mechanics which was resolved by Birkhoff and von Neumann in the 1930s. Since that time the subject has made its way to the centre of pure mathematics, drawing on the techniques of many other areas and, in turn, influencing those areas. The author has provided in this slim volume a speedy introduction to a considerable number of topics and examples. He includes sections on the classical ergodic theorems, topological dynamics, uniform distribution, Martingales, information theory and entropy. There is a chapter on mixing and one on special examples. The book concludes with an appendix on the spectral multiplicity theory of unitary operators.

作者介绍:

目录:

[Topics in Ergodic Theory \(Cambridge Tracts in Mathematics\) 下载链接1](#)

标签

遍历论

数学

Mathematics

评论

[Topics in Ergodic Theory \(Cambridge Tracts in Mathematics\) 下载链接1](#)

[Topics in Ergodic Theory \(Cambridge Tracts in Mathematics\) 下载链接1](#)