L. Pandolfi Politecnico di Torino Dipartimento di Matematica

Corso di Analisi Funzionale

Le abbreviazioni usate in questo testo sono di immediata comprensione:

- "s.successione" per "sottosuccessione
- "s.insieme" oer "sottinsieme"
- "s.spazio" per "sottospazio"
- "s.spazi" per "sottospazi"
- "s.l.n." per "spazio lineare normato"
- "s.l.n-ti" per "spazi lineari normati".

Nel corso $Misura\ ed\ integrale\ di\ Lebesgue\ in\ \mathbb{R}^n$ si possono trovare le nozioni di teoria dell'integrazione necessarie per la comprensione del testo, mentre le nozioni relative alla teoria delle funzioni olomorfe possono trovarsi nel corso $Elementi\ di\ teoria\ delle\ funzioni\ analitiche\ (ambedue\ di\ L.\ Pandolfi).$ Questi corsi possono scaricarsi liberamente da freescience.

Indice

1	Inti	oduzi	one all'analisi funzionale
		1.0.1	L'equazione $Ax = \phi$
		1.0.2	L'equazione $\lambda x - Ax = y \dots \dots \dots$
		1.0.3	L'equazione di Fredholm di seconda specie con nucleo
			degenere
		1.0.4	L'equazione di Fredholm di prima specie
		1.0.5	Ricapitolazione
2	Gli	spazi	di Banach
	2.1	Spazi	lineari normati
		2.1.1	Dimostrazioni posposte
	2.2	Spazi	prodotto
	2.3	Gli es	empi principali di spazi di Banach
		2.3.1	Gli esempi di spazi lineari normati
		2.3.2	Le dimostrazioni della completezza
		2.3.3	Teorema del doppio limite
	2.4	Sottos	spazi di spazi lineari normati
		2.4.1	Identità approssimate e dimostrazione del teorema di
			Weierstrass
		2.4.2	Dimostrazioni posposte
	2.5	La co	mpattezza
		2.5.1	Dimostrazioni posposte
		2.6.1	Proprietà geometriche degli operatori lineari
		2.6.2	La continuità degli operatori lineari
		2.6.3	Funzionali lineari continui ed iperpiani
		2.6.4	Lo spazio $\mathcal{L}(X,Y)$
	2.7	Esem	pi di spazi duali
	2.8		orema di Baire e le sue conseguenze
			Proiezioni

iv INDICE

		2.8.2	Appendice: Applicazioni	89		
		2.8.3	Dimostrazioni posposte	94		
	2.9	Lo spa	azio duale	97		
		2.9.1	Applicazioni: Insiemi convessi	101		
		2.9.2	Applicazioni: Funzioni convesse	105		
		2.9.3	Dimostrazioni posposte	107		
	2.10	Conve	rgenza debole e debole stella	115		
			Dimostrazioni posposte	123		
	2.11		oi di spazi duali	125		
		2.11.1	Relazione tra le convergenze debole e debole stella	135		
	2.12		i di un operatore	136		
	2.13	Lo spe	ettro di un operatore	141		
			Proiezioni spettrali	149		
	2.14		rmazioni non lineari	154		
		2.14.1	Teorema delle contrazioni e applicazioni	155		
		2.14.2	I differenziali	159		
_	~			163		
3	•					
	3.1		tto interno e norma	163		
		3.1.1	Esempi di prodotti interni e di spazi di Hilbert	167		
	0.0	3.1.2	Uno spazio di Hilbert non separabile	169 170		
	3.2	1				
	3.3	_	lementi ortogonali e proiezioni ortogonali	174		
		3.3.1	Sistemi ortonormali e calcolo di proiezioni	178		
	0.4	3.3.2	Serie di Fourier astratte	182		
	3.4	_	oi di sistemi ortogonali massimali	183		
		3.4.1	Sviluppi in serie di Fourier	183		
		3.4.2	Una conseguenza dell'identità di Parseval	187		
		3.4.3	Polinomi di Legendre, Laguerre ed Hermite	189		
		3.4.4	Sviluppi in serie di Fourier-Bessel	202		
		3.4.5	Ulteriori proprietà delle funzioni di Bessel	208		
		3.4.6	Le soluzioni dell'equazione di Bessel	210 212		
	3.5	1				
	3.6		ratore aggiunto	214		
		3.6.1	L'aggiunto di un operatore continuo	215		
		3.6.2	Operatori aggiunti ed operatori chiusi	217		
		3.6.3	Operatori aggiunti e spettro	219		
		3.6.4	Risolvente di operatori chiusi	223		
		3.6.5	Spazi di Sobolev ed operatori aggiunti	224		
		3.6.6	Ortogonalità ed operatori aggiunti	225		

INDICE

		3.6.7	Dimostrazioni posposte	228
	3.7	Conve	ergenza debole in spazi di Hilbert	232
	3.8		atori compatti	237
		3.8.1	Lo spettro degli operatori compatti	241
		3.8.2	Operatori compatti tra spazi diversi. Valori singolari .	243
		3.8.3	Proprietà geometriche degli autovalori e valori singolari	246
		3.8.4	Operatori compatti ed equazioni integrali di Fredholm	249
		3.8.5	Dimostrazioni posposte	250
4	Dis	tribuzi	ioni e Trasformata di Fourier	263
	4.1	Le dis	stribuzioni	263
		4.1.1	Lo spazio $\mathcal{D}(\mathbb{R}^n)$ delle funzioni test	265
		4.1.2	Le distribuzioni	267
		4.1.3	Lo spazio $(\mathcal{D}(\mathbb{R}^n))'$	268
		4.1.4	Il supporto di una distribuzione	276
	4.2	La tra	asformata di Fourier di funzioni	279
		4.2.1	Le proprietà della trasformata di Fourier	281
		4.2.2	Il teorema di Riemann-Lebesgue	282
		4.2.3	L'antitrasformata di Fourier	285
		4.2.4	La trasformata di Fourier su $L^2(\mathbb{R})$	288
	4.3	Distri	buzioni temperate	291
		4.3.1	Lo spazio $\mathcal S$ e il suo duale	291
		4.3.2	Distribuzioni e distribuzioni temperate	295
		4.3.3	La trasformata di Fourier su \mathcal{S}'	297
		4.3.4	Le operazioni sulle distribuzioni	301
		4.3.5	Operazioni e trasformata di Fourier	304
		4.3.6	Convoluzione di distribuzioni	305
		4.3.7	Treno d'impulsi e formula di Poisson	309
		4.3.8	Avvertenza finale e ricapitolazione	312

Capitolo 1

Introduzione all'analisi funzionale

L'Analisi funzionale è nata quando, tra la fine del XIX e il primo trentennio del XX secolo, sono stati raccolti in un'unica teoria molti risultati provenienti da varie parti dell'analisi matematica; in particolare, dalla teoria delle equazioni integrali della forma

$$x(s) = \mu \int_{a}^{b} K(s,\xi)x(\xi) \,d\xi + y(s) \,, \qquad s \in [a,b]$$
 (1.1)

ove μ è un parametro e $K(s,\xi)$, y(s) sono funzioni note mentre la funzione x(s) è incognita.

L'intervallo [a, b] è limitato. Equazioni di questo tipo si chiamano equazioni di Fredholm di seconda specie e si incontrano per esempio nella soluzione di problemi di elasticità (problemi che hanno stimolato i primi studi di Fredholm).

La funzione $K(s,\xi)$ si chiama il <u>nucleo</u> dell'equazione di Fredholm.

Si chiama equazione di Fredholm di prima specie l'equazione

$$\int_{a}^{b} K(s,\xi)x(\xi) \,d\xi = y(s) \,, \qquad s \in [a,b]$$
 (1.2)

che pure si incontra nelle applicazioni, ma che ha una teoria sostanzialmente più delicata, per una ragione che vedremo.

Come introduzione all'analisi funzionale, vediamo come sia possibile trattare l'equazione di Fredholm (di prima o di seconda specie) quando il nucleo è $\boxed{degenere}$, ossia quando

$$K(s,\xi) = \sum_{i=1}^{m} a_i(s)b_i(\xi), \qquad s, \ \xi \in [a,b].$$
 (1.3)

Per semplicità supporremo che le funzioni a(s) e $b(\xi)$ siano continue su [a,b].

Nel caso del nucleo degenere la soluzione dell'equazione di Fredholm si riduce ad un problema di algebra lineare e quindi richiamiamo alcune nozioni che dovremo usare.

1.0.1 L'equazione $Ax = \phi$

Ricordiamo che \mathbb{C} indica l'insieme dei numeri complessi e che \mathbb{C}^n indica il prodotto cartesiano di n copie di \mathbb{C} . In \mathbb{C}^n esistono infinite basi, ciascuna di n elementi. Si chiama base a canonica la base a la base a avendo indicato con a il vettore le cui componenti sono tutte nulle, salvo la a-ma, che vale 1.

Se x è un vettore di \mathbb{C}^n , scriveremo

$$x = \operatorname{col} \left[x_1 \dots x_n \right] = \sum_{i=1}^n x_i e_i.$$

Affermazioni del tutto analoghe valgono per \mathbb{C}^m . Per evitare ambiguità, indicheremo con $\{\epsilon_1, \ldots, \epsilon_m\}$ la sua base canonica. Anzi, per chiarezza indicheremo con lettere romane i vettori di \mathbb{C}^n e con lettere greche quelli di \mathbb{C}^m .

Sia A una matrice $m \times n$,

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & & & & \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}.$$

L'espressione $Ax = \phi$ si usa per rappresentare in modo compatto il sistema di m equazioni in n incognite

Vogliamo ricordare le condizioni, note dai corsi precedenti, perché:

- 1. L'equazione $Ax = \phi$ ammetta al più una soluzione;
- 2. L'equazione $Ax = \phi$ ammetta almeno una soluzione;
- 3. L'equazione $Ax = \phi$ ammetta esattamente una soluzione per ogni $\phi \in \mathbb{C}^m$.

Consideriamo prima di tutto il problema 1), unicità di soluzione. Si noti la formulazione del problema di unicità: non si richiede che una soluzione debba esistere per ogni ϕ ; Si richiede che se una soluzione esiste allora questa sia unica.

Se per la medesima ϕ si hanno due soluzioni x' ed x'' tra loro diverse, allora y=x'-x'' verifica

$$Ay = A(x' - x'') = Ax' - Ax'' = \phi - \phi = 0.$$

Dunque, se per una ϕ la soluzione non è unica, allora esiste $y \neq 0$ e tale che Ay=0. E viceversa:

Teorema 1 Se per una ϕ il problema (1.4) ammette soluzione e questa è unica, allora

$$Ax = 0$$
 solo se $x = 0$.

Viceversa, se Ax si annulla solo per x=0 allora il problema (1.4) ammette soluzione unica per ogni ϕ .

Osservazione 2 Si noti che il problema dell'unicità, come è stato enunciato, sembra dipendere dalla scelta di ϕ . Ossia, si potrebbe pensare che la soluzione di (1.4) sia unica per alcune ϕ ma non per altre. Invece, il teorema precedente mostra che si ha unicità di soluzione per ogni ϕ se e solo se si ha unicità di soluzione per una ϕ .

L'insieme

$$\ker A = \{x \mid Ax = 0\}$$

si chiama il \overline{nucleo} di A.

Passiamo ora a studiare il problema dell'esistenza di soluzioni. Chiamiamo immagine di A l'insieme

$$\operatorname{im} A = \left\{ Ax \mid x \in \mathbb{C}^n \right\}.$$

Dunque, im A è esattamente l'insieme dei vettori ϕ per i quali l'equazione (1.4) è risolubile.

Si ricordi che im A è un s.spazio di \mathbb{C}^m . Ora un generico s.spazio V di \mathbb{C}^m può caratterizzarsi descrivendone gli elementi; e ciò abbiamo fatto per definire im A; ma può anche identificarsi per mezzo del suo s.spazio $\boxed{\textit{ortogonale}}\ V^{\perp}$.

Definitione 3 Un vettore $\psi \in \mathbb{C}^m$ si dice ortogonale a V quando è ortogonale a tutti gli elementi di V; e V^{\perp} è il s.spazio di tutti i vettori ψ ortogonali a V.

Indicando col simbolo $\langle \phi, \psi \rangle$ il prodotto interno dei vettori $\phi \in \psi$,

$$V^{\perp} = \{ \psi \mid \langle \phi, \psi \rangle = 0 \ \forall \phi \in V \} .$$

Ricordiamo che vale $V^{\perp} = 0$ se e solo se V è uguale a \mathbb{C}^m .

Quando $V=\operatorname{im} A$, è facile identificare V^{\perp} . Introduciamo per questo la matrice A^* , aggiunta di A. Si sa che A^* verifica

$$\langle Ax, \phi \rangle = \langle x, A^* \phi \rangle. \tag{1.5}$$

Teorema 4 si ha

$$(\operatorname{im} A)^{\perp} = \ker A^*, \qquad \operatorname{im} A = (\ker A^*)^{\perp}.$$

<u>Dim</u>. Se $\phi \perp$ im A allora per ogni x vale

$$\langle Ax, \phi \rangle = 0$$
 ossia $\langle x, A^*\phi \rangle = 0 \quad \forall x \in \mathbb{C}^n$;

e quindi $A^*\phi=0$. Viceversa, se $A^*\phi=0$ allora per ogni $x\in\mathbb{C}^n$ vale

$$0 = \langle x, A^* \phi \rangle = \langle Ax, \phi \rangle \qquad \forall x \in \mathbb{C}^n$$

e quindi $\phi \perp$ im A. Ciò prova la prima uguaglianza. La seconda si può provare in modo analogo, ma può anche dedursi dalla prima, ricordando che $(A^*)^* = A$ e che $(V^{\perp})^{\perp} = V$ per ogni s.spazio di \mathbb{C}^m .

Usando ancora le uguaglianze $(A^*)^* = A$ e $(V^{\perp})^{\perp} = V$ si trova:

Corollario 5 Vale:

$$\ker A = (\operatorname{im} A^*)^{\perp}, \quad \operatorname{im} A^* = (\ker A)^{\perp}.$$

Inoltre, $\ker A = 0$ se e solo se $(\operatorname{im} A^*)^{\perp} = 0$, ossia se A^* è suriettiva.

Torniamo ora all'equazione (1.4). I risultati precedenti mostrano che:

Teorema 6 L'equazione (1.4) è risolubile se e solo se $\phi \perp (\ker A^*)$.

Questo teorema assume un aspetto particolarmente semplice se vogliamo che l'equazione (1.4) sia risolubile per ogni ϕ :

Teorema 7 L'equazione (1.4) è risolubile per ogni ϕ se e solo se ker $A^* = \{0\}$.

Si può dunque enunciare:

Teorema 8 (alternativa di Fredholm) La matrice A identifica una trasformazione iniettiva se e solo se la matrice A^* identifica una trasformazione suriettiva; La matrice A identifica una trasformazione suriettiva se e solo se la matrice A^* identifica una trasformazione iniettiva.

Osservazione 9 L'alternativa di Fredholm per le matrici è utile perché in pratica è assai più semplice verificare l'unicità di soluzione piuttosto che l'esistenza di soluzione.

L'alternativa di Fredholm si incontra anche in situazioni più generali dello studio di sistemi di n equazioni in m incognite. Però, nel caso particolare del problema (1.4) si può essere anche più precisi e notare che se ker $A = \{0\}$ e inoltre A è suriettiva, allora deve essere n = m.

Si ricordi che una trasformazione A da \mathbb{R}^n in sé è suriettiva ed iniettiva quando, fissata una base, è diverso da zero il determinante della matrice ad essa corrispondente.

1.0.2 L'equazione $\lambda x - Ax = y$

Sia ora n = m e quindi A sia una matrice quadrata, e studiamo l'equazione

$$\lambda x - Ax = y$$
, ossia $(\lambda I - A)x = y$ (1.6)

ove I indica la matrice identità. Naturalmente quest'equazione è un caso particolare di (1.4) e quindi si tratta di adattare a questo caso particolare i risultati già trovati. In particolare:

Teorema 10 L'equazione (1.6) ammette una e una sola una soluzione per ogni y se e solo se l'equazione

$$(\bar{\lambda}I - A^*)\psi = \phi$$

ammette esattamente una soluzione. Ciò avviene se e solo se

$$\det(\lambda I - A) \neq 0. \tag{1.7}$$

L'insieme dei numeri λ per cui vale l'unicità di soluzione si chiama l'insieme risolvente della matrice A e si indica col simbolo $\rho(A)$; il suo complementare si chiama lo spettro della matrice e si indica col simbolo $\sigma(A)$. Gli elementi di $\sigma(A)$ si chiamano gli autovalori di A.

Si noti che

$$\det(\lambda I - A)$$

è un polinomio di grado $n \ge 1$; e quindi lo spettro di una matrice non è vuoto.

Gli autovalori sono in generale numeri complessi, anche se la matrice A è reale. Si ricordi che se la matrice A è reale allora $\lambda \in \sigma(A)$ se e solo se $\bar{\lambda} \in \sigma(A)$.

In generale si ha che se $\lambda \in \sigma(A)$ allora $\bar{\lambda} \in \sigma(A^*)$.

Si lascia per esercizio di enunciare risultati analoghi per l'equazione

$$x = \mu A x + y. \tag{1.8}$$

Notiamo però che quest'equazione è risolubile in modo banale quando $\mu=0$ perché in tal caso essa si riduce a x=y.

1.0.3 L'equazione di Fredholm di seconda specie con nucleo degenere

Studiamo ora l'equazione (1.1) nel caso particolare in cui il nucleo ha forma (1.3), ossia nel caso del $nucleo \ degenere$.

Il parametro μ moltiplica l'integrale, così che l'equazione di Fredholm così scritta viene ad essere di seconda specie per ogni valore di μ . Avessimo invece scritto

$$\lambda x(s) = \int_a^b K(s,\xi)x(\xi) \,\mathrm{d}\xi + y(s) \,, \qquad s \in [a,b]$$

per $\lambda = 0$ avremmo trovato un'equazione di prima specie.

L'equazione (1.1) si scrive

$$x(s) = \mu \sum_{r=1}^{m} a_r(s) \int_a^b b_r(\xi) x(\xi) d\xi + y(s)$$
 (1.9)

ossia

$$x(s) = \mu \sum_{r=1}^{m} a_r(s) x_r + y(s), \qquad x_r = \int_a^b b_r(\xi) x(\xi) d\xi.$$

I numeri x_i dipendono dalla funzione incognita x(s) e quindi non sono noti; però, moltiplicando i due membri dell'uguaglianza per $b_i(s)$ e integrando da a a b, si trova che essi risolvono

$$x_i = \mu \sum_{r=1}^m k_{ir} x_r + y_i, \qquad \begin{cases} k_{ir} = \int_a^b b_i(s) a_r(s) \, ds \\ y_i = \int_a^b b_i(s) y(s) \, ds. \end{cases}$$
 (1.10)

Dunque, i numeri x_i risolvono un sistema della forma (1.8). Introduciamo allora la matrice K i cui elementi sono k_{ir} e i vettori x e y, i cui elementi sono rispettivamente i numeri x_i e y_i e scriviamo il sistema (1.10) come

$$(I - \mu K)x = y. \tag{1.11}$$

Dunque ogni soluzione dell'equazione di Fredholm (1.9) identifica una soluzione x di (1.11) e si vede anche che vale il viceversa: se x risolve (1.11) allora

$$x(s) = \mu \sum_{r=1}^{m} a_r(s) x_r + y(s)$$

risolve l'equazione (1.9). Mostriamo infatti che questa funzione, sostituita a destra ed a sinistra di (1.9), verifica l'uguaglianza. A sinistra si trova

$$\mu \sum_{r=1}^{m} a_r(s) x_r + y(s)$$

mentre sostituendo a destra e tenendo conto di (1.10) (e scambiando il nome degli indici) si trova

$$\mu \sum_{r=1}^{m} a_r(s) \int_a^b b_r(\xi) \left\{ \mu \sum_{i=1}^{m} a_i(\xi) x_i + y(\xi) \right\} d\xi + y(s)$$
$$= \mu \sum_{r=1}^{m} a_r(s) \left\{ \mu \sum_{i=1}^{m} k_{ri} x_i + y_r \right\} + y(s) = \mu \sum_{r=1}^{m} a_r(s) x_r + y(s),$$

come si voleva.

Possiamo quindi trasferire all'equazione integrale di Fredholm i risultati che abbiamo enunciato per i sistemi di equazioni lineari:

Teorema 11 L'equazione di Fredholm (1.1) con nucleo degenere ammette al più una soluzione se e solo se l'equazione

$$\psi = \bar{\mu}K^*\psi + \phi \tag{1.12}$$

è risolubile per ogni ϕ ; l'equazione di Fredholm con nucleo degenere è risolubile per ogni funzione y(x) se e solo se l'equazione (1.12) ammette unicità di soluzione.

Il teorema precedente dà una specie di "alternativa di Fredholm" per l'equazione integrale, ma trascritta mediante le matrici. E' però facile vedere che l'equazione (1.12) corrisponde all'equazione integrale

$$\psi(\xi) = \bar{\mu} \int_a^b \overline{K(\xi, s)} \psi(\xi) \,d\xi + \phi(\xi), \qquad (1.13)$$

equazione che si chiama aggiunta della (1.1). Possiamo quindi enunciare l'alternativa di Fredholm per le equazioni integrali di Fredholm a nucleo degenere:

Teorema 12 Quando il nucleo è degenere, la (1.1) ammette unicità di soluzione se la sua aggiunta (1.13) è risolubile per ogni $\phi(s)$; la (1.1) è risolubile per ogni y(s) se la sua aggiunta (1.13) ammette unicità di soluzione.

Ancora, è assai più facile verificare l'unicità piuttosto che l'esistenza di soluzioni, e ciò spiega l'interesse di questo teorema.

1.0.4 L'equazione di Fredholm di prima specie

Le considerazioni precedenti possono tutte ripetersi nel caso dell'equazione di prima specie (1.2). In tal caso, invece della (1.10) si trova l'equazione

$$\sum_{r=1}^{m} k_{ir} x_r = y_i$$

ossia

$$Kx = y. (1.14)$$

Per vedere la differenza tra questa e l'equazione (1.11), esaminiamo il caso particolare in cui

$$k_{ir} = \int_a^b b_i(\xi) a_r(\xi) d\xi = \begin{cases} 0 & \text{se } i \neq r \\ k_{ii} \neq 0 & \text{se } i = r \end{cases}.$$

In tal caso la (1.11) e la (1.14) divengono rispettivamente

$$\begin{bmatrix} (1-\mu k_{11}) & & & & \\ & (1-\mu k_{22}) & & & \\ & & \ddots & \\ & & & (1-\mu k_{mm}) \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_m \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_m \end{bmatrix},$$

$$\begin{bmatrix} k_{11} & & \\ k_{22} & & \\ & \ddots & \\ & & k_{mm} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_m \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_m \end{bmatrix}.$$

Ambedue queste equazioni sono, in principio, facilmente risolubili e le soluzioni sono, rispettivamente,

$$\begin{bmatrix} y_1/[1-\mu k_{11}] \\ y_2/[1-\mu k_{22}] \\ \vdots \\ y_m/[1-\mu k_{mm}] \end{bmatrix}, \begin{bmatrix} y_1/k_{11} \\ y_2/k_{22} \\ \vdots \\ y_m/k_{mm} \end{bmatrix}.$$

In generale, al crescere dell'indice i, i numeri k_{ii} divengono "velocemente" piccoli e quindi nel caso dell'equazione di prima specie, gli errori commessi nella misura di y(s), e quindi nel calcolo degli y_i , si amplificano velocemente. Ciò non accade per il caso dell'equazione di seconda specie, salvo nel caso in cui $1/\mu$ è circa uguale ad uno dei numeri k_{ii} ; e anche in questo caso la sola componente i—ma può provocare dei problemi numerici.

Queste considerazioni mostrano che, almeno nel caso del nucleo degenere, la soluzione delle equazioni integrali di prima specie è assai più delicata della soluzione di quelle di seconda specie.

1.0.5 Ricapitolazione

Ora poniamoci alcuni problemi, la cui soluzione guiderà la scelta degli argomenti di analisi funzionale che studieremo. Il primo è questo: tutti i nuclei espressi mediante polinomi sono degeneri. Ma per esempio

$$k(t,s) = e^{s\xi}$$

non è un nucleo degenere. Quindi possiamo chiedere se sia possibili approssimare nuclei abbastanza regolari mediante nuclei degeneri. A questo problema risponderà il teorema di Weierstrass, teorema 46.

Per applicare il teorema 12 è necessario ricondursi alla situazione matriciale del teorema 11. In tal caso l'unicità di soluzione si ha quando $1/\mu$ non è un'autovalore della matrice A. Se però il nucleo non è degenere, ciò certamente non può farsi; e allora ci si chiede se l'alternativa di Fredholm, opportunamente reinterpretata, continui a valere e, in caso affermativo, come sia possibile verificare l'unicità di soluzione.

Vorremo infine capire se anche nel caso dei nuclei non degeneri l'equazione di prima specie sia più delicata di quella di seconda, e chiarire la ragione di ciò.

Fatte queste premesse, passiamo ad uno studio sistematico dell'Analisi Funzionale.

Capitolo 2

Gli spazi di Banach

2.1 Spazi lineari normati

Richiamiamo, dai corsi precedenti, le definizioni di spazio lineare e di norma. In questo corso gli spazi lineari avranno sempre, come campo scalare, il campo $\mathbb R$ o, più frequentemente, $\mathbb C$. Per indicare genericamente uno di questi due campi useremo il simbolo Φ , specificando, se necessario, quando si intende $\Phi = \mathbb R$ oppure $\Phi = \mathbb C$.

Gli elementi di Φ si chiamano gli scalari.

Definitione 13 (di spazio lineare) Si dice che X è uno spazio lineare su Φ quando è un gruppo commutativo (rispetto ad un'operazione usualmente indicata col segno +) ed inoltre esiste un'operazione (usualmente indicata con notazione moltiplicativa) che ad ogni coppia $(\alpha, x) \in \Phi \times X$ associa un elemento di X e che verifica le seguenti proprietà:

$$\begin{split} \alpha(x+y) &= \alpha x + \alpha y \quad \forall \alpha \in \Phi \,, \qquad \forall x \,, \ y \in X \\ (\alpha+\beta)x &= \alpha x + \beta x \quad \forall \alpha \,, \ \beta \in \Phi \,, \quad \forall x \in X \\ 1x &= x \qquad \qquad \forall x \in X \,. \quad \blacksquare \end{split}$$

Regole di calcolo che discendono dalla precedente definizione sono:

$$\begin{array}{ll} 0x = 0 & \forall x \in X \\ (-\alpha x) = -(\alpha x) & \forall \alpha \in \Phi \,, \ \forall x \in X \\ \alpha 0 = 0 & \forall \alpha \in \Phi \,. \end{array}$$

Ricordiamo alcuni esempi di spazi lineari.

Esempio 14 Gli spazi \mathbb{R}^n e \mathbb{C}^n sono esempi di spazi lineari rispettivamente su \mathbb{R} e su \mathbb{C} . (lo spazio \mathbb{C}^n è anche uno spazio lineare su \mathbb{R}). Gli spazi dei polinomi, delle funzioni continue, delle funzioni integrabili secondo Riemann; lo spazio delle successioni; o quello delle successioni convergenti; o quello delle successioni limitate; o quello delle successioni convergenti a zero sono sono spazi lineari su \mathbb{R} oppure su \mathbb{C} .

Sia X uno spazio lineare su Φ e sia \mathcal{G} un suo s.insieme finito o meno. Si dice che \mathcal{G} è un insieme di generatori se per ogni $x \in X$ esistono un numero naturale n; elementi g_1, \ldots, g_n di \mathcal{G} ; scalari $\alpha_1, \ldots, \alpha_n$, tali che

$$x = \sum_{i=1}^{n} \alpha_i g_i .$$

Se in X esiste un insieme \mathcal{G} finito di generatori, si dice che X ha dimensione finita; si dice che ha dimensione infinita altrimenti.

La |dimensione| di X è il numero degli elementi di uno dei generatori di Xche ha il minimo numero di elementi.

Gli spazi \mathbb{R}^n hanno dimensione n; lo spazio \mathbb{C}^n ha dimensione n su \mathbb{C} e dimensione 2n su \mathbb{R} .

Ha dimensione finita lo spazio dei polinomi di grado al più n. Se come campo scalare si prende il campo cui appartengono i coefficienti, la dimensione è n+1. Nonostante questi esempi importanti, in questo corso noi studieremo solamente spazi lineari di dimensione infinita.

Ricordiamo ora la definizione di norma.

Definitione 15 Sia X uno spazio lineare su Φ . Si chiama norma su X una funzione, che si indica col simbolo ||x||, da X in \mathbb{R} (anche quando il campo scalare è \mathbb{C}), che soddisfa:

- $\forall x \in X$
- 1) $||x|| \ge 0$ 2) ||x|| = 0 se e solo se x = 0
- $\begin{array}{ll} \textbf{3)} & ||\alpha x|| = |\alpha| \cdot ||x|| & \forall \alpha \in \Phi \,, \ \forall x \in X \\ \textbf{4)} & ||x + y|| \leq ||x|| + ||y|| & \forall x \,, y \in X \,. \end{array}$

L'ultima proprietà della norma si chiama disuguaglianza triangolare.

Quando ci sia possibilità di confusione, si scrive $||\cdot||_X$ per la norma dello spazio X.

Uno spazio lineare dotato di norma si chiama uno spazio lineare normato e da ora in poi scriveremo semplicemente s.l.n.

Osservazione 16 E' curioso notare che la definizione di norma è ridondante. Ovviamente, la terza proprietà con $\alpha = 0$ implica che

$$||0x|| = |0| \cdot ||x|| = 0$$

e 0x = 0, l'elemento nullo di X. Dunque una delle due implicazioni in 2) discende da 3).

Anche la proprietà 1) discende da 2) e da 3). Infatti, essendo ||0|| = 0 si ha anche, per ogni $x \in X$,

$$0 = ||x - x|| \le ||x|| + ||-x|| = ||x|| + |-1| \cdot ||x|| = 2||x|| . \quad \blacksquare$$

Se X è uno s.l.n., la funzione

$$d(x,y) = ||x - y||$$

è una distanza per la quale

$$d(x+z, y+z) = d(x, y);$$

ossia, è una distanza invariante per traslazioni. L'introduzione di una norma su X permette di definire:

- 1. gli | interni | $B(x_0, \epsilon) = \{x \mid ||x x_0|| < \epsilon\}, \text{ con } \epsilon > 0;$
- 2. gli insiemi aperti di X, e quindi una topologia su X: $A \subseteq X$ è aperto se esso contiene un intorno di ciascun suo punto;
- 3. gli insiemi | limitati |: un insieme si dice limitato quando è contenuto in un intorno di 0;
- 4. la convergenza di successioni: si dice che la successione (x_n) converge

$$\lim x_n = x_0,$$

se per ogni $\epsilon > 0$ esiste N_{ϵ} tale che da $n > N_{\epsilon}$ segue

$$||x_n - x_0|| < \epsilon$$
 ossia $x_n \in B(x_0, \epsilon)$.

In modo del tutto analogo si definiscono limiti e continuità di funzioni che operano tra s.l.n-ti: per esempio $f(\cdot)$ da X in Y è | continua | nel punto $x_0 \in X$ se è ivi definita e se per ogni $\epsilon > 0$ esiste $\delta > 0$ tale che

$$||x - x_0||_X < \delta$$
, $x \in \text{dom} f(\cdot)$, segue $||f(x) - f(x_0)||_Y < \epsilon$.

Esattamente come nel caso dei valori assoluti e dei moduli dei numeri complessi, si prova:

Teorema 17 Vale:

$$||x|| - ||y||| \le ||x - y||$$
 (2.1)

<u>Dim</u>. Va provato che:

$$-||x - y|| \le ||x|| - ||y|| \le ||x - y||. \tag{2.2}$$

Usando la disuguaglianza triangolare si vede che

$$||x|| \le ||x - y|| + ||y||$$
 ed anche $||y|| \le ||y - x|| + ||x||$,

ossia la (2.2).

E' conseguenza della (2.1):

Teorema 18 La norma, come trasformazione dallo s.l.n. X a \mathbb{R} , è uniformemente continua.

Inoltre:

Teorema 19 Sia f(x) una funzione da uno s.l.n. X ad uno s.l.n. Y. Si equivalgono le condizioni

$$\lim_{x \to x_0} f(x) = 0 \qquad e \qquad \lim_{x \to x_0} ||f(x)||_Y = 0$$

Introduciamo ora la seguente definizione:

Definitione 20 Una successione (x_n) di elementi di X è fondamentale quando per ogni $\epsilon > 0$ esiste un indice N_{ϵ} tale che

$$n, m > N_{\epsilon} \Longrightarrow ||x_n - x_m|| < \epsilon.$$

Con la stesa dimostrazione che si conosce per le successioni di numeri reali, si prova che ogni successione convergente è fondamentale.

Lo s.l.n. X si dice $\boxed{completo}$ se ogni successione fondamentale è convergente. \blacksquare

Si vede facilmente che tutte le regole di calcolo dei limiti che valgono in \mathbb{R}^n o in \mathbb{C}^n valgono in qualunque s.l.n. (ma ovviamente il teorema della funzione monotona, che dipende dalla relazione di ordine, non ha corrispondente). Importanti eccezioni sono le seguenti: si sa che sia \mathbb{R}^n che \mathbb{C}^n sono spazi completi. Invece:

Teorema 21 Esistono s.l.n-ti non completi.

Questo teorema suggerisce:

Definitione 22 Uno spazio lineare normato e completo si chiama *spazio di* Banach. ■

Vedremo in seguito esempi di spazi di Banach. Dovrebbe essere noto, come conseguenza del teorema dei limiti, che lo spazio lineare C(a,b) è completo. Per una dimostrazione si veda il paragrafo 2.3.2.

Si sa che esistono successioni (q_n) la cui immagine è densa in \mathbb{R}^n o in \mathbb{C}^n . Invece:

Teorema 23 Esistono s.l.n-ti nei quali nessuna successione ha immagine densa.

L'ultimo teorema suggerisce la seguente definizione:

Definitione 24 Sia X uno s.l.n. Se esiste una successione (x_n) a valori in X la cui immagine è densa in X, lo spazio X si dice separabile.

Il teorema 23 può quindi enunciarsi dicendo che esistono s.l.n-ti non separabili.

Per concludere quest'introduzione, ricordiamo che sul medesimo s.l.n. X possono introdursi più norme. Per esempio su \mathbb{C}^n sono norme tra loro diverse le seguenti. Se $x=\operatorname{col}\left[\begin{array}{ccc} x_1 & \dots & x_n \end{array}\right]$:

$$||x||_p = \left[\sum_{i=1}^n |x_i|^p\right]^{1/p}$$
, (se $p \ge 1$) $||x||_\infty = \max\{|x_i|, i = 1, ..., n\}$.

(E' facile provare che $||\cdot||_1$ e $||\cdot||_{\infty}$ sono norme. Gli altri casi sono più difficili. Si noti però che $||\cdot||_2$ è l'usuale norma euclidea).

Tuttavia, su \mathbb{C}^n , la proprietà

$$\lim x_n = x_0 \tag{2.3}$$

è indipendente dalla particolare norma che si usa per verificarla.

Invece:

Teorema 25 Esistono s.l.n-ti X sui quali si possono definire due diverse norme, $||\cdot||_1$ e $||\cdot||_2$, tali che la (2.3) valga per una norma, ma non per l'altra.

Questo teorema suggerisce di definire:

Definitione 26 Siano $||\cdot||_1$ e $||\cdot||_2$ due norme sul medesimo s.l.n. X. Si dice che le due norme sono *equivalenti* se la condizione

$$\lim ||x_n - x_0||_1 = 0 \qquad \text{per ogni } x_0$$

implica la condizione

$$\lim ||x_n - x_0||_2 = 0 \qquad \text{per ogni } x_0,$$

e viceversa.

E' importante poter decidere se due norme sono equivalenti. Il teorema seguente dà un test utile:

Teorema 27 Sia X uno s.l.n. e siano $||\cdot||_1$ e $||\cdot||_2$ due norme su X. Esse sono equivalenti se e solo se esistono due numeri m ed M tali che

$$m > 0$$
, $e inoltre m||x||_1 \le ||x||_2 \le M||x||_1$. (2.4)

Osservazione 28 Si ricordi che i chiusi nella topologia di uno spazio metrico sono tutti e soli gli insiemi sequenzialmente chiusi. Dunque, le due norme sono equivalenti quando subordinano la stessa topologia. ■

Abbiamo notato che esistono spazi lineari normati e non completi. E' bene sapere:

Teorema 29 Sia X uno s.l.n. Si costruisce uno s.l.n. \hat{X} con queste proprietà:

- \hat{X} è completo;
- ullet $un\ s.spazio\ X_0\ di\ \hat{X},\ denso\ in\ \hat{X},\ \hat{e}$ isometricamente isomorfo $ad\ X.$

L'ultima affermazione vuol dire che esiste un isomorfismo J tra X ed X_0 tale che

$$x \in X, x = J\tilde{x}, \ \tilde{x} \in X_0 \subseteq \hat{X} \Longrightarrow ||x||_X = ||\tilde{x}||_{\hat{Y}}.$$

2.1.1 Dimostrazioni posposte

Passiamo ora alla dimostrazione dei teoremi che abbiamo enunciato.

<u>Dimostrazione del TEOREMA 21</u>. Un esempio di spazio lineare normato non completo si costruisce come segue: i suoi elementi sono le funzioni $x(\cdot)$ continue su [-1,1] con l'usuale struttura lineare. La norma è

$$||x(\cdot)|| = \int_{-1}^{1} |x(s)| \, \mathrm{d}s.$$

E' facile vedere che la successione (x_n) :

$$x_n(t) = \begin{cases} -1 & \text{se } -1 \le t \le -\frac{1}{n} \\ nt & \text{se } -\frac{1}{n} \le t \le \frac{1}{n} \\ 1 & \text{se } \frac{1}{n} \le t \le 1 \end{cases}$$

è fondamentale. Per ogni t, la successione numerica $(x_n(t))$ converge al numero $\operatorname{sgn}(t)$. Essendo la successione (x_n) limitata, segue che

$$\lim_{s \to 1} \int_{-1}^{1} |x_n(s) - \operatorname{sgn}(s)| \, \mathrm{d}s = 0.$$

Se fosse anche $\lim x_n(\cdot) = \phi(\cdot)$ nello spazio in cui stiamo lavorando, ossia con $\phi(\cdot)$ continua avremmo

$$\int_{-1}^{1} |\phi(s) - \operatorname{sgn}(s)| \, \mathrm{d}s \le \lim ||\phi - x_n|| + \lim \int_{-1}^{1} |x_n(s) - \operatorname{sgn}(s)| \, \mathrm{d}s = 0;$$

ossia, $\phi(t)=\mathrm{sgn}(t)$ q.o. $t\in[-1,1]$. Ciò non può aversi perché $\phi(\cdot)$ dovrebbe essere continua mentre la funzione segno ha un salto.

<u>Dimostrazione del TEOREMA 23</u>. Un esempio di s.l.n. non separabile è il seguente, che si indica col simbolo l^{∞} : i suoi elementi sono le successioni (x_n) limitate e la norma è

$$||(x_n)||_{\infty} = \sup |x_n|.$$

Sia S una successione di elementi di l^{∞} , $S = (x^{(n)})$. Notiamo che per ogni n il simbolo $x^{(n)}$ indica un elemento di l^{∞} , ossia una successione $(x_k^{(n)})$ di indice k. Mostriamo che l'immagine di S non è densa in l^{∞} costruendo un elemento $y = (y_k) \in l^{\infty}$ che dista almeno 1 da ciascun elemento $x^{(n)}$ della successione S. Costruiamo y specificandone gli elementi y_k . Per scegliere y_1 , primo elemento della successione y, si guarda il primo elemento della successione $x^{(1)}$ e si pone:

$$y_1 = \begin{cases} 0 & \text{se } |x_1^{(1)}| > 1\\ 2 & \text{altrimenti.} \end{cases}$$

In questo modo, qualunque siano i successivi elementi di y, si ha

$$||y - x^{(1)}|| \ge 1$$
.

Per scegliere y_k si guarda la k-ma successione $x^{(k)}$ e si pone

$$y_k = \begin{cases} 0 & \text{se } |x_k^{(k)}| > 1\\ 2 & \text{altrimenti.} \end{cases}$$

Indipendentemente dai valori degli y_r con $r \neq k$, $||y - x^{(k)}|| \geq 1$. Dunque, la successione $y \in l^{\infty}$ che abbiamo costruita verifica

$$||y - x^{(k)}|| \ge 1$$

per ogni k; e quindi la successione S non è densa in l^{∞} .

Si veda il Teorema 36 per un secondo esempio di s.l.n. non separabile.

<u>Dimostrazione del TEOREMA 25</u>. Si consideri lo spazio lineare che indichiamo con X, i cui elementi sono funzioni continue su [-1,1], con le due norme

$$||x||_1 = \int_{-1}^1 |x(s)| \, ds$$
, $||x||_{\infty} = \max_{[-1,1]} |x(t)|$.

La norma $||\cdot||_{\infty}$ corrisponde alla convergenza uniforme.

Sia (x_n) una successione in X. Se essa converge ad x_0 per $||\cdot||_{\infty}$, ossia se converge uniformemente, allora vale anche

$$\lim_{t \to 0} \int_{-1}^{1} |x_n(t) - x_0(t)| \, \mathrm{d}t = 0$$

e quindi anche $\lim ||x_n - x_0||_1 = 0$. Esitono però successioni convergenti in $||\cdot||_1$ ma non nella norma della convergenza uniforme. Sia $x_n(\cdot)$ la funzione il cui grafico è disegnato in figura 2.1:

$$x_n(t) = \begin{cases} 0 & t < -\frac{1}{n} \\ n\left(t + \frac{1}{n}\right) & -\frac{1}{n} \le t \le 0 \\ -n\left(t - \frac{1}{n}\right) & 0 \le t \le \frac{1}{n} \\ 0 & t > \frac{1}{n} \end{cases}.$$

L'area del triangolo tende a zero, e quindi $\lim x_n = 0$ in $||\cdot||_1$; ma la successione (x_n) non è fondamentale in $||\cdot||_{\infty}$.

Figura 2.1:

<u>Dimostrazione del TEOREMA 27</u>. Proviamo la condizione sufficiente. Si sappia che $x_n \to x_0$ in $||\cdot||_2$, ossia si sappia che

$$||x_n - x_0||_2 \to 0$$
.

Dalla prima disuguaglianza in (2.4) segue

$$m||x_n - x_0||_1 \le ||x_n - x_0||_2 \to 0$$
,

ossia $x_n \to x_0$ in $||\cdot||_1$ perché m > 0.

Se si sa che $x_n \to x_0$ in $||\cdot||_1$, segue la convergenza in $||\cdot||_2$ dalla seconda delle (2.4).

Proviamo il viceversa. Si sappia che ogni successione convergente in $||\cdot||_2$ converge, ed ha il medesimo limite, anche in $||\cdot||_1$; ma supponiamo per assurdo che la prima disuguaglianza in (2.4) non valga per nessuna scelta di m>0. In tal caso, per ogni n esiste x_n tale che

$$||x_n||_2 = 1$$
 e $||x_n||_1 > n$.

Definiamo $y_n = x_n/n$. E' ovvio che (y_n) tenda a zero in $||\cdot||_2$ mentre invece $||y_n||_1 \ge 1$ per ogni n; e quindi (y_n) non converge a zero rispetto a $||\cdot||_1$. Questo non si dà, per ipotesi, e quindi esiste m > 0 per cui vale la prima diseguaglianza in (2.4).

Analogamente si vede che se la convergenza in $||\cdot||_1$ implica la convergenza in $||\cdot||_2$ allora vale la seconda diseguaglianza in (2.4) per un certo M.

<u>Dimostrazione del TEOREMA 29</u>. La costruzione di \hat{X} è del tutto simile alla costruzione di Cantor dei numeri reali, e viene solamente accennata. Si considera l'insieme delle successioni fondamentali in X e in questo insieme si stabilisce la relazione di equivalenza

$$(x_n) \sim (y_n)$$
 se $\lim (x_n - y_n) = 0$.

Si vede facilmente che questa è una relazione di equivalenza. Indichiamo con $[(x_n)]$ la classe di equivalenza cui (x_n) appartiene. Si vede facilmente che l'insieme delle classi di equivalenza diviene uno spazio lineare se dotato delle operazioni

$$[(x_n)] + [(y_n)] = [(x_n + y_n)], \qquad \alpha[(x_n)] = [(\alpha x_n)].$$

In questo spazio, che indichiamo con \hat{X} , si introduce la norma

$$|| [(x_n)] || = \lim ||x_n||.$$

Questa definizione ha senso perché se (x_n) è fondamentale allora $(||x_n||)$ è una successione fondamentale di numeri, come si vede facilmente dal Teorema 17. Si vede inoltre che la norma così definita dipende dalla classe di equivalenza e non dal rappresentante, ed ha effettivamente le proprietà di una norma su \hat{X} .

Lo spazio X_0 è quelo delle classi di equivalenza che hanno un rappresentante costante. E' immediato verificare che X_0 ed X sono isometrici.

Notiamo ora che X_0 è denso in \hat{X} perché ogni elemento $[(x_n)]$ di \hat{X} si approssima mediante la successione $([(y_n)]_r)$ così costruita: $y_n = x_n$ se n < r; altrimenti $y_n = x_r$.

2.2 Spazi prodotto

Ricordiamo che il $prodotto \ cartesiano \ X \times Y$ di due insiemi X ed Y è l'insieme delle $prodotto \ cartesiano \ X \times Y$ di due insiemi X ed il secondo in Y. Come casi particolari, si possono considerare i casi

$$Y = X$$
 oppure $X = \Phi$.

Se X ed Y sono spazi lineari, si può rendere $X \times Y$ uno spazio lineare definendo

$$(x_1, y_1) + (x_2, y_2) = (x_1 + x_2, y_1 + y_2), \qquad \alpha(x, y) = (\alpha x, \alpha y).$$

Se inoltre X ed Y sono dotati di norma, rispettivamente $||\cdot||_X$ e $||\cdot||_Y$, si possono definire norme su $X \times Y$. Per esempio

$$||(x,y)||_p = [||x||_X^p + ||y||_Y^p]^{1/p} \quad \forall p \ge 1, \qquad ||(x,y)||_\infty = \max\{||x||_X + ||y||_Y\}.$$

E' un fatto che non proviamo, il seguente: le norme precedenti su $X \times Y$ sono equivalenti.

Proviamo ora:

Teorema 30 Le due trasformazioni

$$(x,y) \to x + y$$
 da $X \times X \to X$
 $(\alpha,x) \to \alpha x$ da $\Phi \times X \to X$

sono continue.

<u>Dim</u>. Per provare la prima affermazione, si fissa (x_0, y_0) e si nota che, lavorando con $||\cdot||_1$ su $X \times Y$, la disuguaglianza triangolare implica

$$||(x+y) - (x_0 + y_0)||_X = ||(x-x_0) + (y-y_0)||_X \le ||x-x_0||_X + ||y-y_0||_X$$

= $||(x-x_0, y-y_0)||_1 = ||(x, y) - (x_0, y_0)||_1.$ (2.5)

Segue da qui la continuità della trasformazione $(x, y) \rightarrow x + y$.

Per provare la continuità del prodotto, fissiamo (α_0, x_0) con $\alpha_0 \neq 0$ e valutiamo:

$$||\alpha x - \alpha_0 x_0||_X = ||(\alpha - \alpha_0)x + \alpha_0(x - x_0)||_X$$

$$\leq |\alpha - \alpha_0| \cdot ||x||_X + |\alpha_0| \cdot ||x - x_0||_X.$$

Si ha quindi

$$||\alpha x - \alpha_0 x_0||_X < \epsilon$$

se si sceglie

$$||x - x_0||_X \le \epsilon/2\alpha_0$$

(e quindi anche $||x||_X \le ||x_0||_X + \epsilon/2\alpha_0$) ed anche

$$|\alpha - \alpha_0| < \frac{\epsilon}{2[||x_0||_X + \epsilon/2\alpha_0]}.$$

In particolare quindi se si sceglie la coppia (α, x) in un intorno di (α_0, x_0) la cui esplicita determinazione si lascia al lettore.

Il caso $\alpha_0 = 0$ si lascia per esercizio.

Osservazione 31 Si noti la stretta somiglianza della dimostrazione del teorema precedente con le usuali dimostrazioni sui limiti della somma e del prodotto di funzioni di una variabile; e si noti, da (2.5), che la somma è anche uniformemente continua; una proprietà che invece non vale per il prodotto.

Il teorema precedente implica che in particolare sono continue le trasformazioni

$$x \longrightarrow x_0 + x$$
, $x \longrightarrow \alpha_0 x$

(con x_0 ed α_0 fissati) dette rispettivamente traslazioni ed traslazioni

2.3 Gli esempi principali di spazi di Banach

Mostriamo ora gli esempi di spazi lineari normati che sono più importanti per le applicazioni. Essi sono tutti spazi completi, ossia spazi di Banach. La dimostrazione della completezza viene vista successivamente.

Sottolineiamo da subito che gli spazi che si incontrano nelle applicazioni hanno un simbolo standard, che indica sia lo spazio vettoriale che la norma su esso.

Prima di elencare gli esempi più importanti di spazi di Banach, richiamiamo le disuguaglianze seguenti, che verranno frequentemente usate in futuro.

Disuguaglianza di Hölder, rispettivamente per le serie e gli integrali.

Sia p>1. Si definisce $\boxed{esponente\ coniugato}$ di pil numero

$$q = \frac{p}{p-1} \,.$$

Siano (a_m) (b_m) successioni, rispettivamente siano f(x) e g(x) funzioni misurabili su Ω . Vale rispettivamente:

$$\sum_{n=0}^{+\infty} |a_n b_n| \le \left[\sum_{n=0}^{+\infty} |a_n|^p \right]^{1/p} \left[\sum_{n=0}^{+\infty} |b_n|^q \right]^{1/q},$$

$$\int_{\Omega} |f(x)g(x)| \, \mathrm{d}x \le \left[\int_{\Omega} |f(x)|^p \, \mathrm{d}x \right]^{1/p} \left[\int_{\Omega} |g(x)|^q \, \mathrm{d}x \right]^{1/q}.$$

Si noti che l'esponente coniugato di p=2 è q=2. La disuguaglianza di Hölder con p=2 si chiama Disuguaglianza di Schwarz.

¹in seguito si estenderà la definizione, includendo anche p=1.

Disuguaglianza di Minkowski, rispettivamente per le serie e gli integrali.

Sia $p \geq 1$ e siano (a_m) (b_m) successioni, rispettivamente siano f(x) e g(x) funzioni misurabili su Ω . Vale

$$\left\{ \sum_{n=0}^{+\infty} |a_n + b_n|^p \right\}^{1/p} \le \left\{ \sum_{n=0}^{+\infty} |a_n|^p \right\}^{1/p} + \left\{ \sum_{n=0}^{+\infty} |b_n|^p \right\}^{1/p},
\left\{ \int_{\Omega} |f(x) + g(x)|^p \, \mathrm{d}x \right\}^{1/p} \le \left\{ \int_{\Omega} |f(x)|^p \, \mathrm{d}x \right\}^{1/p} + \left\{ \int_{\Omega} |g(x)|^p \, \mathrm{d}x \right\}^{1/p}.$$

Si noti una conseguenza importante della disuguaglianza di Minkowski: se ambedue le serie o gli integrali a destra sono finiti anche il membro sinistro è finito.

2.3.1 Gli esempi di spazi lineari normati

Introduciamo ora gli esempi più importanti di s.l.n. con i simboli comunemente usati per indicarli.

• Il simbolo C([a, b]) (più semplicemente C(a, b)).

Questo simbolo indica lo s.l.n. i cui elementi sono le funzioni continue sull'intervallo [a,b] chiuso e limitato. La struttura lineare è quella usuale e la norma è quella della convergenza uniforme:

$$||x|| = \max_{[a,b]} |x(t)|.$$

In generale, se K è un compatto di Φ^n , con C(K) si intende lo spazio delle funzioni continue su K, con norma $\max_K |x(t)|$.

I valori assunti dalla funzione sono numeri o vettori; talvolta sono matrici.

Osservazione 32 Sottolineiamo nuovamente che ciascuno dei simboli seguenti indica uno spazio lineare con la norma che è ad esso associata nella definizione corrispondente. Quindi, per esempio, non useremo il simbolo C(a,b) per indicare lo spazio delle funzioni continue con una norma integrale, per esempio quella introdotta nella dimostrazione del Teorema 25. Per questo, in quella dimostrazione abbiamo indicato genericamente con X tale s.l.n.

• I simboli l^p , $1 \le p \le +\infty$.

Questi simboli indicano spazi di successioni. Gli elementi sono le successioni (x_n) tali che:

$$\begin{cases} \sum |x_n|^p < +\infty & \text{se } 1 \le p < +\infty, & ||(x_n)||_p = \left[\sum |x_n|^p\right]^{1/p} \\ \sup |x_n| < +\infty & \text{se } p = +\infty, & ||(x_n)||_\infty = \sup |x_n|. \end{cases}$$

E' immediato verificare che gli spazi di successioni appena descritti sono s.l.n-ti rispetto alle usuali operazioni di somma elemento per elemento e di prodotto $\alpha(x_n) = (\alpha x_n)$. La verifica è diretta se p = 1 oppure $p = +\infty$ mentre fa uso della disuguaglianza di Minkovski per le serie se 1 .

• Il simbolo c_0 .

Si usa per per indicare lo s.l.n. delle successioni (x_n) tali che $\lim x_n = 0$. La norma in c_0 è

$$||(x_n)|| = \sup |x_n|.$$

Dunque c_0 è un s.spazio di l^{∞} .

E' facile verificare che sia c_0 che gli spazi l^p con $p < +\infty$ sono separabili mentre abbiamo visto, nel corso della dimostrazione del Teorema 23, che l^∞ non è separabile.

• I simboli $\mathcal{L}^p(a,b)$ ed $L^p(a,b)$, $1 \leq p \leq +\infty$.

Il simbolo $\mathcal{L}^p(a,b)$ si usa per indicare gli s.l.n-ti i cui elementi sono le funzioni $f(\cdot)$ tali che, rispettivamente,²

$$\int_a^b |f(x)|^p dx < +\infty \quad \text{se} \quad 1 \le p < +\infty,$$

$$\sup |f(x)| < +\infty \quad \text{se} \quad p = +\infty.$$

E' immediato vedere che $\mathcal{L}^p(a,b)$ con p=1 e $p=+\infty$ sono spazi lineari³. Anche gli spazi $\mathcal{L}^p(a,b)$ con 1 sono spazi lineari, grazie alla disuguaglianza di Minkowski.

Però le funzioni

$$f(\cdot) \to \left[\int_a^b |f(x)|^p \, \mathrm{d}x \right]^{1/p}$$

non sono norme su questi spazi: una funzione nulla in tutti i punti salvo uno ha integrale nullo. L'estremo superiore è invece una norma ma ben poco

²gli integrali vanno intesi nel senso di Lebesgue. Si ricordi che una funzione f(x) è integrabile nel senso di Lebesgue se e solo se |f(x)| lo è.

³come notazione, si scrive $\mathcal{L}^{\infty}(a,b)$, rispettivamente $L^{\infty}(a,b)$, invece di $\mathcal{L}^{+\infty}(a,b)$ o $L^{+\infty}(a,b)$

significativa se si vuol considerare applicata a classi di funzioni integrabili. Si rimedia a questo problema definendo una relazione di equivalenza, $f \sim g$, con

$$f \sim g \iff f(t) = g(t)$$
 q.o. $t \in (a, b)$.

E' chiaro che due funzioni equivalenti hanno i medesimi integrali, finiti o meno. Generalmente non hanno il medesimo estremo superiore. Per questa ragione si definisce l'estremo superiore essenziale come segue. Ad ogni $r \geq 0$ si associa l'insieme A_r ,

$$A_r = \{t \mid f(t) > r\}.$$

Per definizione,

$$\operatorname{ess\,sup}|f(t)| = \sup\{r \mid \lambda(A_r) > 0\}$$

dove λ denota la misura di Lebesgue.

Chiaramente, se $f \sim g$ allora le due funzioni f e g hanno il medesimo estremo superiore essenziale.

Si definisce una struttura lineare sull'insieme delle classi di equivalenza ponendo

$$[f] + [g] = [f + g], \qquad \alpha[f] = [\alpha f]$$

(è facile vedere che questa definizione dipende solo dalle classi di equivalenza e non dai rappresentanti scelti per definire le operazioni). Quindi, per $1 \le p \le +\infty$, si definiscono i simboli $L^p(a,b)$ come gli spazi lineari delle classi di equivalenza di elementi di $\mathcal{L}^p(a,b)$ (stesso esponente p), dotati delle norme

$$||[f]||_p = \left[\int_a^b |f(x)|^p dx \right]^{1/p} \qquad 1 \le p < +\infty, \qquad ||[f]||_\infty = \operatorname{ess sup} |f(t)|.$$

Come si è notato, queste norme dipendono solo dalla classe di equivalenza e non dai rappresentanti usati per calcolarle.

Osserviamo nuovamente che gli spazi sopra introdotti sono s.l.n-ti (grazie alla disuguaglianza di Minkowski per gli integrali se 1).

Notiamo infine le due disuguaglianze

$$\int_{a}^{b} |f(x)g(x)| dx \le (\operatorname{ess\,sup} |g|) \int_{a}^{b} |f(x)| dx,$$

$$\operatorname{ess\,sup} |f + g| \le \operatorname{ess\,sup} |f| + \operatorname{ess\,sup} |g|,$$

che estendono le disuguaglianze di Hoelder e Minkovski al caso di "esponenti" $+\infty$. Queste suggeriscono di definire come esponente coniugato di p=1 l'"esponente" $q=+\infty$.

Definizioni analoghe si danno per funzioni di più variabili. Se queste sono definite su un insieme K il simbolo che si usa è $L^p(K)$.

Osservazione 33 Mentre nella definizione di C(K) l'insieme K deve essere compatto, tale condizione non è richiesta nella definizione di $L^p(K)$.

Bisogna sapere:

Teorema 34 Esistono successioni $(x_n(\cdot))$ di funzioni misurabili e limitate su un intervallo [a,b] e tali che: 1) la successione di numeri $(x_n(t))$ non converge per nessun valore di t; ma 2) esiste una funzione integrabile x_0 tale che

$$\lim_{n} \int_{a}^{b} |x_n(t) - x_0(t)| dt = 0.$$

<u>Dim</u>. Mostriamo un esempio di successione di funzioni con le proprietà del teorema, e con $x_0(t) \equiv 0$. Sia [a, b] = [0, 1].

Costruiamo la successione in due passi; e quindi le funzioni verranno a dipendere da due indici n ed r. Ovviamente sarà possibile riscrivere la successione in modo da farla dipendere da un solo indice.

Al passo n dividiamo l'intervallo [0,1] in n intervalli uguali, $I_0^n,\ I_1^n,\ldots,\ I_n^{n-1}$. definiamo quindi le funzioni $x_{n,r},\ 0\leq r\leq (n-1)$ come segue:

$$x_{n,r}(t) = (-1)^n \begin{cases} (-1)^r & \text{se } t \in I_r^n \\ 0 & \text{altrimenti.} \end{cases}$$

L'integrale di $|x_{n,r}|$ vale 1/n, e quindi vale la proprietà 2) con $x_0 = 0$; e si vede immediatamente che in ogni punto t infinite funzioni prendono il valore +1, infinite altre prendono il valore -1; e quindi vale anche la proprietà 1).

Osservazione 35 Nonostante il teorema 34, nel seguito sempre confonderemo le funzioni con le loro classi di equivalenza, e quindi scriveremo f per indicare la classe di equivalenza [f] di cui f è un rappresentante.

Se una successione di funzioni $(f_n(x))$ converge in $\mathcal{L}^p(\Omega)$, si dice che la successione converge in media di ordine p. Mostriamo ora:

Teorema 36 Lo spazio $L^{\infty}(a,b)$ non è separabile.

<u>Dim</u>. E' sufficiente mostrare un insieme di elementi di $L^{\infty}(a,b)$ distanti 1 l'uno dall'altro e che non è numerabile.

Fissiamo $s \in (a, b)$ e sia

$$x_s(t) = \begin{cases} 1 & \text{se } t < s \\ 0 & \text{se } t \ge s \end{cases}.$$

Se $s \neq s'$ si ha

$$\sup_{t \in (a,b)} |x_s(t) - x_{s'}(t)| = 1$$

e la famiglia di questi elementi di $L^{\infty}(a,b)$ non è numerabile perché l'insieme dei reali non è numerabile. \blacksquare

Invece, vedremo che gli spazi $L^p(a,b)$ con $p<+\infty$ sono separabili, si veda il Teorema 48.

• Il simbolo $W^{k,p}(\Omega)$ (spazi di Sobolev).

Sia $\Omega \subseteq \mathbb{R}^n$ un aperto (limitato o meno). Si usa il simbolo $W^{1,p}(\Omega)$ per indicare lo spazio delle (classi di equivalenza di) funzioni $u(\cdot) \in L^p(\Omega)$ tali che esistono funzioni (ossia, classi di equivalenza) g_1, g_2, \ldots, g_n in $L^p(\Omega)$, tali che

$$\int_{\Omega} u(x) \nabla \phi(x) \, dx = \int_{\Omega} \left[g_1(x) \dots g_n(x) \right] \phi(x) \, dx$$

per ogni funzione ϕ di classe C^{∞} a s<u>upporto compatto in Ω .</u>

La funzione g_i si chiama la *i*-ma derivata parziale debole di u.

Lo spazio $W^{1,p}(\Omega)$ si dota della norma

$$||u|| = \left[\int_{\Omega} |u(x)|^p dx + \sum_{j=1}^n \int_{\Omega} |g_j(x)|^p dx \right]^{1/p}$$

oppure della norma ad essa equivalente

$$||u||_{L^p(\Omega)} + \sum_{j=1}^n ||g_j||_{L^p(\Omega)}.$$

Se n=1 allora esiste una sola derivata parziale debole e vale il seguente teorema, che non proviamo:

Teorema 37 Se n=1 ed $\Omega=(a,b)$, ogni funzione $u\in W^{1,p}(a,b)$ è assolutamente continua; e la sua derivata debole coincide con la derivata usuale, calcolata q.o.

Se n=1 una norma equivalente alle precedenti ed un po' più comoda da usare è

$$\left[|u(a)|^p + \int_a^b |u'(x)|^p \, \mathrm{d}x \right]^{1/p} .$$

Osservazione 38 Se n > 1 l'esistenza di tutte le derivate deboli non implica la continuità della funzione. \blacksquare

Le derivate parziali seconde, in senso debole, si definiscono come derivate prime delle derivate prime; e, analogamente, si definiscono le derivate parziali di ogni ordine, in senso debole. Ovviamente, in generale una funzione avrà derivate parziali fino ad un ordine $k \geq 0$ al più (ricordiamo che la derivata di ordine 0 di una funzione è la funzione stessa).

Lo spazio lineare delle funzioni di classe $L^p(\Omega)$ che hanno tutte le derivate parziali fino all'ordine k, in senso debole, risulta essere uno spazio di Banach quando si doti della norma ottenuta sommando le norme $L^p(\Omega)$ di tutte le derivate parziali fino a quelle di ordine k incluso. Questo spazio si indica col simbolo $W^{k,p}(\Omega)$.

Quando p=2, si usa anche il simbolo $H^1(\Omega)$, invece di $W^{1,2}(\Omega)$. Questo simbolo non va confuso con quello che si usa per denotare gli spazi di Hardy, che ora definiamo.

• I simboli $H^p(D)$ (spazi di Hardy)

Col simbolo D indichiamo il disco $D = \{z \mid |z| < 1\}$ del piano complesso. Col simbolo $H^p(D)$, $1 \le p < +\infty$, si indica lo spazio lineare i cui elementi sono le funzioni olomorfe $\phi(z)$ tali che

$$\sup_{r < 1} \int_0^{2\pi} |\phi(re^{it})|^p \, \mathrm{d}t < +\infty \qquad \text{con} \qquad ||\phi|| = \sup_{r < 1} \left[\frac{1}{2\pi} \int_0^{2\pi} |\phi(re^{it})|^p \, \mathrm{d}t \right]^{1/p} \, .$$

Col simbolo $H^{\infty}(D)$ si indica lo spazio delle funzioni olomorfe limitate su D e norma $||\phi|| = \sup_{D} |\phi(z)|$.

Definizioni analoghe si danno sostituendo a D il semipiano Π_+ ,

$$\Pi_{+} = \{ z \mid \Re e \, z > 0 \} \,.$$

In questo caso l'integrazione sulla circonferenza si sostituisce con l'integrazione sulle rette parallele all'asse immaginario: gli elementi di $H^p(\Pi_+)$ sono le funzioni olomorfe in Π_+ per le quali, se $p < +\infty$, è finita la norma⁴

$$||f||_{H^p} = \sup_{x>0} \left[\int_{-\infty}^{+\infty} |\phi(x+iy)|^p \, dy \right]^{1/p}.$$

$$\sup_{x>0} \left[\frac{1}{2\pi} \int_{-\infty}^{+\infty} |\phi(x+iy)|^p \, \mathrm{d}y \right]^{1/p} .$$

Ci sono buone ragioni, legate alla teoria della trasformata di Fourier, per privilegiare questa scelta.

⁴è più comune vedere usata la norma equivalente

Invece, la norma di $H^{\infty}(\Pi_{+})$ è

$$||\phi||_{H^{\infty}(\Pi_+)} = \sup_{x>0} |\phi(x+iy)|.$$

2.3.2 Le dimostrazioni della completezza

Ricordiamo che si chiama *Spazio di Banach* uno s.l.n. che è anche completo e che esistono s.l.n-ti che non sono completi, si veda il Teorema 21. Inoltre, al paragrafo 2.3.1 abbiamo presentato numerosi esempi di s.l.n-ti.

Vale:

Teorema 39 Tutti gli s.l.n-ti presentati al paragrafo 2.3.1 sono completi.

Per provare questo teorema dovremo esaminare separatamente i vari spazi del par. 2.3.1, fissare l'attenzione su una generica successione (x_n) fondamentale e associarle in qualche modo un elemento x_0 dello spazio, che intuiamo essere il limite della successione. Dobbiamo quindi provare che effettivamente $x_0 = \lim x_n$; ossia dobbiamo provare:

- a) la funzione x_0 appartiene a X;
- b) la funzione x_0 è limite di (x_n) nella norma di X.

Questo richiederà dimostrazioni diverse a seconda dello spazio che consideriamo.

Prima di studiare le singole dimostrazioni, ricordiamo:

Lemma 40 Sia X uno s.l.n. e sia (x_n) una successione fondamentale in X. La successione (x_n) è limitata, ossia esiste M tale che

$$||x_n|| < M \qquad \forall n.$$

Completezza degli spazi $l^{\infty}, c_0, L^{\infty}(\Omega)$ e C(K)

Si ricordi che l'insieme K del simbolo C(K) è un compatto di Φ^n mentre nessuna condizione si impone all'insieme Ω che compare nel simbolo $L^{\infty}(\Omega)$; e notiamo che sia l^{∞} che c_0 sono spazi di funzioni sull'insieme $\Omega = \mathbb{N}$.

Le dimostrazioni della completezza di questi spazi sono tra loro simili, basate sul Teorema del doppio limite, provato in appendice.

Indichiamo con X uno degli spazi che stiamo considerando e sia (x_n) una successione fondamentale. Gli spazi che stiamo considerando sono accomunati da questo: sono spazi di funzioni su un certo insieme (indicheremo con t i suoi

elementi) e la norma è definita in modo tale che se (x_n) è fondamentale allora ciascuna delle funzioni $(x_n(t))$ è una successione fondamentale di numeri; e quindi converge. Questa affermazione si interpreta se $X = L^{\infty}(\Omega)$ in questo modo: gli elementi della successione sono classi di equivalenza $[x_n]$ di funzioni. Si fissa un rappresentante, che ancora indichiamo x_n , in ciascuna classe. Il limite della successione di numeri $(x_n(t))$ esiste q.o. su Ω .

Dunque, per ogni valore di t (o q.o. su Ω se $X = L^{\infty}(\Omega)$) si può definire

$$y(t) = \lim x_n(t)$$
:

una funzione che si spera appartenga allo spazio che stiamo considerando e che sia limite di (x_n) . Proviamo:

a) la funzione y appartiene ad X.

Questo è facile se X non è né C(K) né c_0 . Infatti in tal caso basta notare che y è una funzione limitata come limite puntuale di una successione (x_n) che, essendo fondamentale, è limitata: $|x_n(t)| < M$ per ogni t e per ogni n. Inoltre, se $X = L^{\infty}(\Omega)$, la funzione y può costruirsi a partire da un qualsiasi rappresentante delle classi di funzioni $[x_n]$, e ne è limite puntuale q.o.; e dunque è misurabile.

Se X = C(K) allora la continuità di y seguirà dalla convergenza uniforme della successione di funzioni continue (x_n) , che proveremo al punto \mathbf{b}), grazie al Corollario 43.

Sia $X = c_0$. In questo caso ciascuna delle successioni $x_n = x_n(k)$ tende a zero per $k \to +\infty$, e, come proveremo al punto **b**), la successione stessa converge uniformemente ad y = (y(k)). Il Teorema del doppio limite, teorema 42, mostra che $\lim_k y(k) = 0$, ossia che $y \in c_0$.

Proviamo ora

b) la funzione y è limite della successione (x_n) .

La funzione y è stata costruita come limite puntuale di $x_n(t)$. Mostriamo che in realtà il limite è nel senso della norma. Per questo fissiamo $\epsilon > 0$ ed un numero N_{ϵ} tale che se n, m sono maggiori di N_{ϵ} allora valga

$$||x_n - x_m|| < \epsilon$$
.

Valutiamo ora $|y(t) - x_n(t)|$ per $n > N_{\epsilon}$ come segue:

$$|y(t) - x_n(t)| \le |y(t) - x_{n+r}(t)| + |x_{n+r}(t) - x_n(t)| \le |y(t) - x_{n+r}(t)| + \epsilon. \quad (2.6)$$

Questa disuguaglianza vale per ogni t e per ogni r > 0. Esiste r (dipendente da t) tale che $|y(t) - x_{n+r}(t)| < \epsilon$. Il numero r esiste perché y(t) (per il valore fissato di t) è limite della successione di numeri $(x_{n+r}(t))$ (l'argomento precedente vale q.o. su Ω se $X = L^{\infty}(\Omega)$).

Dunque,

$$|y(t) - x_n(t)| \le \inf_{r} \{|y(t) - x_{n+r}(t)|\} + \epsilon < 2\epsilon.$$

Completezza dello spazio $H^{\infty}(D)$

Se (x_n) è una successione fondamentale in $H^{\infty}(D)$, essa è anche una successione fondamentale in $L^{\infty}(D)$ e quindi converge in $L^{\infty}(D)$ ad una funzione x_0 , che è limitata. Per provare la completezza di $H^{\infty}(D)$ basta mostrare che x_0 è olomorfa. Ciò discende dal Teorema di Weierstrass sulla convergenza, uniforme sui compatti, di successioni di funzioni olomorfe.

Ciò prova che $x_0 \in H^{\infty}$, $x_0 = \lim x_n$, come si voleva.

Non proveremo la completezza degli spazi $H^p(D)$, proprietà che vale per ogni $p \in [1, +\infty]$.

Completezza degli spazi l^p con $1 \le p < +\infty$

Indichiamo col simbolo $(x_n) = (x_n(k))$ una successione di elementi di l^p . Sia essa fondamentale. Da

$$|x_n(k) - x_m(k)| = \left[\sum_{r=0}^{+\infty} |x_n(r) - x_m(r)|^p\right]^{1/p}$$

segue che per ogni k la successione numerica $(x_n(k))$ è fondamentale e quindi convergente. Ciò induce a definire la successione x_0 con

$$x_0(k) = \lim_n x_n(k) .$$

Proviamo ora

a) la successione x_0 appartiene ad l^p .

Notiamo per questo che la successione (x_n) di l^p , essendo fondamentale, è limitata: esiste M indipendente da n e tale che

$$\left[\sum_{k=0}^{+\infty} |x_n(k)|^p\right]^{1/p} \le M.$$

Segue che per ogni ν vale

$$\left[\sum_{k=0}^{\nu} |x_0(k)|^p\right]^{1/p} = \lim_n \left\{ \left[\sum_{k=0}^{\nu} |x_n(k)|^p\right]^{1/p} \right\} \le M.$$

Passando al limite rispetto a ν , si vede che $x_0 \in l^p$.

b) vale $x_0 = \lim x_n$ in l^p .

Si fissi $\epsilon > 0$ e sia $N = N(\epsilon)$ tale che se n, m superano N allora vale

$$||x_n - x_m|| < \epsilon$$
.

Per n, m maggiori di N_{ϵ} e per ogni ν vale

$$\left[\sum_{r=0}^{\nu} |x_n(r) - x_m(r)|^p\right]^{1/p} \le \left[\sum_{r=0}^{+\infty} |x_n(r) - x_m(r)|^p\right]^{1/p} < \epsilon.$$

Tenendo fermi ν ed n, si passi al limite per $m \to +\infty$. Si trova:

$$\left[\sum_{r=0}^{\nu} |x_n(r) - x_0(r)|^p \right]^{1/p} \le \epsilon$$

e questa disuguaglianza vale per ogni ν . Prendendo l'estremo superiore rispetto a ν si vede che, quando $n>N(\epsilon)$, vale

$$||x_n - x_0||_{l^p} \le \epsilon.$$

Questo volevamo provare.

Completezza degli spazi $L^p(\Omega)$, $p < +\infty$

In questa parte conviene distinguere tra gli elementi [x] di $L^p(\Omega)$, ossia le classi di equivalenza, e i loro rappresentanti.

Sia $([x_n])$ una successione fondamentale di $L^p(\Omega)$. Il primo passo per mostrarne la convergenza è di costruire una funzione x_0 , la cui classe di equivalenza è candidata ad essere limite di $([x_n])$. Gli esempi precedenti suggeriscono di costruire x_0 calcolando il limite puntuale dei valori di opportuni rappresentanti delle classi $[x_n]$. Questo metodo però non può applicarsi nel caso di $L^p(\Omega)$ perché si sa che una successione di funzioni che converge in media può non convergere in nessun punto, si veda il Teorema 34. Usiamo quindi una strategia diversa.

Ricordiamo una proprietà generale delle successioni fondamentali: una successione fondamentale che ha una s.successione convergente è essa stessa convergente. Consideriamo una successione ($[x_n]$) di elementi di $L^p(\Omega)$ e per ogni classe fissiamo un rappresentante che indichiamo x_n . In questo modo si trova una successione (x_n) di funzioni definite q.o. su Ω , e tali che per ogni $\epsilon > 0$ esiste $N = N(\epsilon)$ con questa proprietà:

$$n > N_{\epsilon} \implies \left[\int_{\Omega} |x_n(s) - x_{n+m}(s)| \, \mathrm{d}s \right]^{1/p} < \epsilon.$$
 (2.7)

Facciamo vedere che una successione di funzioni (x_n) con tale proprietà ammette una sottosuccessione convergente q.o.

Ricordando la definizione di N_{ϵ} in (2.7), la sottosuccessione si costruisce con la regola seguente:

- si fissa $\epsilon = 1$ ed il numero N(1). Si sceglie $n_1 = N(1) + 1$;
- si fissa $\epsilon = 1/2$ e si sceglie $n_2 = N(1/2) + 1$;
- in generale, con $\epsilon = 1/2^k$, si sceglie $n_k = N(1/2^k) + 1$.

Si considera quindi la sottosuccessione $(y_k) = (x_{N(k)+1})$.

La successione (y_k) gode della seguente proprietà:

$$||y_r - y_{r+1}||_{L^p(\Omega)} \le \frac{1}{2^r}.$$

Proviamo che la successione di funzioni (y_k) converge q.o. E' strumentale a ciò introdurre la serie telescopica

$$\sum_{k=1}^{\infty} z_k \,, \qquad z_k = y_{k+1} - y_k \,.$$

Essendo

$$\sum_{k=1}^{m} z_k = y_{m+1} - y_1 \,,$$

per provare la convergenza della successione, basta provare quella della serie.

La costruzione della successione (y_k) implica la convergenza assoluta della serie:

$$\sum_{k=1}^{\infty} \left[\int_{\Omega} |z_k(s)|^p \, \mathrm{d}s \right]^{1/p} \le \sum_{k=1}^{\infty} \frac{1}{2^k} = 1.$$
 (2.8)

Consideriamo la successione di funzioni

$$g_n(s) = \sum_{k=1}^n |z_k(s)|.$$

Questa successione è monotona crescente e quindi esiste

$$g(s) = \lim g_n(s) = \sum_{k=1}^{+\infty} |z_k(s)|$$

e inoltre, dalla disuguaglianza di Minkowski,

$$\left[\int_{\Omega} |g_n(s)|^p \, \mathrm{d}x \right]^{1/p} \le \sum_{k=1}^n \left[\int_{\Omega} |z_k(s)|^p \, \mathrm{d}x \right]^{1/p} < \sum_{k=1}^{+\infty} \frac{1}{2^k} = 1.$$

Dunque, dal teorema della convergenza monotona, $|g(s)|^p$ è integrabile su Ω . Questo implica che la funzione g(s) è finita q.o. su Ω . Dunque, per q.o. $x \in \Omega$, la serie numerica

$$\sum_{k=1}^{+\infty} |z_k(s)|$$

converge; e dunque anche la serie numerica

$$\sum_{k=1}^{+\infty} z_k(s)$$

converge q.o. su Ω . Ciò mostra che la successione $(y_k(s))$ converge q.o. su Ω e permette di definire una funzione

$$x_0(s) = \lim y_k(s) = \sum_{k=1}^{+\infty} z_k(s) + y_1(s).$$

La (2.8) mostra che $x_0 \in L^p(\Omega)$. Inoltre,

$$\left[\int_{\Omega} \left| x_0(s) - \sum_{k=1}^n z_k(s) - y_1(s) \right|^p ds \right]^{1/p} \le \sum_{k=n+1}^{+\infty} \left[\int_{\Omega} |z_k(s)|^p ds \right]^{1/p} \le \sum_{k=n+1}^{+\infty} \frac{1}{2^k} \to 0.$$

Ciò prova che la successione di classi di equivalenza ($[y_k]$) converge alla classe di equivalenza ($[x_0]$). Ciò è quanto volevamo provare.

Osserviamo che, in particolare, abbiamo anche provato un teorema sulla convergenza in media:

Teorema 41 Sia $1 \le p < +\infty$. Se una successione di funzioni (x_n) in $\mathcal{L}^p(\Omega)$ converge in media di ordine p ad x_0 allora esiste una sottosuccessione della (x_n) che converge ad x_0 q.o. su Ω .

Completezza degli spazi di Sobolev

Ricordiamo: sia Ω è un aperto di \mathbb{R}^n e siano $u \in L^p(\Omega)$ una funzione a valori scalari e $v \in L^p(\Omega)$ una funzione a valori vettori n-dimensionali. Si dice che

$$v = \nabla u$$

se per ogni ϕ di classe C^{∞} ed a supporto compatto in Ω vale

$$\int_{\Omega} u(s) \nabla \phi(s) \, ds = -\int_{\Omega} v(s) \phi(s) \, ds.$$

In questo caso si dice che $u \in W^{1,p}(\Omega)$ e

$$||u||_{W^{1,p}(\Omega)} = \left[\int_{\Omega} |u(s)|^p ds + \int_{\Omega} |v(s)|^p ds \right]^{1/p}.$$

Dunque, se (u_n) è fondamentale in $W^{1,p}(\Omega)$, le due successioni (u_n) e $(v_n) = (\nabla u_n)$ sono fondamentali in norma $L^p(\Omega)$; e dunque convergenti,

$$u_n \to u_0$$
, $v_n \to v_0$.

Passando al limite si trova quindi

$$-\int_{\Omega} v_0(s)\phi(s) ds = -\lim_{\Omega} \int_{\Omega} \nabla u_n(s)\phi(s) ds$$
$$=\lim_{\Omega} \int_{\Omega} u_n(s)\nabla\phi(s) ds = \int_{\Omega} u_0(s)\nabla\phi(s) ds$$

per ogni funzione ϕ di classe $C^{\infty}(\Omega)$, a supporto compatto.

Dunque $u_0 \in W^{1,p}(\Omega)$ ha per gradiente v_0 , ed (u_n) converge ad u_0 in $W^{1,p}(\Omega)$.

Ciò prova la completezza di $W^{1,p}(\Omega)$.

2.3.3 Teorema del doppio limite

Il Teorema del doppio limite riguarda una successione di funzioni (x_n) , definite su un qualsiasi insieme Ω . Per esempio, per ogni n la x_n può essere una successione $(x_n(k))$, oppure può essere una funzione $x_n(t)$ definita su un intervallo [a,b].

Indichiamo genericamente con t gli elementi di Ω .

Le funzioni prendono valori in uno spazio completo.

Supponiamo che per ogni n esista

$$\lim_{t} x_n(t) = L_n .$$

In questa scrittura può essere $t \to t_0$ oppure $t \to +\infty$, $|t| \to +\infty$ e simili. Per sottolineare questo, scriviamo genericamente

$$\lim_{t \to \alpha} x_n(t) = L_n \,. \tag{2.9}$$

Vale allora:

Teorema 42 (Teorema del doppio limite) Per ogni n, esista finito il limite L_n in (2.9).

Se (x_n) converge ad x_0 uniformemente su Ω allora esiste finito

$$\lim_{t \to \alpha} x_0(t) = L_0$$

e vale

$$L_0 = \lim_n L_n \,;$$

ossia vale

$$\lim_{n} \left[\lim_{t \to \alpha} x_n(t) \right] = \lim_{t \to \alpha} \left[\lim_{n} x_n(t) \right].$$

<u>Dim.</u> Proviamo prima di tutto che $L_0 = \lim_{t\to\alpha} x_0(t)$ esiste finito. Un teorema dovuto a Cauchy⁵ dà una condizione necessaria e sufficiente per l'esistenza del limite finito:

$$\lim_{t \to \alpha} x_0(t) = L_0 \in \mathbb{R}$$

se e solo se per ogni $\epsilon > 0$ esiste un intorno⁶ I_{ϵ} di α tale che:

$$t', t'' \in I_{\epsilon} \implies |x_0(t') - x_0(t'')| < \epsilon.$$

Useremo la parte sufficiente di questa condizione per provare l'esistenza di L_0 e, nel corso della dimostrazione, applicheremo la parte necessaria del teorema a ciascuna delle $x_n(t)$, grazie al fatto che l'esistenza dei limiti finiti in (2.9) è nota per ipotesi.

Per provare l'esistenza di L_0 , valutiamo $|x_0(t') - x_0(t'')|$ come segue:

$$|x_0(t') - x_0(t'')| \le |x_0(t') - x_n(t')| + |x_n(t') - x_n(t'')| + |x_n(t'') - x_0(t'')|$$
.

Usando la convergenza uniforme, si scelga n così grande da avere, per ogni t,

$$|x_0(t) - x_n(t)| < \epsilon.$$

⁵analogo a quello che correla le successioni fondamentali e le successioni convergenti.

⁶ovvia interpretazione del termine "intorno" quando per esempio $x \in \mathbb{R}$ e $\alpha = +\infty$. In tal caso l'intorno è una semiretta $(r_{\epsilon}, +\infty)$.

Non abbiamo ancora scelto né t' né t'' ma, comunque essi saranno scelti, certamente avremo

$$|x_0(t') - x_n(t')| < \epsilon, \qquad |x_n(t'') - x_0(t'')| < \epsilon.$$

Con questo valore di n ormai fissato, si usi l'esistenza del limite finito

$$\lim_{t\to\alpha}x_n(t)=L_n.$$

Il teorema di Cauchy implica l'esistenza di un intorno I_ϵ di α tale che se $t'\in I_\epsilon$, $t''\in I_\epsilon$, allora

$$|x_n(t') - x_n(t'')| < \epsilon.$$

Si noti che I_{ϵ} dipende anche da n ormai fissato e dipendente a sua volta dal solo ϵ

Ricapitoliamo quanto abbiamo visto fin'ora: per ogni $\epsilon>0$ esiste un intorno I_{ϵ} di α tale che per ogni coppia di punti t' e t'' in I_{ϵ} si ha

$$|x_0(t') - x_0(t'')| \le |x_0(t') - x_n(t')| + |x_n(t') - x_n(t'')| + |x_n(t'') - x_0(t'')| < 3\epsilon.$$

Il teorema di Cauchy permette di concludere che esiste finito

$$L_0 = \lim_{t \to \alpha} x_0(t) .$$

Proviamo ora che

$$L_0 = \lim_n L_n .$$

Valutiamo $|L_0 - L_n|$ come segue:

$$|L_0 - L_n| \le |L_0 - x_0(t)| + |x_0(t) - x_n(t)| + |x_n(t) - L_n|. \tag{2.10}$$

Sia $\epsilon > 0$ fissato. Esiste un intorno I_{ϵ} di α tale che

$$t \in I_{\epsilon} \implies |L_0 - x_0(t)| < \epsilon$$
.

Grazie alla convergenza uniforme, esiste un numero N_{ϵ} tale che per ogni t vale

$$n > N_{\epsilon} \implies |x_0(t) - x_n(t)| < \epsilon$$
.

Scegliamo come numero n in (2.10) il numero $N_{\epsilon}+1$.

Dunque, per $t \in I_{\epsilon}$ vale

$$|L_0 - L_n| < 2\epsilon + |x_{N_{\epsilon}+1}(t) - L_{N_{\epsilon}+1}|.$$

Il membro sinistro non dipende da t e quindi si ha anche

$$|L_0 - L_n| \le 2\epsilon + \lim_{t \to \alpha} |x_{N_{\epsilon}+1}(t) - L_{N_{\epsilon}+1}| = 2\epsilon.$$

Ciò è quanto dovevamo provare.

In particolare si ha:

Corollario 43 Una successione (x_n) di funzioni continue definite su un qualunque insieme Ω ivi converga uniformemente alla funzione x_0 . Allora x_0 è continua su Ω .

2.4 Sottospazi di spazi lineari normati

Sia X uno s.l.n., la cui norma indicheremo col simbolo $||\cdot||$. Sia Y un s.spazio di X. Ricordiamo che questo significa

$$\forall y_1, y_2 \in Y, \quad \forall \alpha, \beta \in \Phi \Longrightarrow \quad \alpha y_1 + \beta y_2 \in Y.$$

In particolare, Y stesso è uno spazio lineare e viene ad essere uno s.l.n. se ad Y si restringe la funzione norma definita su X. In tal caso diremo che Y è un s.spazio dello s.l.n. X e diremo che la norma su Y è quella indotta dalla norma di X. Notiamo che talvolta potrà essere necessario considerare su Y una norma diversa da quella indotta da X. Ciò va sempre esplicitamente specificato per evitare ambiguità. In caso contrario assumeremo che la norma su Y sia quella indotta dalla norma di X.

Quando X ha dimensione finita, i sottospazi sono le controimmagini di $\{0\}$ sotto l'azione di trasformazioni lineari; e si sa che:

Teorema 44 In dimensione finita, tutte le trasformazioni lineari sono continue; e quindi tutti i s.spazi sono chiusi.

Invece, se X ha dimensione infinita, esso ammette sia s.spazi chiusi che non chiusi. Esempi di s.spazi chiusi sono ovviamente $\{0\}$ ed X stesso. Vediamo un esempio di s.spazio non chiuso.

Esempio 45 Si considera lo spazio C(a, b) ed in esso il s.spazio Y dei polinomi. E' chiaro che Y non è chiuso perchè la restrizione ad [a, b] della funzione esponenziale è limite uniforme di polinomi. Infatti, la serie di Taylor

$$\sum_{k=0}^{+\infty} \frac{t^k}{k!} = e^t$$

converge uniformemente sui compatti.

E' importante sapere che non soltanto funzioni "regolari" possono approssimarsi uniformemente con polinomi:

Teorema 46 (Teorema di Weierstrass) Sia f una funzione continua su un intervallo limitato e chiuso [a,b], a valori reali. Esiste una successioni $\{p_n\}$ di polinomi a coefficienti reali che converge $ad\ f$, uniformemente $su\ [a,b]$.

La dimostrazione di questo teorema è importantissima perché permette di introdurre il concetto di "identità approssimata". Ad essa è dedicato il paragrafo 2.4.1.

Come conseguenza del Teorema 46 proveremo:

Teorema 47 Lo spazio C(a,b) è separabile.

Come sempre, nella notazione C(a,b) è implicito che si lavori su un intervallo compatto [a,b]. Invece, nel seguente teorema, ancora conseguenza del Teorema 46, né la limitatezza né la chiusura è richiesta.

Teorema 48 Sia $1 \le p < +\infty$ e sia (a, b) un intervallo limitato o meno. Si ha che:

- 1. i polinomi sono densi in $L^p(a,b)$;
- 2. lo spazio $L^p(a,b)$ con $p < +\infty$ è separabile.

Le dimostrazioni dei teoremi precedenti⁷ sono posposte.

Una ulteriore proprietà puramente algebrica degli spazi lineari è la seguente: ogni loro s.spazio ammette $\boxed{complementare}$. Ricordiamo che un spazio lineare Z è un complementare di un spazio lineare Y (ambedue s.spazi di X) se:

$$Z \cap Y = \{0\}, \qquad Z + Y = X;$$

equivalentemente, se ogni elemento x di X si rappresenta in modo unico come somma di un elemento di Z e di uno di Y.

Quando si lavora con spazi normati, è naturale chiedere se tutti i s.spazi chiusi ammettano complementare, anch'esso chiuso. In dimensione finita la risposta è affermativa. Invece:

Teorema 49 Esistono s.l.n-ti X, completi, dotati di s.spazi chiusi i quali sono privi di complementare chiuso.

⁷che potrebbe essere estese al caso di spazi C(K) ed $L^p(K)$ con $K \subseteq \mathbb{R}^n$ anche con n > 1

Quando un s.spazio Y è dotato di complementare Z, la dimensione (finita o meno) di Z si chiama la codimensione di Y.

Particolarmente importanti sono i sottospazi chiusi di codimensione 1, e anche i s.insiemi della forma

$$x_0 + H$$
,

con H sottospazio chiuso di codimensione 1. Si chiamano tali s.insiemi gli iperpiani di X.

La dimostrazione del Teorema 49 consiste nella esplicita costruzione di un s.spazio chiuso privo di complementare, per esempio di l^p , con $1 \le p < 2$ oppure con p > 2. La costruzione è alquanto macchinosa e viene omessa.

Osservazione 50 E' bene ricordare che gli spazi l^p , $1 \le p \le +\infty$, sono completi. Si veda il paragrafo 2.3.2 per la dimostrazione. E' anche bene sapere che ogni s.spazio chiuso di l^2 ammette complementare. Si veda il paragrafo 218 per la dimostrazione.

2.4.1 Identità approssimate e dimostrazione del teorema di Weierstrass

Una famiglia di funzioni $\{h_{\nu}(s)\}$ che gode delle proprietà $\mathbf{0}-\mathbf{3}$ seguenti si chiama identità approssimata. Le proprietà richieste sono:

- **0.** per ciascun valore di ν , la funzione $s \to h_{\nu}(s)$ è integrabile su \mathbb{R} ;
- 1. $h_{\nu}(s) \geq 0$ per ogni s;
- **2.** $\int_{-\infty}^{+\infty} h_{\nu}(s) ds = 1 \text{ per ogni } \nu > 0;$
- 3. per ogni $\epsilon > 0$ si ha:

$$\lim_{\nu \to 0+} \int_{-\infty}^{-\epsilon} h_{\nu}(s) \, \mathrm{d}s = 0, \qquad \lim_{\nu \to 0+} \int_{+\epsilon}^{+\infty} h_{\nu}(s) \, \mathrm{d}s = 0.$$

La ragione del termine "identità approssimata" è espressa dal teorema seguente, che prova che la famiglia $\{h_{\nu}\}$ "approssima" l'identità rispetto alla convoluzione. Per una giustificazione più precisa si veda il paragrafo 4.3.6.

Teorema 51 Sia $\{h_{\nu}(s)\}$ un'identità approssimata e sia f(x) una funzione uniformemente continua e limitata su \mathbb{R} . Sia $u(\nu, x)$ la funzione

$$u(\nu, x) = \int_{-\infty}^{+\infty} h_{\nu}(x - s) f(s) ds = \int_{-\infty}^{+\infty} h_{\nu}(s) f(x - s) ds.$$

Vale:

$$\lim_{\nu \to 0+} u(\nu, x) = f(x).$$

Il limite è uniforme su \mathbb{R} .

<u>Dim</u>. La proprietà 1. dice che l'integrale di $h_{\nu}(s)$ vale 1. Dunque, si può scrivere

$$u(\nu, x) - f(x) = \int_{-\infty}^{+\infty} h_{\nu}(s) [f(x - s) - f(x)] ds$$

= $\int_{-\infty}^{-\epsilon} h_{\nu}(s) [f(x - s) - f(x)] ds + \int_{\epsilon}^{+\infty} h_{\nu}(s) [f(x - s) - f(x)] ds$
+ $\int_{-\epsilon}^{+\epsilon} h_{\nu}(s) [f(x - s) - f(x)] ds$.

Il numero ϵ deve ancora determinarsi.

Si fissa un numero σ e si usa l'uniforme continuità di f su ${\rm I\!R}$ per scegliere $\epsilon=\epsilon_\sigma$ in modo tale che

$$|f(x-s) - f(x)| < \sigma$$
 $s \in (-\epsilon, \epsilon)$.

Le proprietà 1. e 2. implicano che l'integrale su $(-\epsilon, \epsilon)$ ha modulo minore di σ per ogni $\nu > 0$.

Fissato tale numero ϵ_{σ} si usino le proprietà **1.** e **3.** e la limitatezza di f su \mathbb{R} per trovare ν_{σ} tale che, se $\nu \in (0, \nu_{\sigma})$, ciascuno degli integrali rimanenti sia in modulo minore di σ .

Le identità approssimate che si incontrano più spesso in pratica si costruiscono come segue: si assegna una funzione integrabile h(s), non negativa. Dividendola per il suo integrale, si può assumere

$$\int_{-\infty}^{+\infty} h(s) \, \mathrm{d}s = 1 \, .$$

L'identità approssimata si ottiene ponendo

$$h_{\nu}(s) = \frac{1}{\nu} h(s/\nu) .$$

La figura 2.2 mostra i grafici di alcune delle funzioni $h_{\nu}(s)$ così ottenute a partire dalla funzione

$$\frac{1}{\pi(1+s^2)}$$
 (sinistra) $\frac{e^{-s^2}}{\sqrt{\pi}}$ (destra).

Figura 2.2: Esempi di identità approssimate

Osservazione 52 Implicitamente abbiamo supposto che ν sia un parametro continuo. Talvolta ν prende valori naturali, e l'identità approssimata è una successione di funzioni. In questo caso il limite per $\nu \to 0+$ si sostituisce col limite per $\nu \to +\infty$.

Diciamo infine che, così come si introducono le identità approssimate su \mathbb{R} , si possono anche introdurre le proprietà approssimate su \mathbb{R}^n . Le modifiche alla definizione (e alla costruzione a partire da una data funzione positiva) sono ovvie e vengono lasciate al lettore.

Veniamo ora alla dimostrazione del teorema 46.

La dimostrazione del Teorema di Weierstrass è suggerita da certe considerazioni sull'equazione del calore, che conducono ad introdurre gli integrali

$$\frac{1}{\sqrt{4\pi t}} \int_{-\infty}^{+\infty} e^{-s^2/4t} f(x-s) \, \mathrm{d}s = u(t,x) \,. \tag{2.11}$$

Come si è notato, la famiglia delle funzioni

$$\frac{1}{\sqrt{4\pi t}}e^{-s^2/4t}$$

è un'identità approssimata (il cui parametro si indica con t perché nelle applicazioni all'equazione del calore indica il tempo. Ovviamente 4t ha ora il ruolo di ν) ottenuta a partire dalla funzione

$$h(s) = \frac{1}{\sqrt{\pi}}e^{-s^2}$$
: $h_t(s) = \frac{1}{\sqrt{4\pi t}}h\left(\frac{s^2}{4t}\right)$.

Si veda la figura 2.2, a destra.

Sia ora f una funzione continua su [a, b]. Estendiamola in modo qualsiasi ad una funzione continua su \mathbb{R} , nulla per x < a-1 e per x > b+1. Indichiamo ancora con f la funzione così estesa.

E' chiaro che la funzione f è uniformemente continua su \mathbb{R} . Sia u(t,x) la funzione definita in (2.11). Si vede facilmente che questa funzione è continua per t>0 ed $x\in\mathbb{R}$.

Applichiamo il Teorema 51, ottenendo

$$f(x) = \lim_{t \to 0+} u(t, x) = \lim_{t \to 0+} \frac{1}{\sqrt{4\pi t}} \int_{-\infty}^{+\infty} e^{-(x-s)^2/4t} f(s) \, ds.$$

Ora facciamo intervenire la condizione che f è nulla per s < a-1 e per s > b+1. Si ha così

$$u(t,x) = \frac{1}{\sqrt{4\pi t}} \int_{a-1}^{b+1} e^{-\frac{(x-s)^2}{4t}} f(s) \, ds.$$

Si fissi $\sigma > 0$ e t_{σ} tale che

$$|u(t_{\sigma}, x) - f(x)| < \sigma/2. \tag{2.12}$$

Il numero t_{σ} esiste, grazie al Teorema 51.

La disuguaglianza (2.12) vale per ogni $x \in \mathbb{R}$. Limitiamoci però a considerare i valori di x in [a-1,b+1]. Si rappresenti

$$e^{-\frac{s^2}{4t_{\sigma}}} = \sum_{k=0}^{+\infty} \frac{1}{k!} \left(-\frac{s^2}{4t_{\sigma}} \right)^k$$

e la convergenza è uniforme su [a-1,b+1]. Dunque, esiste N_{σ} tale che

$$\left|e^{-\frac{s^2}{4t_\sigma}} - \sum_{k=0}^{N_\sigma} \frac{1}{k!} \left(-\frac{s^2}{4t_\sigma}\right)^k\right| < \frac{\sigma\sqrt{4\pi t_\sigma}}{4(b-a)M}, \qquad s \in [a-b-1,b-a+1]$$

 $con M = \max |f|.$

Si ha quindi:

$$\begin{aligned} & \left| u(t_{\sigma}, x) - \frac{1}{\sqrt{4\pi t_{\sigma}}} \int_{a-1}^{b+1} \sum_{k=0}^{N_{\sigma}} \frac{1}{k!} \left(-\frac{(x-s)^{2}}{4t_{\sigma}} \right)^{k} f(s) \, \mathrm{d}s \right| \\ & = \frac{1}{\sqrt{4\pi t_{\sigma}}} \left| \int_{a-1}^{b+1} \left[e^{-\frac{(x-s)^{2}}{4t_{\sigma}}} - \sum_{k=0}^{N_{\sigma}} \frac{1}{k!} \left(-\frac{(x-s)^{2}}{4t_{\sigma}} \right)^{k} \right] f(s) \, \mathrm{d}s \right| \\ & = \frac{1}{\sqrt{4\pi t_{\sigma}}} \left| \int_{x-b-1}^{x-a+1} \left[e^{-\frac{r^{2}}{4t_{\sigma}}} - \sum_{k=0}^{N_{\sigma}} \frac{1}{k!} \left(-\frac{r^{2}}{4t_{\sigma}} \right)^{k} \right] f(x-r) \, \mathrm{d}r \right| < \sigma/2 \, . \end{aligned}$$

Combinando questa disuguaglianza con (2.12) si vede che la funzione f(x) si approssima uniformemente su [a,b] mediante i polinomi

$$\frac{1}{\sqrt{4\pi t_{\sigma}}} \int_{a-1}^{b+} \sum_{k=0}^{N_{\sigma}} \frac{1}{k!} \left(-\frac{(x-s)^2}{4t_{\sigma}} \right)^k f(s) \, \mathrm{d}s. \quad \blacksquare$$

Il teorema si estende a funzioni di n variabili, sostanzialmente con la medesima dimostrazione. Si ricorre per questo al seguente risultato:

Teorema 53 (Teorema di Tietze) Ogni funzione continua su un compatto di \mathbb{R}^n ammette estensione uniformemente continua e limitata ad \mathbb{R}^n .

Si fa quindi uso dell'identità approssimata

$$h_t(x) = \frac{1}{(4\pi t)^{n/2}} e^{\frac{|x|^2}{4t}}.$$
 (2.13)

Si noti che troncando la serie della funzione $e^{|x|^n}$ si trovano polinomi in |x|.

Osservazione 54 I punti $x \in \mathbb{R}^2$ si possono anche leggere come punti x+iy del piano complesso e gli argomenti precedenti possono adattarsi al caso delle funzioni a valori complessi. Però, gli approssimanti che si ottengono troncando la serie di Taylor dell'identità approssimata (2.13) sono polinomi in $x^2 + y^2$ e non in z = x + iy. Non si trova quindi un'approssimazione mediante polinomi della variabile complessa z.

2.4.2 Dimostrazioni posposte

In questo paragrafo proviamo i Teoremi 47 e 48.

<u>Dimostrazione del TEOREMA 47</u>. Abbiamo provato che l'insieme di tutti i polinomi è denso in C(a,b). Quest'insieme non è numerabile. Infatti i polinomi sono parametrizzati dai loro coefficienti, che sono numeri reali. Consideriamo però i soli polinomi che hanno numeri razionali come coefficienti.

Ogni polinomio si approssima in modo uniforme mediante polinomi a coefficienti razionali; e quindi anche l'insieme dei polinomi a coefficienti razionali è denso in C(a, b). Per concludere la dimostrazione, basta notare che l'insieme dei polinomi a coefficienti razionali è numerabile come unione della famiglia numerabile di insiemi \mathcal{P}_n , ciascuno numerabile,

 $\mathcal{P}_n = \{ \text{polinomi di grado } n \text{ e coefficienti razionali} \}$.

Dimostrazione del TEOREMA 48.

Abbiamo bisogno di alcune proprietà delle funzioni integrabili secondo Lebesgue.

Sia $f \in L^1(a,b)$ e si definisca

$$g(x) = \int_{c}^{x} f(s) \, \mathrm{d}s$$

con $c \in [a, b]$. Si prova che la funzione g(x) è continua e q.o. derivabile, con derivata q.o. uguale ad f(x).

Ciò vale sia su intervalli limitati che illimitati.

Supponiamo ora che (a, b) sia un intervallo limitato e che f(x) sia limitata,

$$|f(x)| < M.$$

Al variare di h, consideriamo i rapporti incrementali⁸

$$\Phi_h(x) = \frac{g(x+h) - g(x)}{h} = \frac{1}{h} \int_x^{x+h} f(s) \, ds$$
.

E' immediato verificare che

$$|\Phi_h(x)| < M$$

e, come si è già detto,

$$\lim_{h \to 0} \Phi_h(x) = f(x) \qquad \text{q.o. } x \in (a, b).$$

Dunque,

$$\lim_{h \to 0} \Phi_h(x) = f(x)$$

vale nella norma di $L^p(a,b)$, per ogni $p \in [0,+\infty)$.

Fatta questa premessa, proviamo il teorema 48.

Ricordiamo che (a,b) può non essere limitato e che f(x) può non essere limitata. Premettiamo

Lemma 55 Sia (a,b) un intervallo limitato e sia $f \in L^p(a,b)$, $1 \le p < +\infty$. Esiste una successione $(p_n(x))$ di polinomi che converge ad f(x) in $L^p(a,b)$.

<u>Dim</u>. Fissato il numero naturale n, mostriamo come costruire il polinomio $p_n(x)$.

⁸Ovviamente interessa il caso |h| piccolo. Per poter definire il rapporto incrementale per ogni $x \in (a,b)$, supponiamo di aver esteso f(x) ad un intervallo un po' più grande, per esempio estendendola con zero.

Se la funzione f(x) non è limitata, si determini k in modo tale che $||\tilde{f}(x) - f(x)||_{L^p(a,b)} < 1/3n$, con

$$\tilde{f}(x) = \begin{cases} f(x) & \text{se } |f(x)| < k \\ k & \text{altrimenti.} \end{cases}$$

Se f(x) è limitata, sia $\tilde{f}(x) = f(x)$.

Introduciamo ora i rapporti incrementali

$$\Phi_h(x) = \frac{1}{h} \int_x^{x+h} \tilde{f}(s) \, \mathrm{d}s.$$

Da quanto detto sopra si deduce che per ogni n esiste un valore h_n di h tale che

$$||\tilde{f}(x) - \Phi_{h_n}(x)||_{L^p(a,b)} < \frac{1}{3n}.$$

Per ogni h la funzione $\Phi_{h_n}(x)$ è continua su [a,b] (limitato e chiuso). Per il Teorema di Weierstass, esiste un polinomio $p_n(x)$ tale che

$$\max_{[a,b]} |p_n(x) - \Phi_{h_n}(x)| < \frac{1}{3n(b-a)^{1/p}}$$

e quindi tale che

$$||p_n(x) - \Phi_{h_n}(x)||_{L^p(a,b)} < \frac{1}{2n}.$$

Per questo polinomio si ha

$$||p_n(x) - f(x)||_{L^p(a,b)} \le ||p_n(x) - \Phi_{h_n}(x)||_{L^p(a,b)} + ||\Phi_{h_n}(x) - \tilde{f}(x)||_{L^p(a,b)} + ||\tilde{f}(x) - f(x)||_{L^p(a,b)} < \frac{1}{n}.$$

Ciò completa la dimostrazione.

Torniamo ora alla dimostrazione del Teorema 48. Procediamo per gradi nella dimostrazione. Introduciamo $\epsilon>0$ e un numero R>0. Definiamo quindi

$$f_R(x) = \begin{cases} f(x) & \text{se } |x| < R \\ 0 & \text{altrimenti.} \end{cases}$$

Si sa che si può trovare R tale da avere

$$||f - f_R||_{L^p(a,b)} < \epsilon/2.$$

Fissato questo valore per R, e questa funzione f_R , basta usare il Lemma 55 per dedurre l'esistenza di un polinomio p(x) tale che

$$||f_R(x) - p(x)||_{L^p(-R,R)} < \epsilon/2.$$

La f(x) è quindi approssimata a meno di ϵ dalla funzione

$$\begin{cases} p(x) & \text{se } |x| < R \\ 0 & \text{altrimenti.} \end{cases}$$

Per concludere la dimostrazione è ora sufficiente imporre ad R di prendere valori interi e quindi approssimare i polinomi p(x) mediante polinomi a coefficienti razionali, come nella dimostrazione del Teorema 47.

2.5 La compattezza

Ricordiamo che un s.insieme K dello s.l.n. X si dice $allowed{relativamente compatto}$ quando ogni successione (x_n) a valori in K ammette s.successioni (x_{n_k}) convergenti. L'insieme K si dice $allowed{compatto}$ quando è relativamente compatto e chiuso. Il teorema di Bolzano-Weierstrass può riformularsi dicendo che se $allowed{\Phi} = \mathbb{C}$ allora ogni s.insieme limitato e chiuso di $allowed{\Phi}^n$ è compatto. Si ricordi che questa proprietà è cruciale per la dimostrazione del teorema di Weierstrass sull'esistenza di massimi e minimo.

Sfortunatamente, l'analogo del Teorema di Bolzano-Weierstrass non vale in spazi di Banach di dimensione infinita; anzi:

Teorema 56 Sia X uno spazio normato. Se una sfera

$$\{x \mid |x - x_0| = \epsilon\}$$

è compatta allora lo spazio ha dimensione finita.

Il Teorema 56 implica in particolare:

Corollario 57 Sia dim $X = +\infty$. Se K è relativamente compatto, allora K non ha punti interni.

Infatti, se K contiene punti interni esso contiene una sfera chiusa, che deve essere compatta perché ogni s.insieme chiuso di un compatto è esso stesso compatto. Ciò non può darsi se $\dim X = +\infty$.

E' però vero che:

Teorema 58 Se il s.insieme K di X è compatto, allora esso è limitato.

Infatti, se K è illimitato esso contiene l'immagine di una successione (x_n) tale che $||x_n|| \to +\infty$; e si vede facilmente che (x_n) non ammette s.successioni convergenti.

Ricapitolando, in dimensione infinita gli insiemi compatti (rispetto alla topologia della norma) sono pochi (e ciò avrà conseguenze nefaste nei problemi di ottimizzazione) e difficili da caratterizzare. Di conseguenza i teoremi che caratterizzano gli insiemi compatti sono importanti. Il prototipo ed il più utile di essi è il $Teorema\ di\ Ascoli-Arzelà$, che caratterizza gli insiemi compatti di C(a,b) (ricordiamo che con questo simbolo si intende in particolare che l'intervallo [a,b] è limitato e chiuso).

Sia K compatto contenuto in C(a,b). Abbiamo già notato, nel Teorema 58 che K deve essere limitato; ossia deve esistere R>0 tale che

$$||x|| = \max_{[a,b]} |x(t)| < R \qquad \forall x \in K.$$

Trattandosi di limitatezza nella norma della convergenza uniforme, usa anche dire che K è uniformemente $\overline{limitato}$.

Ricordiamo che ogni funzione $x \in C(a,b)$ è uniformemente continua perché [a,b] è limitato e chiuso; ossia, per ogni $\epsilon > 0$ esiste un numero δ , che dipende da ϵ e dalla funzione x, tale che

$$|x(t')-x(t'')|<\epsilon\,,\qquad \forall t'\ t''\in [a,b]\quad \text{per cui } |t'-t''|<\delta.$$

Si dice che l'insieme K è equicontinuo quando δ si può scegliere dipendente da ϵ ma non dall'elemento $x \in K$; ossia:

Definitione 59 Si dice che l'insieme K è equicontinuo quando per ogni

 $\epsilon>0$ esiste $\delta>0$ tale che per ogni $x\in K$ e per ogni $t',\,t''$ in [a,b] tali che $|t'-t''|<\delta$ si ha:

$$|x(t') - x(t'')| < \epsilon. \quad \blacksquare$$

Ovviamente, ogni insieme finito di funzioni continue è equicontinuo. Vale:

Teorema 60 (Teorema di Ascoli-Arzelà) Gli insiemi relativamente compatti di C(a,b) sono tutti e soli quelli uniformemente limitati ed equicontinui.

51

2.5.1 Dimostrazioni posposte

Proviamo i teoremi enunciati.

<u>Dimostrazione del TEOREMA 56</u>. Basta mostrare una successione di elementi di norma 1 priva di sottosuccessioni fondamentali. Notiamo il seguente lemma (di immediata dimostrazione) che verrà utile anche in seguito:

Lemma 61 Sia (x_n) una successione tale che $||x_n - x_m|| \ge \sigma > 0$ per ogni coppia n ed m. La successione (x_n) non ha s.successioni fondamentali.

Per costruire una successione (x_n) con le proprietà richieste dal lemma, facciamo intervenire:

Lemma 62 (Lemma di Riesz) Sia M un s.spazio chiuso di X, diverso da X. Per ogni $\epsilon > 0$, esiste un elemento $x \in X$ di norma 1, che dista da M più di $1 - \epsilon$.

<u>Dim.</u> Ricordiamo che la distanza d(x, M) di x da M è

$$d(x, M) = \inf\{||x - m|| \mid m \in M\}.$$

Essendo $M \neq X$, ed M chiuso, esiste $x_1 \neq M$ a distanza positiva da M:

$$d(x_1, M) = d > 0.$$

La definizione di distanza mostra che per ogni $\sigma>0$ esiste $v_{\sigma}\in M$ tale che

$$||x_1 - v_\sigma|| < d(1+\sigma).$$

Sia

$$y = x_1 - v_\sigma$$
.

Ovviamente,

$$\delta = ||y|| = ||x_1 - v_{\sigma}|| \le d(1 + \sigma)$$

e inoltre $d(y, M) = d(x_1, M)$ perché $v_{\sigma} \in M$; ossia

$$d(y, M) = d(x_1, M) = d \ge \frac{1}{1 + \sigma} ||x_1 - v_{\sigma}|| = \frac{1}{1 + \sigma} ||y||.$$

In particolare,

$$||y|| \le d(1+\sigma). \tag{2.14}$$

Scegliamo ora

$$x_0 = \frac{y}{||y||}$$

e notiamo che

$$d(x_0, M) = d\left(\frac{y}{||y||}, M\right) = \inf\{\left\|\frac{y}{||y||} - m\right\| \mid m \in M\}$$

$$= \inf\{\frac{1}{||y||} ||y - (m||y||) || \mid m \in M\} = \inf\{\frac{1}{||y||} ||x_1 - (v_\sigma + m||y||) || \mid m \in M\}$$

$$= \inf\{\frac{1}{||y||} ||x_1 - m|| \mid m \in M\} = \frac{d}{||y||} > \frac{1}{1 + \sigma}.$$

L'ultima disuguaglianza discende da (2.14).

L'asserto segue se si è preventivamente scelto σ tale che $\frac{1}{1+\sigma} > 1 - \epsilon$.

E' ora facile costruire una successione di elementi di norma 1, priva di s.successioni convergenti: si sceglie $x_1 \neq 0$ qualsiasi e si definisce

$$M_1 = \operatorname{span}\{x_1\} = \{tx_1 \mid t \in \Phi\}.$$

Si sceglie quindi x_2 , di norma 1, con

$$d(x_2, M_1) > \frac{1}{2}$$
.

In particular vale $||x_2 - x_1|| > 1/2$.

Definiti x_1, \ldots, x_k , si sceglie x_{k+1} di norma 1, distante almeno 1/2 dallo spazio generato dai vettori x_1, \ldots, x_k .

Essendo dim $X = +\infty$, $X \neq \text{span}\{x_1, \ldots, x_k\}$ e quindi questa costruzione conduce ad una successione (x_n) i cui elementi distano due a due almeno 1/2, e quindi priva di s.successioni convergenti.

<u>Dimostrazione del TEOREMA 58</u>. La dimostrazione è analoga a quella che vale in dimensione finita: se A non è limitato, per ogni n esiste $a_n \in A$, con $||a_n|| > n$. La successione (a_n) è priva di s.successioni convergenti.

<u>Dimostrazione del TEOREMA 60</u>. Proviamo la parte necessaria. Si è già detto che se K è compatto allora deve essere limitato. Proviamo che se è compatto in C(a,b) allora esso è anche equicontinuo. Si usa il lemma seguente:

Lemma 63 Sia K compatto in uno spazio di Banach X e sia $\epsilon > 0$. Esiste un insieme finito di elementi $k_1, \ldots k_s$ di K, tali che

$$K \subseteq \bigcup B(k_i, \epsilon), \qquad B(k_i, \epsilon) = \{x \in X \mid ||x - k_i|| < \epsilon\}.$$

<u>Dim.</u> per assurdo sia K compatto e sia $\epsilon_0 > 0$ un numero tale che la proprietà non valga. Scelto un qualsiasi $x_1 \in K$, $B(x_1, \epsilon_0)$ non copre K; e quindi esiste $x_2 \in K$ che dista da x_1 più di ϵ_0 . Ancora perchè ϵ_0 non soddisfa alla proprietà detta nel lemma, $B(x_1, \epsilon_0) \cup B(x_2, \epsilon_0)$ non copre K. Dunque esiste x_3 in K che dista più di ϵ_0 sia da x_1 che da x_2 .

Iterando questo procedimento, si trova una successione (x_n) i cui punti distano l'uno dall'altro almeno ϵ_0 , e quindi priva di s.successioni convergenti. Ciò contrasta con la compattezza di K.

Proviamo ora che l'insieme K, compatto in X = C(a, b), è equicontinuo. Si fissi $\epsilon > 0$ e si fissino k_1, \ldots, k_r tali che

$$K \subseteq \bigcup B(k_i, \epsilon)$$
.

Ciascuna delle funzioni k_i è una funzione uniformemente continua e quindi l'insieme delle k_i , che sono in numero finito, è equicontinuo: esiste $\delta > 0$ tale che se $|t' - t''| < \delta$ allora $|k_i(t') - k_i(t'')| < \epsilon$ per ogni i.

Sia ora $x \in K$ qualsiasi e k_{i_0} una funzione dell'insieme $\{k_1, \ldots, k_r\}$ che dista da x meno di ϵ . Valutiamo:

$$|x(t') - x(t'')| \le |x(t') - k_{i_0}(t')| + |k_{i_0}(t') - k_{i_0}(t'')| + |k_{i_0}(t'') - x(t'')| < 3\epsilon.$$

Questa disuguaglianza vale per $|t'-t''|<\delta$ e per ogni $x\in K$. Notando che δ non dipende da $x\in K$ segue l'equicontinuità.

Proviamo ora la condizione sufficiente: proviamo che se $K \subseteq C(a,b)$ è sia limitato che equicontinuo allora K è relativamente compatto. Per questo, scegliamo una qualsiasi successione (x_n) in K e diamo un metodo per costruirne una s.successione convergente. Per fare ciò, fissiamo prima di tutto una successione iniettiva (t_n) la cui immagine è densa in [a,b]. Procediamo ora per passi: consideriamo la successione di numeri $(x_n(t_1))$. Questa è una successione di numeri limitata perché K è limitato. Dunque ammette una s.successione convergente. Indichiamo col simbolo $x_n^{(1)}(t_1)$ questa successione di numeri e consideriamo la successione di funzioni $(x_n^{(1)})$. Valutiamo queste funzioni nel punto t_2 ottenendo la successione di numeri $(x_n^{(1)}(t_2))$. Estraiamo da questa una successione convergente, che indichiamo col simbolo $(x_n^{(2)}(t_2))$. Consideriamo quindi la successione di funzioni $(x_n^{(2)})$ e la successione di numeri $(x_n^{(2)}(t_3))$. Iteriamo il procedimento.

In questo modo si definiscono induttivamente le successioni di funzioni $(x_n^{(1)}), (x_n^{(2)}), \ldots$, ciascuna delle quali è s.successione delle precedenti. Dunque, la successione $(x_n^{(k)}(t_r))$ è una successione di numeri che converge per ogni $r \leq k$. Inoltre, $(x_n^{(1)})$ è s.successione della (x_n) .

Consideriamo ora la tabella seguente:

$x_1^{(1)}$	$x_2^{(1)}$	$x_3^{(1)}$	$x_4^{(1)}$	$x_5^{(1)}$	
$x_1^{(2)}$	$x_2^{(2)}$	$x_3^{(2)}$	$x_4^{(2)}$	$x_5^{(2)}$	
$x_1^{(3)}$	$x_2^{(3)}$	$x_3^{(3)}$	$x_4^{(3)}$	$x_5^{(3)}$	
$x_1^{(4)}$	$x_2^{(4)}$	$x_3^{(4)}$	$x_4^{(4)}$	$x_5^{(4)}$	
:	:	:	:	:	

Si ha:

- in ogni casella compare una delle funzioni della successione;
- gli elementi della prima riga costituiscono una s.successione della (x_n) ;
- ciascuna delle successive righe contiene gli elementi di una s.successione di quella che compare alla riga precedente;
- se si calcolano gli elementi della riga i-ma per $t = t_j$, con $j \le i$, si trova una successione di numeri che converge.

Queste proprietà implicano che la successione diagonale $(x_n^{(n)})$ è una successione di funzioni con questa proprietà: le successioni di numeri $(x_n^{(n)}(t_k))$ convergono, per ogni k.

Notiamo che per ora abbiamo usato la sola limitatezza dell'insieme K. Usiamo ora l'equicontinuità per provare che la successione diagonale è fondamentale (e quindi convergente in C(a,b) che, come si è detto, è uno spazio completo).

Sia $\epsilon > 0$. Si vuol provare l'esistenza di N_{ϵ} tale che se n, m sono maggiori di N_{ϵ} allora vale

$$||x_n - x_m|| < 3\epsilon$$
 ossia $|x_n(t) - x_m(t)| < 3\epsilon$ $\forall t \in [a, b].$

Si fissi $\delta > 0$ tale che se $|t' - t''| < \delta$ allora ogni $x \in K$ verifica

$$|x(t') - x(t'')| < \epsilon.$$

Rappresentiamo l'intervallo [a, b], che è limitato, come unione finita di intervalli di lunghezza minore di δ :

$$[a,b] = \bigcup_{s=1}^{\nu} [a_s, b_s], \quad b_s - a_s < \delta.$$

Per ciascun intervallo $[a_s, b_s]$, fissiamo uno dei punti della successione (t_n) che gli appartiene. Indichiamolo col simbolo \bar{t}_s .

Sia $t \in [a, b]$ qualsiasi e sia s tale che $t \in [a_s, b_s]$. Valutiamo, usando l'equicontinuità,

$$|x_n^{(n)}(t) - x_m^{(m)}(t)| \le |x_n^{(n)}(t) - x_n^{(n)}(\bar{t}_s)| + |x_n^{(n)}(\bar{t}_s) - x_m^{(m)}(\bar{t}_s)| + |x_m^{(m)}(\bar{t}_s) - x_m^{(m)}(t)| \le 2\epsilon + |x_n^{(n)}(\bar{t}_s) - x_m^{(m)}(\bar{t}_s)|.$$

Per ogni s, esiste N_s tale che, se n, m sono maggiori di N_s , vale

$$|x_n^{(n)}(\bar{t}_s) - x_m^{(m)}(\bar{t}_s)| < \epsilon$$

ed i punti \bar{t}_s sono in numero finito e non dipendono dal punto t. Dunque, la dimostrazione si completa scegliendo $N_\epsilon = \max\{N_1, \ldots, N_\nu\}$.

Il procedimento di estrarre la successione diagonale, dovuto a Cantor, va sotto il nome di metodo diagonale di Cantor.

2.6 Operatori lineari

Siano X ed Y due s.l.n-ti e sia f una trasformazione da X in Y. Non si richiede che il dominio di f sia tutto X. Per dire che f opera tra due s.l.n-ti, si dice che f è un operatore.

Si chiamano funzionali le trasformazioni che operano da X, s.l.n. sul campo scalare Φ , nel campo scalare Φ stesso.

Siano ora X ed Y due spazi lineari sul medesimo campo scalare. Si dice che f è un operatore lineare da X in Y quando

- dom f è un sottospazio (non si richiede chiuso) di X;
- vale $f(\alpha x + \beta y) = \alpha f(x) + \beta f(y)$ per ogni x, y in X e per ogni α, β in Φ .

Quando si lavora con operatori lineari, invece della notazione f(x) usa indicare l'operatore con una lettera maiuscola, per esempio F, A; e scrivere Fx, Ax invece di F(x), A(x); ossia si usa la "notazione moltiplicativa" nota dall'Algebra lineare.

Studiamo ora le proprietà degli operatori lineari.

2.6.1 Proprietà geometriche degli operatori lineari

Si ricordi che il grafico di una trasformazione y = f(x) da un insieme X ad un insieme Y è l'insieme delle coppie

$$\{(x,y) \mid y = f(x)\}.$$

Invece, l'immagine ed il nucleo sono rispettivamente

$$\operatorname{im} f = \{ y \mid y = f(x) \} \subseteq Y, \qquad \ker f = \{ x \mid f(x) = 0 \} \subseteq X.$$

Si provi per esercizio:

Teorema 64 Siano X ed Y due s.l.n-ti e sia f una trasformazione da X in Y. Vale:

- la trasformazione f è lineare se e solo se il suo grafico è un s.spazio di $X \times Y$;
- se f è lineare sia la sua immagine che il suo nucleo sono s.spazi.

Notiamo ora:

Teorema 65 Un operatore lineare da X in Y che ha immagine limitata è identicamente zero.

<u>Dim</u>. Infatti, l'immagine di un operatore lineare è un sottospazio: questo è limitato se e solo se è il sottospazio 0. ■

Col simbolo $B(x_0, r)$ indichiamo la palla

$$B(x_0, r) = \{x \mid ||x - x_0|| \le r\}.$$

Lemma 66 Sia $x_0 \in \text{dom} A$. Vale

$$B(x_0, r) \cap (\operatorname{dom} A) = x_0 + B(0, r) \cap (\operatorname{dom} A).$$

 $\underline{\mathbf{Dim}}$. Infatti, con $L = \mathrm{dom} A$,

$$B(x_0, r) \cap L = \{x \in L \mid ||x - x_0|| < r\}.$$

Sia $x \in B(x_0, r) \cap L$. Essendo x_0 , x nel sottospazio L, $y = x - x_0$ è in L e verifica ||y|| < r; ossia,

$$x = x_0 + y$$
, $y \in B(0, r) \cap L$.

Dunque, $B(x_0, r) \cap L \subseteq x_0 + B(0, r) \cap L$. L'inclusione opposta si vede in modo analogo.

 $^{^9\}mathrm{il}$ termine "nucleo" per indicare l'insieme degli zeri di una funzione si usa solamente se la funzione è lineare.

Siano x_0 ed x_1 due punti di uno s.l.n. X. Il segmento di estremi x_0 ed x_1 è per definizione l'insieme dei punti

$$x = tx_0 + (1 - t)x_1, t \in [0, 1].$$

Sia $K \subseteq X$ un insieme. Si dice che K è <u>convesso</u> quando il segmento che unisce due qualsiasi punti di K è contenuto in K; ossia quando

$$x_0, x_1 \in K, t \in [0, 1] \Longrightarrow tx_0 + (1 - t)x_1 \in K.$$

Ovviamente, ogni palla è un insieme convesso. Invece, la superficie sferica

$$S(x_0, r) = \{x \mid ||x - x_0|| = r\}$$

non è convessa.

Gli insiemi convessi di IR sono tutti e soli gli intervalli (limitati o meno). Il risultato seguente è di ovvia dimostrazione:

Teorema 67 Sia A lineare da X in Y. Se $K \subseteq \text{dom} A$ è convesso in X, allora AK è convesso in Y.

Le palle centrate in 0 sono insiemi convessi che hanno in più una proprietà di simmetria: se $x \in B(0, r)$ allora $\alpha x \in B(0, r)$ per ogni α tale che $|\alpha| \leq 1$.

In generale, un insieme K si dice |equilibrato| se

$$|\alpha| \le 1$$
, $x \in K \implies \alpha x \in K$.

Si dice che \tilde{K} è equilibrato rispetto ad un suo punto x_0 se

$$\tilde{K} = x_0 + K$$
, con K insieme equilibrato.

Si vede immediatamente:

• un insieme di \mathbb{C} equilibrato rispetto a z_0 e che contiene z' contiene anche il disco di centro z_0 e raggio $|z'-z_0|$. Affermazione analoga vale per gli insiemi equilibrati di \mathbb{R} , sostituendo i dischi con gli intervalli simmetrici rispetto a z_0 . In particolare:

Lemma 68 Un insieme equilibrato di \mathbb{R} oppure di \mathbb{C} che è illimitato è uguale, rispettivamente, a \mathbb{R} oppure a \mathbb{C} .

• Se A è un operatore lineare da X in Y e se K è equilibrato in X, allora AK è equilibrato in Y; se K è equilibrato rispetto ad x_0 allora AK è equilibrato rispetto ad Ax_0 .

Torniamo a considerare un operatore lineare A da uno s.l.n. X in un s.l.n. Y e consideriamo le palle B(0,1), B(0,r') e $B(x_0,r)$ di X. Supponiamo di sapere che $x_0 \in \text{dom } A$. Si ha:

$$AB(0,r) = r(AB(0,1)), \qquad AB(x_0,r) = Ax_0 + r(AB(0,1)).$$

Di conseguenza,

Lemma 69 Un operatore lineare A che è limitato su una palla è limitato su ogni altra palla.

D'altra parte, con $S(0,1) = \{x \mid ||x|| = 1\},\$

se
$$x \in B(0,r)$$
 allora $x = ||x|| \left(\frac{x}{||x||}\right) \text{ con } \frac{x}{||x||} \in S(0,1).$

Dunque:

Lemma 70 Vale:

$$\sup_{||x||_X \le 1} \{||Ax||_Y\} = \sup_{||x||_X = 1} \{||Ax||_Y\}.$$

In particolare, un operatore lineare A è limitato su una palla se e solo se è limitato sulla sfera S(0,1).

Un operatore lineare che è limitato su una palla, non può "crescere troppo velocemente". Infatti:

Teorema 71 Sia A lineare da X in Y e sia

$$M_A = \sup_{||x||_X \le 1} \{||Ax||_Y\} < +\infty.$$

 $Per\ ogni\ x \in X\ vale$

$$||Ax||_Y \le M_A ||x||_X. \tag{2.15}$$

Viceversa, se esiste M tale che $||Ax||_Y \leq M||x||_X$ allora l'operatore lineare A è limitato su ogni palla.

<u>Dim</u>. Il viceversa è ovvio e quindi basta provare che se A è limitato su B(0,1), allora vale la disuguaglianza (2.15). Basta considerare il caso $x \neq 0$. Se $x \neq 0$, $x/||x|| \in B(0,1)$ e quindi

$$\frac{1}{||x||}||Ax|| = \left|\left|A\frac{x}{||x||}\right|\right| \le M_A.$$

Questa è la disuguaglianza cercata.

Dunque, se A è limitato su una palla, per esso vale

$$\lim_{||x||_X \to 0} ||Ax||_Y = 0$$

ed è quindi continuo in 0. Viceversa, il teorema della limitatezza locale (applicato alla funzione a valori reali $x \to ||Ax||$) mostra che se A è continuo in 0 allora è limitato su una palla B(0,r), e quindi su ogni altra palla. Vale dunque:

Teorema 72 Un operatore lineare A da X in Y è continuo in 0 se e solo se è limitato su una qualsiasi palla; equivalentemente, se e solo se esiste un numero M per cui vale

$$||Ax||_Y \le M||x||_X.$$

Ciò suggerisce un punto di partenza per lo studio della continuità degli operatori lineari. Prima di fare ciò, ricordiamo, dal Teorema 65 che l'unico operatore lineare e limitato da X in Y è quello identicamente zero; e quindi il termine "limitato" riferito ad operatori lineari rimane libero, e può essere usato con un significato diverso. Chiamiamo quindi operatore lineare limitato un operatore lineare che è limitato su una (qualsiasi) palla; ossia uno per il quale vale la disuguaglianza (2.15). Dunque:

Teorema 73 Un operatore lineare A da X in Y è continuo in 0 se e solo se è limitato.

2.6.2 La continuità degli operatori lineari

E' noto:

Teorema 74 Se dim $X < +\infty$ e se la trasformazione A è lineare da X in Y allora A è continua.

Gli esempi seguenti mostrano che, se X ha dimensione infinita, allora esistono sia operatori lineari continui che non continui. Un esempio banale di operatore lineare continuo è quello che ad ogni elemento di X associa lo 0 di Y, ossia il funzionale nullo. Un esempio meno banale è il seguente:

Esempio 75 Sia $X = C(a, b), Y = \Phi$ e sia

$$dom A = X$$
, $Ax = x(a)$.

Essendo

$$||Ax - Ay||_{\Phi} = |x(a) - y(a)| \le ||x - y||_X$$

si vede che A è addirittura uniformemente continuo. \blacksquare

Mostriamo ora un esempio di funzionale lineare non continuo.

Esempio 76 Su C(-1,1) si consideri l'operatore lineare Ψ definito da

$$dom\Psi = \{x \text{ derivabili in } 1\}, \qquad \Psi x = x'(1).$$

Quest'operatore, chiaramente lineare, non è continuo. Per mostrare ciò si consideri la successione delle funzioni x_n

$$x_n(t) = t^n/n$$
.

Da $||x_n|| < 1/n$ segue che

$$\lim x_n = x_0 = 0$$

mentre per ogni n si ha:

$$\Psi x_n = 1$$
;

ossia,

$$\lim \Psi x_n \neq \Psi x_0$$

e quindi Ψ non è continuo.

Si noti che l'esempio precedente mostra che anche funzionali lineari importanti per le applicazioni possono essere discontinui; e, l'esempio specifico spiega perchè il problema della derivazione numerica è assai delicato.

Esempi di operatori lineari, rispettivamente continui e non continui, tra s.l.n-ti ambedue di dimensione infinita sono i seguenti:

Esempio 77 Sia X = Y = C(a, b) e sia A con dominio uguale ad X,

$$(Ax)(t) = \int_a^t x(s) \, \mathrm{d}s.$$

E'

$$||Ax - Ay||_Y = \max_{[a,b]} \left| \int_a^t [x(s) - y(s)] \, ds \right| \le (b-a) \cdot ||x - y||_X;$$

e nuovamente si vede che l'operatore A è uniformemente continuo.

Un esempio di operatore lineare discontinuo è il seguente:

Sia $X = L^2(0,1)$, Y = C([0,1]). Il dominio di A sia lo spazio lineare delle classi di equivalenza dotate di rappresentante continuo. Sia

$$Ax = y$$
, $y(t) \equiv x(1)$.

Le (classi di equivalenza delle) funzioni

$$x_n(t) = t^n$$

costituiscono una successione in $L^2(0,1)$, convergente a 0; mentre, per ogni x,

$$Ax_n \equiv 1$$
.

Passiamo ora a studiare le proprietà degli operatori lineari che sono anche continui. Abbiamo notato che gli operatori lineari continui degli esempi precedenti sono anche uniformemente continui. Come ora vedremo, è questo un fatto generale.

Teorema 78 siano X ed Y due s.l.n-ti e sia A lineare da X in Y. Vale:

- l'operatore A è continuo in ciascun punto del suo dominio se e solo se è continuo in un punto;
- l'operatore A è continuo se e solo se è uniformemente continuo;
- l'operatore A è continuo se e solo se è limitato.

<u>Dim</u>. Proviamo che se A è continuo in un punto x_0 allora esso è continuo in qualunque altro punto x_1 . Ovviamente, sia x_0 che x_1 devono appartenere al dominio di A. Sia $\epsilon > 0$ e sia $B(x_0, \delta)$ tale che

$$x \in B(x_0, \delta) \cap \text{dom}A \Longrightarrow ||Ax - Ax_0|| < \epsilon.$$
 (2.16)

Sia ora $x \in B(x_1, \delta) \cap \text{dom} A$. Usando il Lemma 66 si vede che x può rappresentarsi come

$$x = x_1 + (x' - x_0)$$
, con $x' = (x - x_1) + x_0 \in \text{dom} A \cap B(x_0, \delta)$.

Dunque,

$$||Ax - Ax_1|| = ||A(x_1 - (x' - x_0)) - Ax_1|| = ||A(x' - x_0)|| = ||Ax' - Ax_0|| < \epsilon.$$

L'ultima disuguaglianza segue da (2.16).

Ciò prova la continuità in x_1 e prova anche che il numero δ nel punto x_1 è il medesimo usato in x_0 . Essendo x_1 arbitrario, si ha la continuità uniforme.

In particolare, la continuità in un qualsiasi punto x_0 equivale alla continuità in 0, e quindi alla limitatezza, si veda il Teorema 73.

Frequentemente conviene verificare la continuità di un operatore verificando direttamente che è limitato.

Come si è visto, l'operatore lineare A è continuo se e solo se

$$M_A = \sup_{\|x\|_X \le 1} ||Ax||_Y < +\infty.$$

Ci si può chiedere se l'estremo superiore sia in realtà un massimo. E' facile immaginare che l'estremo superiore non sarà un massimo se il dominio di A non è chiuso. Però:

Teorema 79 Esistono s.l.n-ti completi X ed operatori lineari continui A con dominio uguale ad X e tali che

$$\max\{||Ax||_Y \mid ||x||_X \le 1\}$$

non esiste.

<u>Dim</u>. Si scelga $X = L^1(0,1)$ ed il funzionale

$$Lx = \int_0^1 sx(s) \, \mathrm{d}s.$$

E' immediato verificare che questo funzionale è continuo e che

$$||x|| \le 1 \implies |Lx| \le 1;$$

anzi, si vede che

$$\sup\{||Lx||_Y, \mid ||x||_X \le 1\} = 1.$$

Infatti, se

$$x_n(t) = \begin{cases} 0 & \text{se } 0 \le t \le 1 - 1/n \\ n & \text{se } 1 - \frac{1}{n} \le t \le 1 \end{cases}$$

allora:

$$\lim Lx_n = 1.$$

Mostriamo che se $||x||_{L^1(0,1)} \le 1$ allora non vale Lx = 1. Sia infatti x tale che Lx = 1. In questo caso x non è zero q.o. e quindi esiste $\delta \in (0,1)$ tale che

$$\int_0^\delta |x(s)| \, \mathrm{d}s = \alpha > 0.$$

sottolineiamo che il numero δ si può scegliere *minore* di 1. Si scriva ora:

$$1 = \int_{0}^{1} sx(s) ds = \int_{0}^{\delta} sx(s) ds + \int_{\delta}^{1} sx(s) ds$$
$$\leq \delta \int_{0}^{\delta} |x(s)| ds + \int_{\delta}^{1} |x(s)| ds$$
$$= \int_{0}^{1} |x(s)| ds - (1 - \delta) \int_{0}^{\delta} |x(s)| ds$$

ossia

$$\int_{0}^{1} |x(s)| \, \mathrm{d}s \ge 1 + (1 - \delta)\alpha \, .$$

Dunque, per tale funzione x si ha ||x|| > 1 e quindi il massimo sull'insieme $\{x \mid ||x|| \le 1\}$ non viene raggiunto.

Infine, introduciamo due operatori particolari, ed i loro simboli: col simbolo 0, riferito ad operatori che operano da X in Y, si intende l'operatore \boxed{nullo} , ossia quello che associa ad ogni $x \in X$ l'elemento 0 di Y. Col simbolo I, riferito ad operatori da X in X, si intende l'operatore identità, ossia quell'operatore che ad ogni x di X associa se stesso:

$$Ix = x$$
.

Osservazione 80 I punti che non appartengono al dominio di un operatore non influiscono sulla proprietà di continuità. Quindi, sostituendo X con dom A, avremmo potuto assumere che l'operatore A fosse definito su tutto lo spazio, evitando alcune complicazioni. Abbiamo preferito la via precedente perché di fatto molti degli operatori che si incontrano in pratica hanno solamente dominio denso e talvolta è effettivamente necessario tenere conto di ciò, si veda il Teorema 86.

2.6.3 Funzionali lineari continui ed iperpiani

Proviamo:

Teorema 81 Sia Ψ un funzionale lineare definito su X non identicamente nullo, continuo o meno. Il suo nucleo ammette complementare di dimensione 1.

<u>Dim</u>. Sia x_0 tale che $\Psi x_0 \neq 0$. Si noti che per ogni $x \in X$

$$n_x = x - x_0 \frac{\Psi x}{\Psi x_0} \in \ker \Psi$$
.

Ogni $x \in X$ si rappresenta come

$$x = n_x + \alpha_x x_0$$
, $\alpha_x = \frac{\Psi x}{\Psi x_0}$.

Questa rappresentazione è unica perché se si ha anche

$$x = n_x' + \alpha_x' x_0$$

allora sottraendo si trova

$$0 = (n_x - n'_x) + (\alpha_x - \alpha'_x)x_0.$$

Applicando il funzionale Ψ ai due membri si trova

$$0 = (\alpha_x - \alpha_x')\Psi x_0$$

e quindi $\alpha_x = \alpha_x'$, perché $\Psi x_0 \neq 0$. E dunque si ha anche $n_x = n_x'$. Ciò prova che $\{\beta x, \beta \in \mathbb{C}\}$ è uno spazio complementare di ker Ψ .

Osservazione 82 Il teorema precedente non richiede la completezza di X e nemmeno richiede la chiusura di ker Ψ . Ciò nonostante, asserisce che ker Ψ ha un complementare di dimensione 1, e quindi chiuso. Mostriamo su un esempio la costruzione di tale complementare, nel caso in cui ker Ψ non sia chiuso. Sia X lo s.l.n. delle funzioni continue su [-1,1] e derivabili su (-1,1), dotato della norma del massimo. Questo spazio non è completo. Sia

$$\Psi x = x'(0) \, .$$

Il funzionale Ψ è ovunque definito, e non è continuo, come facilmente si vede riadattando gli argomenti presentati nell'esempio 76.

Il nucleo di Ψ è l'insieme delle funzioni di $C^1(-1,1)$ la cui derivata è nulla in 0. Non è difficile mostrare che questo spazio lineare è denso in C(-1,1) e quindi in X.

Essendo ker $\Psi \neq 0$, segue che ker Ψ non è denso in X. Ciò nonostante ammette complementare chiuso: ogni $x \in X$ si rappresenta in modo unico come

$$x(t) = [x(t) - x'(0)t] + x'(0)t$$

somma di un elemento di ker Ψ e di un multiplo di $x_0, x_0(t) = t \notin \ker \Psi$.

Se Ψ è una qualsiasi trasformazione continua tra s.l.n-ti X ed Y, l'insieme degli zeri di Ψ è chiuso, come controimmagine continua di un chiuso. Il viceversa vale nel caso particolare dei funzionali lineari:

Teorema 83 Sia Ψ un funzionale lineare su uno s.l.n. X. Esso è continuo se e solo se il suo nucleo è chiuso.

<u>Dim.</u> Se il nucleo di Ψ è tutto X allora Ψ è costante e quindi continuo. Altrimenti, sia $x_0 \notin \ker \Psi$. Dato che $\ker \Psi$ è chiuso e diverso da X, esiste $\delta > 0$ tale che

$$\delta = \operatorname{dist}(x_0, \ker \Psi) = \inf\{||x - x_0||, \ x \in \ker \Psi\}.$$

Sia $B(x_0, \delta/2) = \{x \mid ||x - x_0|| < \delta/2\}$. L'immagine $\Psi B(x_0, \delta/2)$ di $B(x_0, \delta/2)$ è un insieme equilibrato (rispetto a $\Psi(x_0)$) in \mathbb{R} oppure in \mathbb{C} , che non contiene 0, perché $B(x_0, \delta/2)$ non interseca ker Ψ . Per il Lemma 68, $\Psi B(x_0, \delta/2)$ è limitato, e quindi Ψ è continuo.

Si chiamano *iperpiani* i sottospazi chiusi di codimensione 1 e gli insiemi che si ottengono da essi per traslazione. Dunque:

Teorema 84 Gli iperpiani sono tutti e soli gli insiemi della forma

$$H = \{x \mid \Psi x = c\}$$

ove Ψ è un funzionale lineare e continuo.

<u>Dim.</u> Se ψ è un funzionale lineare continuo, il suo nucleo è chiuso, come contrimmagine dell'insieme chiuso $\{0\}$.

Viceversa, sia N un spazio lineare chiuso di codimensione 1. Costruiamo un funzionale lineare Ψ che ha N per nucleo, e che quindi è continuo per il Teorema 83.

Essendo N di codimensione 1, esiste $x_0 \notin N$ tale che ogni elemento di X si rappresenta in modo unico come

$$x = n_x + \alpha_x x_0$$
, $n \in N$.

Il funzionale cercato è quello che ad x associa il numero α_x .

Ossia, gli iperpiani sono gli insiemi di livello di funzionali lineari e continui. Se Ψ è un funzionale lineare continuo, definiamo i due semispazi

$$H_{+} = \{x \mid \Psi(x) > c\}, \qquad H_{-} = \{x \mid \Psi(x) < c\}.$$

I due semispazi H_+ ed H_- sono ovviamente disgiunti (perché le disuguaglianze sono strette). Le loro chiusure, che si chiamano anche semispazi chiusi, hanno in comune i punti dell'iperpiano $\{x \mid \Psi(x) = c\}$. E' opportuno notare che le notazioni H_+ ed H_- non hanno significato intrinseco. Infatti, il funzionale Ψ che il teorema 84 associa ad H non è unico. Se, per esempio, c=0, allora si identifica lo stesso iperpiano H sia col funzionale Ψ che col funzionale $-\Psi$; e lo scambio di Ψ con $-\Psi$ scambia tra di loro i due semispazi.

Notiamo infine che il teorema 83 vale per i funzionali. Non vale per generici operatori lineari, come mostra l'esempio seguente.

Esempio 85 Sia X = Y = C(0, 1) e sia

$$dom A = C^1(0, 1), Ax = x'.$$

Argomenti analoghi a quelli visti all'esempio 76 mostrano che A non è continuo. Il suo nucleo è il s.spazio i cui elementi sono le funzioni costanti, e quindi è chiuso nonostante che l'operatore A non sia continuo. \blacksquare

Notazioni

In pratica quando Ψ è un funzionale lineare e continuo su X, invece di scrivere $\Psi(x)$ per indicare il valore preso da Ψ nel punto x, si scrive

$$\langle\!\langle \Psi, x \rangle\!\rangle$$

ossia

$$\langle\!\langle \Psi, x \rangle\!\rangle = \Psi(x)$$
.

Avremo modo di vedere la comodità di questa notazione. Va notato esplicitamente che il simbolo del funzionale lineare viene scritto sulla sinistra, così come sulla sinistra compare nella notazione $\Psi(x)$. Insistiamo su questo perché in alcuni libri esso si trova scritto sulla destra, ossia si trova scritto $\langle x, \Psi \rangle$ invece di $\langle \Psi, x \rangle$. Ci sono buone ragioni per l'uso di ambedue le notazioni¹⁰.

Lo spazio lineare di tutti i funzionali lineari e continui definiti su X si chiama lo spazio duale di X, e si indica col simbolo X^* oppure X'.

2.6.4 Lo spazio $\mathcal{L}(X,Y)$

Siano X ed Y due s.l.n-ti ed A, B due operatori lineari da X in Y. Definendo

$$dom(A + B) = (dom A) \cap (dom B), \qquad (A + B)x = Ax + Bx,$$

 $^{^{10}}$ In realtà la notazione comunemente usata è $\langle \cdot, \cdot \rangle$. Noi usiamo la notazione $\langle \cdot, \cdot \rangle$ perché la notazione $\langle \cdot, \cdot \rangle$ si usa anche per indicare i "prodotti interni" nel contesto degli spazi di Hilbert. Dato che vedremo una relazione tra funzionali lineari e prodotti interni, è opportuno essere precisi nel distinguere gli uni dagli altri.

si ottiene chiaramente un operatore lineare A+B; ma in generale dom(A+B), dom A e dom B sono diversi e quindi non è possibile dare una struttura di spazio lineare all'insieme di tutti gli operatori lineari da X in Y. Per esempio, B+(-B) non è in generale l'operatore 0, perchè l'operatore 0 è definito su X mentre B+(-B) è solo definito su dom B; e quindi A+B+(-B) non è, in generale, l'operatore A. Se però ci si limita a considerare soltanto gli operatori lineari e continui si può ottenere di più. Vale infatti:

Teorema 86 Sia A un operatore lineare e continuo da X in Y. Se Y è completo allora l'operatore A ammette un'unica estensione continua alla chiusura del suo dominio.

 $\underline{\mathbf{Dim}}$. Presentiamo i punti salienti della dimostrazione (del tutto analoga a quella che si usa per costruire l'estensione per continuità di funzioni reali), per mostrare il ruolo della completezza di Y.

Se x_0 è un punto della chiusura del dominio di A, esiste una successione (x_n) convergente ad x_0 , $x_n \in \text{dom} A$ (si noti che se $x_0 \in \text{dom} A$ allora si può scegliere $x_n = x_0$ per ogni n).

Per la continuità di A si ottiene

$$||Ax_n - Ax_m||_Y = ||A(x_n - x_m)||_Y \le M||x_n - x_m||_X.$$
 (2.17)

La successione (x_n) è fondamentale in X, essendo per ipotesi convergente. Dunque, anche la successione (y_n) , $y_n = Ax_n$ è fondamentale, però nello spazio Y. Essendo Y completo, si ha

$$\lim Ax_n = y_0.$$

Si definisce quindi

$$\tilde{A}x_0 = y_0.$$

Se (x'_n) è una seconda successione convergente ad x_0 , vale

$$||Ax_n - Ax_n'||_Y \le M||x_n - x_n'||_X \to 0$$

e quindi

$$\lim Ax_n = \lim Ax_n';$$

ossia il valore y_0 dipende solo da x_0 , e non dalla particolare successione (convergente ad x_0) scelta per calcolarlo. Dunque l'operatore \tilde{A} che abbiamo costruito è un operatore univoco.

Ovviamente, \tilde{A} estende A: se $x_0 \in \text{dom} A$, scegliendo $x_n = x_0$ per ogni n si vede che

$$\tilde{A}x_0 = Ax_0.$$

Si prova facilmente che l'operatore \tilde{A} è lineare, ed è limitato.

Lasciamo per esercizio la dimostrazione della linearità e proviamo la limitatezza: se $x_n \to x_0$ ed $Ax_n \to y_0$,

$$||\tilde{A}x_0||_Y = \lim ||Ax_n||_Y \le M \lim ||x_n||_X = M \cdot ||x_0||_X$$
 (2.18)

(si ricordi che la norma è continua).

Ricapitolando, \tilde{A} è (l'unica) estensione continua di A alla chiusura del suo dominio. In particolare, se il dominio di A è denso in X, allora \tilde{A} è definito su X.

Naturalmente, in pratica identificheremo A con \tilde{A} (usando il simbolo più semplice A per ambedue gli operatori).

Da ora in poi, lavorando con operatori lineari e continui, assumeremo di averli estesi per continuità alla chiusura del dominio; e se non diversamente detto, assumeremo che il dominio sia X. Lavorando con operatori definiti su X, sia A+B che αA (definito da $(\alpha A)x=\alpha(Ax)$ per ogni x) hanno dominio X e sono continui. Dunque, l'insieme degli operatori lineari continui su X è uno spazio lineare. Ciò che è più importante, esso può essere dotato di norma, come segue:

$$||A|| = \sup_{\|x\|_X \le 1} ||Ax||_Y. \tag{2.19}$$

Si lascia al lettore la facile verifica che quella appena definita è una norma. Conviene notare una conseguenza utile della definizione (2.19):

Corollario 87 Per ogni $x \in X$ vale:

$$||Ax||_Y \le ||A|| \cdot ||x||_X. \tag{2.20}$$

Se anche Z è uno s.l.n. completo, e B è lineare e continuo da Y a Z, allora vale

$$||BA|| \le ||B|| \cdot ||A||$$
. (2.21)

<u>Dim.</u> Infatti, se $||\xi||_X \le 1$, allora vale $||A\xi||_Y \le ||A||$. Se $x \ne 0$ allora $\xi = x/||x||_X$ ha norma 1 e quindi

$$||A|| \ge ||A\xi||_Y = \frac{1}{||x||_X} \cdot ||Ax||_Y$$

ossia la (2.20).

La (2.20) mostra che:

$$||BAx|| \le ||B|| \cdot ||Ax||_Y \le ||B|| \cdot ||A|| \cdot ||x||_X$$
.

69

Prendendo l'estremo superiore per $||x||_X \le 1$, si trova la (2.21).

La disuguaglianza (2.21) nel caso in cui Z = Y = X mostra

$$||A^2|| \le ||A||^2$$

e, più in generale,

$$||A^n|| \le ||A||^n.$$

Conviene mostrare subito un modo equivalente per il calcolo di ||A||:

Teorema 88 Vale:

$$||A|| = \min\{M \mid ||Ax||_Y \le M||x||\}. \tag{2.22}$$

 $\underline{\mathbf{Dim}}$. Indichiamo con M_0 il numero

$$M_0 = \inf\{M \mid ||Ax||_Y \le M||x||\}$$

e proviamo che $M_0 = ||A||$, ossia che

$$M_0 = \sup_{||x||_X \le 1} ||Ax||_Y.$$

Ciò in particolare mostra che l'estremo inferiore è un minimo.

La (2.20) implica che $M_0 \leq ||A||$. Per mostrare la disuguaglianza opposta, fissiamo $\delta > 0$ arbitrario. Vale, per ogni x,

$$||Ax||_Y \le (M_0 + \delta) \cdot ||x||_X$$

e quindi, se $||x||_X \leq 1$,

$$||Ax||_Y \le (M_0 + \delta) \cdot ||x||_X \le M_0 + \delta$$
.

Dunque, la disuguaglianza

$$||A|| \leq M_0 + \delta$$

vale per ogni $\delta > 0$. Passando all'estremo inferiore rispetto a δ si trova

$$||A|| \le M_0 \tag{2.23}$$

e quindi l'uguaglianza (2.22). ■

Possiamo ora tornare a considerare la diseguaglianza (2.18). Essa può ora scriversi

$$||\tilde{A}x_0|| \le M||x_0|| \qquad M = \sup_{||x|| \le 1} \sup_{x \in \text{dom}A} ||Ax||$$

ossia

$$||\tilde{A}|| \leq M$$
.

Però, \tilde{A} estende A e quindi $||\tilde{A}|| \geq M$. dunque:

Corollario 89 La norma dell'operatore \tilde{A} , estensione per continuità di A (si veda il Teorema 86), è uguale alla norma di A:

$$||\tilde{A}|| = \sup_{||x|| \leq 1} ||\tilde{A}x|| = \sup_{||x|| \leq 1} \sup_{x \in \mathrm{dom}A} ||Ax|| = ||A||.$$

Ossia, il calcolo della norma di un operatore lineare continuo definito su X può effettuarsi a partire da una sua restrizione ad un sottospazio denso in X.

Si lascia per esercizio di provare la seguente ulteriore caratterizzazione di ||A||:

Teorema 90 Vale:

$$||A|| = \sup_{||x||=1} ||Ax||_Y = \sup_{x \neq 0} \frac{||Ax||_Y}{||x||_X}.$$

Quando sia X che Y sono s.l.n-ti completi, ossia spazi di Banach, lo spazio degli operatori lineari e continui da X in Y, normato nel modo che abbiamo appena introdotto, si indica col simbolo $\mathcal{L}(X,Y)$ oppure $\mathcal{B}(X,Y)$. Due casi sono di uso particolarmente frequente e ad essi si riservano simboli speciali: il caso in cui X=Y ed il caso, importantissimo, $X=\Phi$. Nel primo caso si usa il simbolo $\mathcal{L}(X)$ invece di $\mathcal{L}(X,X)$; nel secondo caso, come si è già detto, si usa il simbolo X o X' invece di $\mathcal{L}(X,\Phi)$. Lo spazio X si chiama lo spazio duale di X.

Infine, esaminiamo il problema della completezza dello spazio $\mathcal{L}(X,Y)$. La dimostrazione del teorema seguente usa la completezza dello spazio Y ma non quella dello spazio X. Per questa dimostrazione abbiamo bisogno di ricordare che una successione fondamentale è anche limitata; e che la successione (A_n) è limitata in $\mathcal{L}(X,Y)$ quando esiste un numero M, indipendente da n, tale che

$$||A_n|| < M$$
.

Teorema 91 Lo spazio $\mathcal{L}(X,Y)$ è completo.

<u>Dim.</u> Dobbiamo mostrare che ogni successione (A_n) fondamentale in $\mathcal{L}(X,Y)$ è anche convergente. Sia allora (A_n) fondamentale. Per definizione di norma in $\mathcal{L}(X,Y)$, per ogni $\epsilon > 0$ esiste N_{ϵ} tale che per n, m maggiori di N_{ϵ} vale

$$||A_n - A_m|| \le \epsilon$$
 ossia
$$\sup_{\|x\|_X \le 1} ||(A_n - A_m)x||_Y \le \epsilon.$$
 (2.24)

Segue che la successione $(A_n x)$ di elementi di Y è fondamentale per ogni x di norma minore o uguale ad 1; e quindi per ogni $x \in X$. Ciò permette di definire l'operatore B dato da

$$Bx = \lim A_n x$$
.

Proviamo la linearità e la continuità di B e poi proviamo che $\lim A_n = B$. Da

$$B(\alpha x + \beta y) = \lim A_n(\alpha x + \beta y) = \lim \{\alpha A_n x + \beta A_n y\} = \alpha B x + \beta B y$$

segue la linearità. La continuità segue perché, se $||x|| \le 1$,

$$||Bx|| = ||\lim A_n x|| = \lim ||A_n x|| \le M||x||$$

 $\operatorname{con}\ M$ indipendente da n perchè la successione (A_n) , essendo fondamentale, è limitata¹¹.

Mostriamo ora che $B = \lim A_n$, ossia che

$$\lim ||B - A_n|| = 0. (2.25)$$

E':

$$||B - A_n|| = \sup_{||x|| \le 1} ||(B - A_n)x||_Y.$$

Sia $\epsilon>0$ e sia N_ϵ tale che, per n, m maggiori di N_ϵ , valga (2.24). Fissato x con ||x||<1, scriviamo

$$||Bx - A_n x||_Y = ||(B - A_m)x + (A_m - A_n)x||_Y \le ||(B - A_m)x||_Y + \epsilon.$$
 (2.26)

Notiamo che questa disuguaglianza vale per ogni x con $||x|| \leq 1$ e per tutti gli $m > N_{\epsilon}.$

La definizione di B mostra l'esistenza di un opportuno $m>N_\epsilon$ (dipendente sia da x che da ϵ) per cui vale anche

$$||(B - A_m)x|| < \epsilon.$$

Dunque, la (2.26) dà:

$$||Bx - A_n x||_Y \le \inf_m \{||(B - A_m)x||_Y + \epsilon\} \le 2\epsilon \qquad \forall n > N_\epsilon.$$

Ciò prova (2.25). ■

¹¹si noti che in questa dimostrazione si usa anche la continuità della norma.

2.7 Esempi di spazi duali

Sia X uno spazio di Banach. Per definizione, X^* è lo spazio (di Banach per il Teorema 91) dei funzionali lineari e continui su X. Il problema che vogliamo studiare ora è il seguente: se X è uno spazio "particolare", per esempio uno spazio di funzioni o di successioni, vogliamo vedere se esiste un altro spazio "particolare" Y che è isometricamente isomorfo ad X^* ; ossia tale che esista una trasformazione L da Y in X^* che è 1) suriettiva; 2) isometrica; 3) lineare (se $\Phi = \mathbb{R}$) oppure antilineare (se $\Phi = \mathbb{C}$). Ricordiamo che la trasformazione L è isometrica quando

$$||Ly||_{X^*} = ||y||_Y$$
.

E quindi una trasformazione isometrica è necessariamente iniettiva.

In questo caso, Y viene ad avere tutte le proprietà topologiche di X^* . Si dice allora che Y è una *realizzazione* di X^* e, frequentemente, non si distingue tra Y ed X^* .

Un esempio particolare è ben noto: se $X = l^2(n)$, lo spazio euclideo n-dimensionale, allora una realizzazione del duale è lo spazio stesso.

Non sempre è possibile trovare delle realizzazioni concrete (e comode) di uno spazio duale; e d'altra parte esistono spazi di Banach che non sono isometricamente isomorfi a nessuno spazio duale. Per questo conviene elencare alcuni casi particolarmente importanti. Prima di presentare le dimostrazioni, raccogliamo i risultati nella tabella seguente:

spazio	duale
l^1	l^{∞}
l^p , $p < +\infty$	$l^{p'}, p' = p/(p-1)$
c_0	l^1
$L^1(\Omega)$	$L^{\infty}(\Omega)$
$L^p(\Omega), p < +\infty$	$L^{p'}(\Omega)$, $p' = p/(p-1)$
C(a,b)	NV(a,b)

Lo spazio NV(a, b) è definito in seguito.

Non abbiamo inserito nella tabella precedente gli spazi l^{∞} ed $L^{\infty}(\Omega)$. Realizzazioni dei loro duali sono note, ma per descriverle avremmo bisogno di conoscenze di teoria della misura che non abbiamo presentato.

¹²Una trasformazione L si dice antilineare se vale $L(\alpha x + \beta y) = \bar{\alpha}Lx + \bar{\beta}Ly$.

Il duale di l^p , $1 \le p < +\infty$

Per caratterizzare il duale di l^p ed anche di c_0 abbiamo bisogno di una particolare successione di elementi dello spazio l^p stesso, che indichiamo con $(e^{(n)})$. Dunque, ciascun $e^{(n)}$ è a sua volta una successione di numeri. Per definizione,

$$e_i^{(n)} = \begin{cases} 1 & \text{se } i = n \\ 0 & \text{altrimenti.} \end{cases}$$
 (2.27)

Notiamo che $||e^{(n)}||_p=1$ per ogni $p,\ 1\leq p\leq +\infty$ e che lo spazio lineare generato dagli elementi $e^{(n)}$ è denso in l^p per ogni $p,\ 1\leq p<+\infty$. Non è invece denso in l^∞ .

Sia $X = l^p$ con $1 \le p < +\infty$. In questo caso una realizzazione di X^* è

$$l^{p'}$$
 con $p' = \begin{cases} +\infty & \text{se } p = 1\\ \frac{p}{p-1} & \text{se } p > 1 \end{cases}$ (2.28)

Proviamo ciò prima di tutto nel caso p = 1. Sia $(y_n) \in L^{\infty}$. Si vede immediatamente che il funzionale lineare x^* , dipendente da (y_n) ,

$$\langle\!\langle x^*, x \rangle\!\rangle = \sum_{n=0}^{+\infty} \bar{y}_n x_n \tag{2.29}$$

è lineare, ed è continuo perché

$$|\langle\!\langle x^*, x \rangle\!\rangle| = |\sum_{n=0}^{+\infty} \bar{y}_n x_n| \le \sup_n \{|y_n|\} \cdot ||x||_1.$$

Inoltre, la trasformazione $y=(y_n)\to x^*$ è antilineare e si vede facilmente che è isometrica (e quindi anche iniettiva). Infatti, la disuguaglianza precedente mostra che

$$||x^*|| = \sup_{\|x\|_1=1} \langle \langle x^*, x \rangle \rangle \le ||y||_{\infty}.$$
 (2.30)

Per vedere che vale anche la disuguaglianza inversa, e quindi l'uguaglianza, si scelga la successione $x^{(N)}$ definita da

$$x_r^{(N)} = \begin{cases} \frac{y_r}{|y_r|} & \text{se } r = N \text{ e } y_r \neq 0\\ 0 & \text{altrimenti.} \end{cases}$$

Ovviamente, $||x^{(N)}||_1 \le 1$ e

$$\sup_{N} \langle \langle x^*, x^{(N)} \rangle \rangle = \sup_{N} |y_N| = ||y||_{\infty}$$

e quindi in (2.62) vale l'uguaglianza.

Per completare la dimostrazione, dobbiamo far vedere che la trasformazione che ad $y \in l^{\infty}$ associa $x^* \in (l^1)^*$ data da (2.61) è suriettiva; ossia dobbiamo assegnare un qualsiasi $x^* \in (l^1)^*$ ed associargli un opportuno $y \in l^{\infty}$, in modo che valga (2.61). Per costruire y consideriamo la successione $e^{(n)}$ in (2.59). Definiamo y ponendo

$$y_n = \overline{\langle \langle x^*, e^{(n)} \rangle \rangle}$$
.

Da

$$|y_n| \le ||x^*||$$

segue che $y \in l^{\infty}$.

Sia ora $x \in l^1$. Associamogli la successione $x^{(N)}$ definita come segue:

$$x^{(N)} = \sum_{k=0}^{N} x_k e^{(k)}$$
 ossia $x_k^{(N)} = \begin{cases} x_k & \text{se } k \leq N \\ 0 & \text{altrimenti.} \end{cases}$

Si ha

$$\langle\!\langle x^*, x \rangle\!\rangle = \lim_N \langle\!\langle x^*, x^{(N)} \rangle\!\rangle = \lim_N \langle\!\langle x^*, \sum_{k=0}^N x_k e^{(k)} \rangle\!\rangle$$
$$= \lim_N \sum_{k=0}^N x_k \langle\!\langle x^*, e^{(k)} \rangle\!\rangle = \lim_N \sum_{k=0}^N \bar{y}_k x_k = \sum_{k=0}^{+\infty} \bar{y}_k x_k.$$

Si noti che l'ultima uguaglianza si giustifica perchè già sappiamo che $y \in l^{\infty}$ e già sappiamo che, in tal caso,

$$x \to \sum_{k=0}^{+\infty} \bar{y}_k x_k$$

è continua su l^1 .

Ciò completa l'analisi del caso p=1.

In modo analogo trattiamo il caso 1 .

Siano $x=(x_n)\in l^p$ ed $y=(y_n)\in l^{p'}$. Dalla disuguaglianza di Hölder si vede che:

$$\sum_{k=0}^{+\infty} \bar{y}_n x_n \le ||(y_n)||_{p'} \cdot ||(x_n)||_p = ||y||_{p'} \cdot ||x||_p.$$

Ciò mostra che la trasformazione lineare

$$x \to \sum_{k=0}^{+\infty} \bar{y}_k x_k$$

è continua su l^p e suggerisce di considerare la trasformazione L da $Y=l^{p'}$ in X^* :

$$(Ly)(x) = \sum_{k=0}^{+\infty} \bar{y}_n x_n ,$$

che è chiaramente iniettiva e inoltre

$$||Ly||_{X^*} \leq ||y||_{p'}$$
.

Si vede che vale l'uguaglianza. Infatti, sia

$$x_n = \left(|y_n|^{p'/p} \frac{y_n}{|y_n|} \right) \frac{1}{||y||_{p'}^{(p'/p)}}$$
 se $y_n \neq 0, x_n = 0$ altrimenti.

Si vede facilmente che $x=(x_n)$ è un elemento di $X=l^p$ di norma 1. Per esso vale

$$(Ly)(x) = \frac{1}{||y||_{p'}^{p'/p}} ||y||_{p'}^{p'} = ||y||_{p'}.$$

In questo modo si è trovata una trasformazione antilineare L che è isometrica (e quindi anche iniettiva) da $l^{p'}$ in $(l^p)^*$.

Per concludere, basta mostrare che L è suriettiva, ossia che ogni elemento di $(l^p)^*$ si rappresenta come in (2.60). Sia allora $x^* \in (l^p)^*$. Dobbiamo prima di tutto trovare una successione da associare a x^* . Per questo usiamo ancora la successione $e^{(n)}$ definita in (2.59) e definiamo

$$y_i = \overline{\langle \langle x^*, e^{(i)} \rangle \rangle}$$
.

In questo modo si costruisce una successione $y = (y_i)$.

Proviamo prima di tutto che $y \in l^{p'}$, $||y|| \le ||x^*||$. Proveremo infine che

$$\langle\!\langle x^*, x \rangle\!\rangle = \sum_{i=1}^{+\infty} \bar{y}_i x_i. \tag{2.31}$$

Introduciamo la successione $x^{(n)} \in l^p$ definita da

$$x^{(n)} = x_i^{(n)} \qquad \text{con} \quad x_i^{(n)} = \begin{cases} |y_i|^{p'-1} \frac{y_i}{|y_i|} & \text{se} \quad i \le n \text{ e } y_i \ne 0\\ 0 & \text{altrimenti.} \end{cases}$$

Ovviamente, $x^{(n)} \in l^p$ per ogni n e

$$\langle \langle x^*, x^{(n)} \rangle \rangle \le ||x^*|| \cdot ||x^{(n)}||_n$$

e, d'altra parte,

$$\langle\langle x^*, x^{(n)} \rangle\rangle = \sum_{i=1}^n |y_i|^{p'}.$$

Passando al limite rispetto ad n si trova

$$||y||_{p'} \le ||x^*||$$
.

Dunque, $y \in l^{p'}$ e $||y|| \le ||x^*||$.

Proviamo ora che vale la (2.63). Fissato l'elemento $x \in l^p$, consideriamo la successione $x^{(n)}$ di elementi di l^p ,

$$x^{(n)} = \sum_{i=0}^{n} x_i e^i$$
, ossia $x_r^{(n)} = \begin{cases} x_r & \text{se } r \leq n \\ 0 & \text{se } r > n \end{cases}$.

Si vede che, se $p < +\infty$,

$$x = \lim_{r \to +\infty} x^{(n)} .$$

Questo limite si calcola nella norma di l^p . Dunque, essendo x^* continuo,

$$\lim_{n} \langle \langle x^*, x^{(n)} \rangle \rangle = \langle \langle x^*, x \rangle \rangle.$$

Inoltre,

$$\lim_{n} \langle \langle x^*, x^{(n)} \rangle \rangle = \lim_{r=0}^{+\infty} \bar{y}_r x_n^{(r)} = \lim_{r=0}^{n} \bar{y}_r x_n = \sum_{i=0}^{+\infty} \bar{y}_r x_r$$

perchè si è già provato che $y \in l^{p'}$ e quindi che $x \to \sum_{i=0}^{+\infty} \bar{y}_r x_r$ è un funzionale continuo. Si trova così che vale la rappresentazione

$$\langle\!\langle x^*, x \rangle\!\rangle = \sum_{i=0}^{+\infty} \bar{y}_r x_r .$$

Osservazione 92 Nel caso particolare p=2, una realizzazione del duale di l^2 è lo spazio stesso. \blacksquare

Il duale di c_0

Ricordiamo che il simbolo c_0 indica il s.spazio di l^{∞} i cui elementi sono le successioni che convergono a zero. Proviamo che il duale di c_0 è realizzato da l^1 . Per provare questo notiamo che se $(\xi_k) \in l^1$ allora la trasformazione

$$x \to \sum_{k=1}^{+\infty} \bar{\xi}_k x_k \tag{2.32}$$

è lineare e continua su l^{∞} e che la trasformazione da $\xi \in l^1$ al funzionale definito da (2.64) è isometrica e antilineare. Queste proprietà si conservano sostituendo l^{∞} con c_0 .

Dobbiamo provare che ogni $x^* \in (c_0)^*$ ammette la rappresentazione (2.64).

Notiamo prima di tutto che ogni l^p , $p < +\infty$, è un sottospazio di c_0 e che l'immersione di l^p in c_0 è continua. Dunque, ogni funzionale lineare continuo su c_0 è anche un funzionale lineare continuo su l^p , per ogni $p < +\infty$. Ciò suggerisce di porre ancora

$$\xi_i = \overline{\langle\langle x^*, e^{(i)}\rangle\rangle}$$
.

Si trova così un vettore $\xi=(\xi_i)$, candidato ad essere un rappresentante di x^* .

Come si è detto, il vettore ξ è nel duale $l^{p'}$ di l^p per ogni $p < +\infty$. In particolare quindi è in l^{∞} . Proviamo che inoltre tale vettore è anche in l^1 . Scegliamo per questo la seguente successione $x^{(n)}$ in c_0 :

$$x_r^{(n)} = \begin{cases} \frac{\xi_r}{|\xi_r|} & \text{se } r \le n \text{ e } \xi_r \ne 0 \\ 0 & \text{altrimenti} \end{cases} = \sum_{r \le n\xi_r \ne 0} \frac{\xi_r}{|\xi_r|} e^{(r)}.$$

Dato che $(\xi_n) \in l^{\infty}$, la successione $(x^{(n)})$ è una successione limitata in c_0 . Esiste quindi un numero M tale che

$$\left| \langle \langle x^*, x^{(n)} \rangle \rangle \right| = \sum |\xi_r| < M$$

per ogni n. Ciò prova che $(\xi_r) \in l^1$.

Ora, per ogni $x \in c_0$, $x = (x_i)$, vale:

$$\langle \langle x^*, x \rangle \rangle = \lim_N \langle \langle x^*, \sum_{i=0}^N x_i e_i \rangle \rangle = \lim_N \sum_{i=0}^N \bar{\xi}_i x_i = \sum_{i=0}^{+\infty} \bar{\xi}_i x_i.$$

Ciò completa la dimostrazione.

Osservazione 93 Notiamo nuovamente che nella dimostrazione si usa la densità in c_0 della successione $e^{(i)}$. Questa successione è densa in l^p per $1 \le p < +\infty$ e anche in c_0 ; ma non in l^{∞} .

Il duale di $L^p(\Omega)$, $1 \le p < +\infty$

In questo caso X^* è isometricamente isomorfo a $L^{p'}(\Omega)$, con

$$p' = \frac{p}{p-1}$$
 se $p > 1$; $L^{\infty}(\Omega)$ se $p = 1$.

Ciò vale con $\Omega \subseteq \mathbb{R}^n$, limitato o meno.

Accenniamo alla dimostrazione nel caso p=1 e $\Omega=(a,b)$. E' ovvio che per ogni $\xi \in L^{\infty}(a,b)$, il funzionale su $L^{1}(a,b)$ definito da

$$x \to \int_a^b \bar{\xi}(s) x(s) \, \mathrm{d}s$$

è continuo, di norma minore o uguale a $||\xi||_{\infty}$ e in realtà si vede che vale l'uguaglianza.

Viceversa, sia x^* un funzionale lineare e continuo su $L^1(a,b)$. Dobbiamo associargli una funzione $\xi(s) \in L^{\infty}(a,b)$ tale che

$$\langle\!\langle x^*, x \rangle\!\rangle = \int_a^b \bar{\xi}(s) x(s) \, \mathrm{d}s.$$

Introduciamo la famiglia delle funzioni $\chi_t(s)$, una funzione per ogni $t \in (a,b)$,

$$\chi_t(s) = \begin{cases} 1 & \text{se } a < t < s \\ 0 & \text{altrimenti} \end{cases}$$
 (2.33)

e studiamo i valori che x^* assume su queste funzioni. La ragione di ciò è che le funzioni a costanti a tratti sono dense in $L^1(a,b)$.

Associamo ad $x^* \in (L^1(a,b))^*$ la funzione

$$g(t) = \langle \langle x^*, \chi_t \rangle \rangle$$

E':

$$|g(t) - g(t')| = |\langle\langle x^*, \chi_t - \chi_{t'} \rangle\rangle \le ||x^*|| \cdot ||\chi_t - \chi_{t'}||_1 = ||x^*|| \cdot |t - t'|.$$

Dunque la funzione g(t) è lipschitziana e quindi è assolutamente continua. Per essa vale

$$g(t) = \int_{a}^{t} \bar{\xi}(s) \, \mathrm{d}s$$

e inoltre $\bar{\xi}(s)$ è q.o. la derivata di g(t). Dunque $\xi \in L^{\infty}(a,b)$ perché il rapporto incrementale di g è limitato.

Notiamo che

$$\langle \langle x^*, \chi_t \rangle \rangle = g(t) = \int_a^t \bar{\xi}(s) \, \mathrm{d}s = \int_a^b \bar{\xi}(s) \chi_t(s) \, \mathrm{d}s.$$

Una qualunque funzione a scala si rappresenta come combinazione lineare di funzioni χ_t :

$$\psi(t) = \sum_{i=1}^{n} \psi_i \chi_{t_i}(s)$$

e quindi

$$\langle \langle x^*, \psi \rangle \rangle = \sum_{i=1}^n \psi_i \int_a^b \bar{\xi}(s) \chi_{t_i}(s) ds = \int_a^b \bar{\xi}(s) \psi(s) ds.$$

Abbiamo già notato che il funzionale

$$x \to \int_a^b \bar{\xi}(s) x(s) \, \mathrm{d}s$$

è continuo.

Sia ora $x \in L^1(a,b)$. Esiste una successione di funzioni a scala ψ_n convergente ad x in $L^1(a,b)$. Allora,

$$\langle\!\langle x^*, x \rangle\!\rangle = \lim_N \langle\!\langle x^*, \psi_N \rangle\!\rangle = \lim_N \int_a^b \bar{\xi}(s) \psi_N(s) \, \mathrm{d}s = \int_a^b \bar{\xi}(s) x(s) \, \mathrm{d}s.$$

Ciò è quanto volevamo provare.

Osservazione 94 Una dimostrazione del tutto analoga porta ad identificare il duale di $L^p(\Omega)$, per ogni $p<+\infty$. Invece gli argomenti precedenti non si estendono al caso $L^\infty(\Omega)$ perché le funzioni costanti a tratti non sono dense in $L^\infty(\Omega)$.

Il duale di C(a,b)

La costruzione di un rappresentante per il duale di C(a,b) è meno elementare delle costruzioni precedenti, e richiede la conoscenza del teorema di Hahn-Banach, si veda il Teorema 113: $Sia~X~uno~s.l.n.~e~sia~Y~un~suo~s.spazio.~Sia~L_0~un~funzionale$ lineare continuo su~Y. Esiste un'estensione di L~ad~X~tale~che

$$||L||_{X^*} = \sup\{|Ly| \mid y \in Y, ||y||_X = 1\}.$$

Introduciamo ora una realizzazione del duale di C(a,b), lo spazio di Banach delle funzioni continue sull'intervallo limitato e chiuso [a,b], con la norma dell'estremo superiore. Fissiamo un elemento x^* del duale. Per rappresentarlo, procediamo in tre passi:

PASSO 1) Introduciamo lo spazio lineare di tutte le funzioni limitate su [a, b], continue o meno, dotato della norma dell'estremo superiore. Si trova uno s.l.n. che indicheremo col generico simbolo B.

C(a,b) essendo un s.spazio di B, il funzionale lineare e continuo x^* , definito su C([a,b]), si estende ad in funzionale lineare continuo su B, con la stessa norma, per il Teorema di Hahn-Banach. Tale estensione non è unica. Fissiamone una, che indichiamo col simbolo \tilde{x}^* .

Per ogni $t \in [a, b]$, introduciamo le funzioni definite come in (2.65) e la funzione

$$v(t) = \langle \langle \tilde{x}^*, \chi_t \rangle \rangle$$
.

Sia ora $f \in C(a, b)$. Essendo [a, b] compatto, la funzione f è uniformemente continua e quindi si approssima in modo uniforme con funzioni costanti a tratti. Queste possono costruirsi scegliendo un insieme finito $\{t_i\}_{i=1}^n$ di punti di [a, b], abbastanza fitto, e quindi definendo

$$z_n(t) = f(t_{i-1}) \qquad \forall t \in [t_{i-1}, t_i)$$

ossia

$$z_n(t) = \sum_{i=1}^n f(t_{i-1}) [\chi_{t_i}(s) - \chi_{t_{i-1}}(s)].$$

Si ha quindi

$$\langle\!\langle x^*, f \rangle\!\rangle = \langle\!\langle \tilde{x}^*, f \rangle\!\rangle = \lim \langle\!\langle \tilde{x}^*, z_n \rangle\!\rangle = \lim \sum_{i=1}^n f(t_{i-1}) [\langle\!\langle \tilde{x}^*, \chi_{t_i}(s) \rangle\!\rangle - \langle\!\langle \tilde{x}^*, \chi_{t_{i-1}}(s) \rangle\!\rangle]$$
$$= \lim \sum_{i=1}^n f(t_{i-1}) [v_{t_i}(s) - v_{t_{i-1}}(s)].$$

Si noti che nel caso particolare in cui v(t) = t, tale limite è $\int_a^b f(s) ds$.

PASSO 2) Introduciamo un simbolo per indicare il limite precedente,

$$\int_{a}^{b} f \, dv = \lim \sum_{i=1}^{n} f(t_{i-1}) [v_{t_{i}}(s) - v_{t_{i-1}}(s)]$$
 (2.34)

(ovviamente, il limite non dipende dalla partizione scelta per definirlo, dato che esso deve essere $\langle\langle x^*, f \rangle\rangle$).

Il particolare integrale definito da (2.66) si chiama integrale di Stiltjes.

Si osservi che la rappresentazione di x^* come integrale di Stiltjes usa la continuità uniforme di f; e quindi in generale \tilde{x}^* non avrà tale rappresentazione.

PASSO 3) Ricapitolando, abbiamo rappresentato ogni elemento del duale di C(a,b) come un integrale di Stiltjes. Dobbiamo ora studiare le proprietà di tale integrale, per trovare uno spazio di Banach che realizzi $[C(a,b)]^*$.

Si ha

$$\sum_{i=1}^{n} |v(t_{i}) - v(t_{i-1})| = \sum_{i=1}^{n} \{ \operatorname{sgn} [v(t_{i}) - v(t_{i-1})] \} [v(t_{i}) - v(t_{i-1})] \}$$

$$\sum_{i=1}^{n} \langle \tilde{x}^{*}, \{ \operatorname{sgn} [v(t_{i}) - v(t_{i-1})] [\chi_{t_{i}} - \chi_{t_{i-1}}] \} \rangle \rangle$$

$$= \langle \tilde{x}^{*}, \sum_{i=1}^{n} \{ \operatorname{sgn} [v(t_{i}) - v(t_{i-1})] [\chi_{t_{i}} - \chi_{t_{i-1}}] \} \rangle \rangle$$

$$\leq ||\tilde{x}^{*}|| \sup_{s} \sum_{i=1}^{n} |\chi_{t_{i}}(s) - \chi_{t_{i-1}}(s)| = ||\tilde{x}^{*}|| = ||x^{*}||$$

perché la differenza $|\chi_{t_i}(s) - \chi_{t_{i-1}}(s)|$ vale 1 oppure 0.

Questa disuguaglianza vale per ogni suddivisione dell'intervallo [a, b] in un numero finito di punti e quindi esiste un numero M, $M = ||x^*||$, tale che

$$V_a^b v = \sup_{\{t_i\}} \sum |v(t_i) - v(t_{i-1})| < M.$$

Funzioni v con questa proprietà si dicono a variazione limitata

La struttura delle funzioni a variazione limitata è stata studiata con estrema precisione. Si prova in particolare che ogni funzione a variazione limitata è differenza di due funzioni monotone e che, quindi, i suoi punti di discontinuità sono salti. Si prova inoltre che

$$\sup_{||f|| < 1} \int_a^b f \, \mathrm{d}v = V_a^b v$$

e questo suggerisce di scegliere come spazio per rappresentare $[C(a,b)]^*$ uno spazio di funzioni a variazione limitata. Bisogna però notare che può aversi

$$\int_{a}^{b} f \, \mathrm{d}v = \int_{a}^{b} f \, \mathrm{d}v' \qquad \forall f \in C(a, b)$$

anche con $v \neq v'$. E quindi la rappresentazione che abbiamo trovato per x^* non è unica. Si prova però che l'uguaglianza può aversi, per ogni f, solo se v e v' differiscono per il valore che assumono in un punto di salto oppure nell'estremo sinistro a dell'intervallo. Ciò suggerisce di definire

lo spazio delle funzioni a variazione limitata $\boxed{normalizzate}$ su [a,b], ossia continue a sinistra e nulle in a, dotato della norma

$$V_a^b(v)$$

Si prova che questo spazio è di Banach e che vale:

Teorema 95 (Teorema di Riesz) Lo spazio NV(a,b) è una realizzazione del duale di $[C(a,b)]^*$ e ogni $x^* \in [C(a,b)]^*$ si rappresenta (in modo unico) come

 $\langle\!\langle x^*, f \rangle\!\rangle = \int_a^b f \, dv, \qquad v \in NV(a, b).$

Il duale di C(K)

Ricordiamo che simbolo C(K) l'insieme K è compatto.

Non abbiamo gli strumenti per studiare il duale di C(K). Possiamo però descrivere come si rappresenta l'azione su C(K) di un elemento x^* del suo duale. Per ogni $x^* \in (C(K))'$ si trovano una misura di Borel m ed una funzione $\psi(s)$ misurabile secondo Borel su K e tale che

$$|\psi(s)| = 1$$
 q.o. $s \in K$

e per la quale vale

$$\langle\!\langle x^*, x \rangle\!\rangle = \int_K \psi(s) x(s) \, \mathrm{d}m$$

2.8 Il teorema di Baire e le sue conseguenze

Una semplice osservazione che vale in \mathbb{R}^2 è la seguente: gli iperpiani per 0 in questo caso sono rette di equazione y=mx oppure x=0. Esse sono parametrizzate dal punto in cui intersecano la circonferenza $x^2+y^2=1$. Dunque \mathbb{R}^2 non è unione di una famiglia numerabile di rette per 0; e questa osservazione si generalizza a rette qualsiasi, ed a dimensione n>2. Vediamo come questo risultato si estende ad un generico spazio di Banach.

Proveremo il teorema seguente, non ovvio nemmeno in dimensione finita:

Teorema 96 (di Baire) Sia X uno spazio di Banach e sia (A_n) una successione di s.insiemi di X, ciascuno dei quali è chiuso e privo di punti interni. Allora,

$$\bigcup A_n \neq X.$$

Rimandando alla fine di questo paragrafo la dimostrazione, illustriamo varie conseguenze importanti di questo teorema.

Notiamo prima di tutto che un s.spazio di X, diverso da X stesso, non ha punti interni. Dunque vale in un generico spazio di Banach la proprietà che abbiamo notato sopra per \mathbb{R}^2 , che conviene enunciare come segue:

Teorema 97 Sia (X_n) una successione di s.spazi di uno spazio di Banach X. Se $X = \bigcup X_n$ allora esiste n_0 tale che $X = X_{n_0}$.

Il Teorema di Baire è un potente strumento per lo studio delle proprietà degli operatori lineari tra due spazi di Banach X ed Y. Esso talvolta si usa direttamente; più spesso interviene grazie ai quattro teoremi seguenti. Il primo che presentiamo va sotto il nome di Teorema di Teore

Fissiamo ora un qualsiasi elemento $x \in X$ e consideriamo l'insieme dei "valori Ax, $A \in \mathcal{A}$. Questo è un s.insieme di Y che è limitato se l'insieme \mathcal{A} è limitato in $\mathcal{L}(X,Y)$. Infatti, $||Ax||_Y \leq ||A|| \cdot ||x|| \leq M \cdot ||x||$ per ogni $A \in \mathcal{A}$. Il teorema di Banach-Steinhaus permette di invertire questa proprietà:

Teorema 98 (di Banach-Steinhaus) Sia A un s.insieme di $\mathcal{L}(X,Y)$. Supponiamo che per ogni $x \in X$ esista un numero M_x tale che

$$||Ax|| \le M_x \quad \forall A \in \mathcal{A}.$$
 (2.35)

(Sottolineiamo: M_x indipendente da $A \in \mathcal{A}$). In questo caso \mathcal{A} è un s.insieme limitato di $\mathcal{L}(X,Y)$.

<u>Dim</u>. Indichiamo con $X_n \subseteq X$ l'insieme

$$X_n = \{x \mid ||Ax|| \le n \quad \forall A \in \mathcal{A}\}.$$

La condizione (2.35) mostra che

$$\bigcup X_n = X.$$

Consideriamo ora un operatore $A \in \mathcal{A}$. Essendo A continuo, l'insieme $\{x \mid ||Ax|| \le n\}$ è chiuso e quindi

$$X_n = \bigcap_{A \in \mathcal{A}} \{x \mid ||Ax|| \le n\}$$

è esso stesso chiuso. Abbiamo quindi una famiglia di chiusi la cui unione è X. Per il *Teorema di Baire*, uno almeno deve avere punti interni. Sia esso X_N . Esiste $x_0 \in X_N$ ed esiste $\epsilon > 0$ per cui

$$\{x_0 + x \mid ||x|| \le \epsilon\} \subseteq X_N$$
.

Dunque, se $||x|| < \epsilon$ si ha

$$||Ax|| \le ||A(x+x_0)|| + ||Ax_0|| \le N + ||Ax_0|| = N + M_{x_0} = M$$

con M indipendente da A. Ciò prova la limitatezza del s.insieme \mathcal{A} di $\mathcal{L}(X,Y)$.

Il Teorema di Banach-Steinhaus permette di passare da un'informazione puntuale, la limitatezza dell'insieme dei valori assunti in ciascun punto x, ad una limitatezza uniforme sulla sfera $\{x \mid ||x|| \leq 1\}$. Per questo esso va anche sotto il nome di Teorema della limitatezza uniforme.

In dimensione finita una trasformazione lineare invertibile non può "schiacciare un aperto trasformandolo in un s.insieme di un s.spazio proprio. Si ricordi il ruolo importante di questa proprietà nella dimostrazione del teorema della funzione inversa e della funzione implicita.

Una proprietà analoga vale anche in spazi di Banach:

Teorema 99 (della mappa aperta) Siano X ed Y spazi di Banach e sia $A \in \mathcal{L}(X,Y)$. Se A è suriettiva allora l'immagine di ogni aperto di X è un aperto di Y.

Posponiamo la dimostrazione presentando invece due conseguenze del Teorema di Baire che si provano più facilmente mediante il teorema della Mappa aperta. Esse riguardano questo problema: abbiamo visto che gli operatori lineari tra X ed Y possono essere discontinui se X ha dimensione infinita. Gli esempi che abbiamo visto di operatori discontinui sono però esempi di operatori il cui dominio non è tutto X. Ci chiediamo se quando il dominio è tutto lo spazio allora l'operatore debba essere continuo. La risposta è negativa:

Teorema 100 Siano X ed Y spazi di Banach. Esistono operatori lineari da X in Y, definiti su X e non continui.

Si veda l'osservazione 135. Però:

Teorema 101 (di Banach) Siano X ed Y spazi di Banach e sia $A \in \mathcal{L}(X,Y)$ una trasformazione lineare iniettiva da X in Y. Se l'immagine di A è chiusa allora la trasformazione lineare A^{-1} (definita su im A) è continua.

<u>Dim.</u> Ricordiamo che, per definizione di $\mathcal{L}(X,Y)$, un operatore $A \in \mathcal{L}(X,Y)$ ha dominio *uguale* ad X.

L'immagine di una trasformazione lineare è un s.spazio e in questo caso l'immagine è chiusa; dunque l'immagine di A è essa stessa uno spazio di Banach. Sostituendo Y con imA, possiamo supporre che A sia anche suriettiva.

La trasformazione inversa di A^{-1} , che è A, è suriettiva: per il teorema della mappa aperta, $A = (A^{-1})^{-1} \in \mathcal{L}(X,Y)$ trasforma aperti in aperti; e quindi A^{-1} è continua.

Diamo infine un test importante per provare la continuità direttamente di un operatore (e non del suo operatore inverso). Si prova facilmente che se $A \in \mathcal{L}(X,Y)$ (e quindi domA = X) allora il grafico di A è chiuso in $X \times Y$.

Vale anche l'implicazione opposta:

Teorema 102 (del grafico chiuso) Siano X ed Y spazi di Banach e sia A un operatore lineare da X in Y, con dominio uguale ad X. Se il grafico di A è chiuso allora A è continuo.

<u>Dim</u>. Indichiamo con G il grafico di A. Per ipotesi, G è un s.spazio chiuso dello spazio di Banach $X \times Y$; e quindi è esso stesso uno spazio di Banach.

Introduciamo i due operatori, ovviamente lineari e continui:

$$P:G\to Y\,,\qquad P(x,Ax)=Ax$$
 $\Pi:G\to X\,,\qquad \Pi(x,Ax)=x\,.$

Oltre che continuo, l'operatore Π è suriettivo, perché domA=X per ipotesi; ed è iniettivo perchè se $Ax_1 \neq Ax_2$ allora $x_1 \neq x_2$. Dunque esiste Π^{-1} e, per il Teorema di Banach, Π^{-1} è continuo. Dunque,

$$Ax = P(\Pi^{-1}x)$$

è continua.

Bisogna notare che esistono anche operatori lineari il cui grafico è chiuso ma che non sono continui. Naturalmente, il loro dominio non sarà tutto lo spazio. Definiamo quindi:

Definitione 103 Sia A uno operatore lineare tra due spazi di Banach X ed Y. L'operaore A si dice chiuso quando il suo grafico è chiuso in $X \times Y$.

L'esempio seguente mostra che operatore chiusi ma non continui non solo esistono ma sono anche importanti per le applicazioni:

Esempio 104 Sia X=Y=C(0,1)e sia

$$dom A = C^1(0, 1), Ax = x'.$$

Se $x \in \text{dom}A$, vale

$$x(t) = x(0) + \int_0^t x'(s) ds$$
.

Come si verifica facilmente, l'operatore A non è continuo. Proviamo che il suo grafico è chiuso. Consideriamo quindi una successione nel grafico che è convergente e mostriamo che essa converge ad un punto del grafico. Sia quindi

$$(x_n, Ax_n) \rightarrow (x_0, y_0)$$
.

Dobbiamo provare che $x_0 \in \text{dom} A$ e che $Ax_0 = y_0$.

Si noti che y_0 è limite uniforme delle funzioni continue Ax_n e quindi y_0 è una funzione continua. Dunque dobbiamo provare che si può scrivere

$$x_0(t) = x_0(0) + \int_0^t y_0(s) \, ds$$
.

Questa uguaglianza segue da

$$x_n(t) = x_n(0) + \int_0^t x'_n(s) \, ds$$

e da

$$\left\{ \begin{array}{ll} x_n \to x_0 & \text{uniformemente su } [0,1] \\ x_n' \to y_0 & \text{uniformemente su } [0,1]. \end{array} \right.$$

Osserviamo infine:

Corollario 105 Siano X, Y e Z tre spazi di Banach. Sia $A \in \mathcal{L}(X,Y)$ e sia B un operatore lineare chiuso da Y in Z. Se

$$\operatorname{im} A \subseteq \operatorname{dom} B$$

allora l'operatore composto BA è continuo.

<u>Dim</u>. Si vede facilmente che BA è definito su X, ed è chiuso. Dunque è continuo. ■

2.8.1 Proiezioni

Un operatore $P \in \mathcal{L}(X)$ si dice una *proiezione* se

$$P^2 = P$$
.

Si noti che le proiezioni vengono sempre a coppie. Infatti,

Teorema 106 L'operatore P è una proiezione se e solo se l'operatore I - P è una proiezione. Inoltre, $\operatorname{im} P \cap \operatorname{im}(I - P) = \{0\}.$

Dim. Infatti,

$$(I - P)(I - P) = I - P - P + P^2 = I - P$$

se e solo se $P^2 = P$ ossia se e solo se P è una proiezione.

Se
$$x = Px' = (I - P)x''$$
 allora

$$Px' = x'' - Px''$$
 da cui $Px' = Px'' - P^2x'' = Px'' - Px'' = 0$

e quindi x = Px' = 0.

Inoltre:

Teorema 107 L'immagine di una proiezione è un s.spazio chiuso di X.

<u>Dim.</u> Sia infatti (Px_n) una successione in imP, $Px_n \to y_0$. Dobbiamo provare che $y_0 \in \text{im}P$.

Poniamo $y_n = Px_n$ e notiamo che

$$Py_n = P^2x_n = Px_n \to y_0$$

e d'altra parte, essendo P continua, $Py_n = P^2y_n \to Py_0$. Dunque, $y_0 = Py_0 \in \text{im} P$.

Di conseguenza, ogni proiezione identifica sempre una coppia di s.spazi chiusi: l'immagine di P e quella di (I-P). Questi s.spazi hanno in comune solo l'elemento 0. Inoltre, ogni x si rappresenta come

$$x = Px + (I - P)x.$$

Questa formula suggerisce un legame tra operatori di proiezione e complementare. Vale infatti:

Teorema 108 L'immagine di una proiezione P è un s.spazio chiuso di X, dotato di complementare chiuso. Viceversa, sia X_1 un s.spazio di X chiuso e dotato di complementare chiuso X_2 . Esiste una proiezione P la cui immagine è X_1 .

<u>Dim.</u> Sia P una proiezione ed $X_1 = \text{im}P$. Definiamo

$$X_2 = \operatorname{im}(I - P).$$

Si è già visto che $X_1 \cap X_2 = \{0\}$ e

$$X_1 + X_2 = \{Px + (I - P)y \mid x \in X, y \in Y\} = X.$$

Dunque, l'immagine di P è un s.
spazio dotato di complementare.

Viceversa, sia

$$X = X_1 \oplus X_2$$
.

somma diretta di due s.
spazi chiusi. Questo vuol dire che per ogni x esiston
o x_1 ed x_2 unici e tali che

$$x = x_1 + x_2. (2.36)$$

Si definisca $Px = x_1 = x_1 + 0$. Segue da qui che $P(Px) = x_1$.

L'operatore P è lineare perchè se $x' = x_1' + x_2'$, $x'' = x_1'' + x_2''$, allora $\alpha x' + \beta x'' = \alpha(x_1' + x_2') + \beta(x_1'' + x_2'') = (\alpha x_1' + \beta x_2') + (\alpha x_1'' + \beta x_2'')$; e quindi

 $P(\alpha x' + \beta x'') = (\alpha x'_1 + \beta x'_2) = \alpha Px' + \beta Px''$. Se possiamo provare la continuità di P, abbiamo che P è una proiezione.

L'operatore P è definito su X e quindi, per provare che è continuo, basta provare che è chiuso. Sia quindi (x_n) una successione convergente ad x_0 e sia $y_n = Px_n$. Supponiamo che (y_n) converga ad y_0 .

L'uguaglianza (2.36) mostra l'esistenza di un elemento $z_n \in X_2$ tale che

$$x_n = Px_n + z_n = y_n + z_n .$$

Di conseguenza, anche la successione (z_n) converge, a $z_0 = x_0 - y_0$.

I s.
spazi essendo chiusi, vale $y_0 \in X_1, z_0 \in X_2$. Essendo inoltre

$$x_0 = y_0 + z_0$$
, si ha $Px_0 = y_0$.

Segue da qui che l'operatore P è chiuso e quindi continuo; dunque è una proiezione. \blacksquare

Si consideri ora un esempio.

Esempio 109 Sia $X=\mathbbm{R}^2$ normato dalla usuale norma

$$||(\xi, \eta)|| = \sqrt{\xi^2 + \eta^2}$$

e siano

$$X_1 = \{(\xi, 0) \mid \xi \in \mathbb{R}\}, \qquad X_2 = \{r(\cos \theta, \sin \theta) \mid r \in \mathbb{R}\}$$

ove $\theta \in (0, \pi/2)$ è fissato. Dunque, X_2 è una retta per l'origine, non coincidente con X_1 .

Ogni punto $x=(\xi,\eta)$ può rappresentarsi nella forma

$$x = \left(\xi - \frac{\eta}{\sin \theta} \cos \theta, 0\right) + \frac{\eta}{\sin \theta} (\cos \theta, \sin \theta),$$

si veda la figura seguente.

L'operatore P:

$$P(\xi, \eta) = (\xi - \frac{\eta}{\sin \theta} \cos \theta, 0)$$

è una proiezione.

L'operatore P dipende dalla scelta di θ , $P = P_{\theta}$.

La norma di P_{θ} è

$$\max_{\xi^2 + \eta^2 = 1} \frac{\left| \xi - \frac{\eta}{\sin \theta} \cos \theta \right|}{\sqrt{\xi^2 + \eta^2}} \ge \left| \cot \theta \right|.$$

Dunque,

$$\lim_{\theta \to 0} ||P_{\theta}|| = +\infty. \quad \blacksquare$$

Figura 2.3:

2.8.2 Appendice: Applicazioni

Il Teorema di Baire e le sue conseguenze sono strumenti potenti per provare l'esistenza di oggetti dalle proprietà "strane. Mostriamo due esempi.

Si costruiscono "esplicitamente, come somma di serie uniformemente convergenti di funzioni continue, delle funzioni che, pur essendo continue, non hanno derivata in nessun punto. Una dimostrazione, dovuta a Banach, dell'esistenza di tali funzioni si basa sul Teorema di Baire.

Teorema 110 Esistono funzioni continue su un intervallo [a, b], ovunque prive di derivata.

<u>Dim</u>. Consideriamo in C(0,1) il s.insieme A_n i cui elementi sono funzioni f con questa proprietà: esiste $x \in [0,1-\frac{1}{n}]$ ed esiste $h \in (0,1-x)$ tale che

$$|f(x+h) - f(x)| \le nh.$$

Si prova che:

• L'insieme A_n è chiuso e privo di punti interni.

Accettando queste proprietà che proveremo più avanti, il Teorema di Baire mostra che esiste una funzione continua f(x) che non appartiene a $\cup A_n$.

Se $f \notin \bigcup A_n$ allora per ogni x e per ogni h vale

$$|f(x+h) - f(x)| > nh$$

e ciò per ogni n; ossia il rapporti incrementale è illimitato e quindi la derivata f'(x) non esiste, e ciò per ogni x.

Per completare la dimostrazione, mostriamo che gli insiemi A_n sono chiusi e privi di punti interni.

Proviamo prima di tutto che A_n è chiuso. Sia per questo $f_k \to f$ (uniformemente su [0,1]), con $f_k \in A_n$. Dunque, esiste $x_k \in [0,1-1/n]$ tale che

$$|f_k(x_k+h)-f_k(x_k)| \le nh.$$

Passando ad una s.successione, si può assumere $x_k \to x_0 \in [0, 1-1/n]$. Vale:

$$|f(x_0 + h) - f(x_0)|$$

$$\leq |f(x_0 + h) - f_k(x_0 + h)| \tag{2.37}$$

$$+|f_k(x_0+h) - f_k(x_k+h)|$$
 (2.38)

$$+|f_k(x_k+h)-f_k(x_k)|$$
 (2.39)

$$+|f_k(x_k) - f_k(x_0)|$$
 (2.40)

$$+|f_k(x_0) - f(x_0)|.$$
 (2.41)

Il termine (2.39) verifica

$$|f_k(x_k+h) - f_k(x_k)| \le nh$$

Essendo f limite uniforme di f_k , per k sufficientemente grande i due addendi (2.37) ed (2.41) sono minori di un prefissato $\epsilon > 0$.

Usiamo ora il Teorema di Ascoli-Arzelà: essendo convergente, la successione (f_k) è equicontinua e: $||(x_0 + h) - (x_k + h)|| \to 0$. Dunque, per k grande, anche gli addendi (2.38) e (2.40) sono minori di ϵ .

Ricapitolando, la funzione f verifica, per ogni $\epsilon > 0$,

$$|f(x_0+h)-f(x_0)| \le nh+4\epsilon$$
 e, essendo ϵ arbitrario, $|f(x_0+h)-f(x_0)| \le nh$.

Ciò prova che ciascuno degli insiemi A_n è chiuso. Proviamo ora che ciascuno di essi è privo di punti interni. Fissato n ed $f \in A_n$, proviamo che per ogni $\epsilon > 0$ esiste $\zeta \notin A_n$ che dista da f meno di ϵ .

Si sa che esistono funzioni q continue e lineari a tratti tali che

$$||f-g||<\epsilon/2.$$

Basta quindi provare che data una qualunque g continua e lineare a tratti si può costruire $\zeta \notin A_n$, che dista meno di $\epsilon/2$ da g. Sia per questo

 $\phi(x) = \text{distanza di } x \text{ dall'intero più vicino.}$

Figura 2.4:

Il grafico di $\phi(x)$ è in figura 2.4:

Fissiamo quindi una funzione g lineare a tratti. Essa è lipschitziana e quindi soddisfa |g(x)-g(x')| < r|x-x'| per un r opportuno. Sia ζ la funzione

$$\zeta(x) = g(x) + \epsilon \phi(mx).$$

Chiaramente, per ogni m, $||g - \zeta|| \le \epsilon/2$. Vogliamo mostrare che, per un'opportuna scelta di m, $\zeta \notin A_n$. Notiamo

$$|\zeta(x) - \zeta(x')| \ge \left| \epsilon |\phi(mx) - \phi(mx')| - |g(x) - g(x')| \right|$$
$$= \left| \epsilon m|x - x'| - |g(x) - g(x')| \right| \ge (\epsilon m - r)|x - x'|$$

se $m > r/\epsilon$, con x' tale che |x - x'| < 1/2m. Se ora m verifica anche $m > (n+r)/\epsilon$, allora $\zeta \notin A_n$. Ciò completa la dimostrazione.

Sia ora f(x) una funzione continua su $[-\pi, \pi]$. Si associ ad essa la serie

$$\sum_{n=-\infty}^{+\infty} f_n e^{inx}, \qquad f_n = \frac{1}{2\pi} \int_{-\pi}^{+\pi} f(s) e^{-ins} \, \mathrm{d}s$$

che si chiama la serie di Fourier della funzione f(x). Sotto ipotesi di regolarità, per esempio se la funzione f(x) è di classe C^1 e inoltre $f(-\pi) = f(\pi)$, la serie converge ad f(x) e questa condizione può indebolirsi, ma non fino alla sola continuità. Infatti:

Teorema 111 Sia $x_0 \in [-\pi, \pi]$. Esiste una funzione f continua su $[-\pi, \pi]$ tale che $f(0) = f(2\pi)$ e tale che inoltre la serie di Fourier ad essa associata non converge in x_0 .

<u>Dim</u>. Indichiamo con $C_P(-\pi,\pi)$ il s.spazio di $C(-\pi,\pi)$ i cui elementi sono funzioni continue che verificano

$$f(-\pi) = f(\pi) .$$

Si vede facilmente che questo è un s.spazio chiuso di $C(-\pi,\pi)$, e quindi esso stesso uno spazio di Banach.

Studiamo le somme parziali della serie di Fourier. Indichiamo per questo con F_N l'operatore definito su $C_P(-\pi,\pi)$ da

$$(F_N f)(x) = \sum_{n=-N}^{N} f_n e^{inx} = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(s) \sum_{n=-N}^{N} e^{in(x-s)} ds.$$

Si provi che

$$D_N(x) = \begin{cases} 2N + 1 & \text{se } x = 0\\ \sum_{n=-N}^N e^{inx} = \frac{\sin(N+1/2)x}{\sin x/2} & \text{se } x \neq 0. \end{cases}$$

La funzione $D_N(x)$ si chiama nucleo di Dirichlet. Dunque,

$$(F_N f)(x) = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(s) \frac{\sin[(N+1/2)(x-s)]}{\sin[(x-s)/2]} ds.$$

Facciamo vedere che esiste una funzione $\tilde{f} \in C_P(-\pi, \pi)$ tale che

$$\sup_{N} |(F_N \tilde{f})(x_0)| = +\infty.$$

Ciò vuol dire che la serie di Fourier di questa funzione \tilde{f} non converge in x_0 .

Per completare la dimostrazione basta quindi provare l'esistenza di f. Supponiamo che tale funzione \tilde{f} non esista. Allora, per ogni $f \in C_P(-\pi, \pi)$ si ha:

$$\sup_{N} |(F_N f)(x_0)| < +\infty.$$

In tal caso per ogni $f \in C_P(-\pi,\pi)$ esiste M_f per cui

$$|(F_N f)(x_0)| < M_f$$

per ogni N. E quindi, per il teorema di Banach-Steinhaus, esiste $M=M(x_0)$, indipendente da N, tale che

$$|(F_N f)(x_0)| < M(x_0)||f||_{C_P(-\pi,\pi)}$$
.

Indicando con $F_{x_0,N}$ il funzionale che ad $f \in C_P(-\pi,\pi)$ associa $(F_N f)(x_0)$, la disuguaglianza precedente si scrive

$$||F_{x_0,N}|| < M(x_0);$$
 (2.42)

ossia, la famiglia dei funzionali lineari e continui $F_{x_0,N}$ è limitata. Calcoliamo esplicitamente la norma del funzionale $F_{x_0,N}$ e mostriamo che ciò non vale.

Per semplicità limitiamoci a fare il calcolo con $x_0 = 0$. In questo caso

$$F_{0,N}f = \frac{1}{2\pi} \int_{-\pi}^{\pi} D_N(t) f(t) dt$$
.

е

$$|F_{0,N}f| \le \frac{1}{2\pi} \int_{-\pi}^{\pi} |D_N(t)f(t)| dt \le \left(\frac{1}{2\pi} \int_{-\pi}^{\pi} |D_N(t)| dt\right) ||f||_{C_P(-\pi,\pi)}$$

così che

$$||F_{0,N}|| \le \frac{1}{2\pi} \int_{-\pi}^{\pi} |D_N(t)| \, \mathrm{d}t \,.$$
 (2.43)

In realtà vedremo che vale l'uguaglianza. Accettando ciò,

$$||F_{0,N}|| = \frac{1}{2\pi} \int_{-\pi}^{\pi} |D_N(t)| dt = \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| \frac{\sin[(N+1/2)t]}{\sin t/2} dt \right|$$

$$> \frac{1}{\pi} \int_{-\pi}^{\pi} \left| \frac{\sin[(N+1/2)t]}{t} \right| dt = \frac{2}{\pi} \int_{0}^{(N+1/2)\pi} \frac{|\sin t|}{t} dt$$

$$\ge \frac{2}{\pi} \sum_{k=0}^{N-1} \int_{k\pi}^{(k+1)\pi} \frac{|\sin t|}{t} dt \ge \sum_{k=0}^{N-1} \frac{2}{(k+1)\pi^2} \int_{k\pi}^{(k+1)\pi} |\sin t| dt$$

$$= \frac{4}{\pi^2} \sum_{k=0}^{2n} \frac{1}{(k+1)} \longrightarrow +\infty.$$

Ciò contrasta con la (2.42) e mostra che la funzione \tilde{f} esiste.

Accenniamo ora alla dimostrazione del fatto che l'uguaglianza vale nella formula (2.43). Per mostrare ciò è sufficiente trovare una successione di funzioni (f_k) di norma al più uguale ad 1 e tale che

$$\lim_{k} |F_{0,N} f_k| = \frac{1}{2\pi} \int_{-\pi}^{\pi} |D_N(t)| \, \mathrm{d}t$$
 (2.44)

Introduciamo per questo la funzione

$$y(x) = \operatorname{sign} D_N(x)$$

e una successione (f_k) di funzioni continue convergente puntualmente ad y e inoltre limitata da 1. L'uguaglianza (2.44) vale per questa successione di funzioni.

Ciò completa la dimostrazione.

2.8.3 Dimostrazioni posposte

Dimostrazione del TEOREMA 96, Teorema di Baire.

Premettiamo un'osservazione: Sia B_n una successione di palle contenuta ciascuna nella precedente:

$$B_n = \{x \mid ||x - x_n|| < \epsilon_n\} \subseteq \{x \mid ||x - x_{n-1}|| < \epsilon_{n-1}\} = B_{n-1}$$

così che

$$||x_n - x_{n+m}|| < \epsilon_n$$
.

Sia $\lim \epsilon_n = 0$. Da

$$||x_n - x_{n+m}|| < \epsilon_n$$

si vede che la successione (x_n) è fondamentale ossia convergente,

$$\lim x_n = \tilde{x}$$
.

Il punto \tilde{x} appartiene alla chiusura di B_n per ogni n e quindi si ha anche

$$\tilde{x} \in \bigcap_n \operatorname{cl} B_n$$
.

Sia ora (A_n) una successione di insiemi chiusi e (B_n) una successione di palle con le proprietà appena dette e tali che, inoltre,

$$(\operatorname{cl} B_n) \cap A_n = \emptyset. \tag{2.45}$$

Allora, \tilde{x} non appartiene a A_n per nessun n, grazie alla (2.45):

$$\tilde{x} \notin \bigcup A_n$$
.

Infatti, se $\tilde{x} \in \bigcup A_n$ allora $\tilde{x} \in A_{n_0}$ per almeno un indice n_0 . D'altra parte, si sa anche che $\tilde{x} \in \operatorname{cl} B_{n_0}$ e ciò non può essere perché gli insiemi A_{n_0} e cl B_{n_0} sono disgiunti.

Per provare il Teorema di Baire, costruiamo una successione di palle B_n che ha le proprietà dette sopra rispetto alla successione di insiemi (A_n) , chiusi e privi di punti interni. Ciò porterà a trovare che $\tilde{x} \notin \cup A_n$ e quindi $\cup A_N \neq X$. Scegliamo $x_1 \notin A_1$ e una palla B_1 di centro x_1 e raggio minore di 1, tale che $(\operatorname{cl} B_1) \cap A_1 = \emptyset$. Sia $\epsilon_1 > 0$ il suo raggio. Non è restrittivo assumere $\epsilon_1 < 1$.

La palla B_1 esiste perché A_1 è chiuso e, essendo privo di punti interni, non è uguale ad X.

La palla B_1 non è contenuta in A_2 perché A_2 non ha punti interni. Dunque in B_1 esite un punto $x_2 \notin A_2$ e quindi interno al complementare dell'insieme chiuso A_2 . Possiamo quindi scegliere una palla B_2 di centro x_2 , contenuta in B_1 e di raggio minore di $\epsilon_1/2 < 1/2$, tale che $(\operatorname{cl} B_2) \cap A_2 = \emptyset$.

Sia $\epsilon_2 > 0$ il raggio di B_2 .

Procedendo per induzione, scelti i punti x_1, \ldots, x_k e le corrispondenti palle B_1, \ldots, B_k , scegliamo in B_k un punto $x_{k+1} \notin A_{k+1}$ e una sfera di centro x_{k+1} e raggio minore di $\epsilon_k/2 < 1/2^k$, tale che $(\operatorname{cl} B_{k+1}) \cap A_{k+1} = \emptyset$. Sia $\epsilon_{k+1} > 0$ il raggio di questa sfera.

La costruzione dei punti x_k e delle palle B_k può farsi perché gli A_k non hanno punti interni e sono chiusi.

Dato che $\epsilon_k \to 0$, esiste $\tilde{x} = \lim x_k$ e $\tilde{x} \in \cap_n \text{cl } B_n$. Per quanto osservato sopra, $\tilde{x} \notin \cup A_n$, ossia

$$\bigcup A_n \neq X$$
,

come si voleva provare.

Dimostrazione del TEOREMA 99, Teorema della mappa aperta.

In questa dimostrazione interverrà la "differenza algebrica di insiemi C, D di Y:

$$C - D = \{c - d \mid c \in C, d \in D\} = \bigcup_{d \in D} (C - d).$$

Si noti che $C - C \neq \emptyset$ (e anche che $C - C \neq 0$, salvo nel caso in cui C ha un unico elemento).

Se C ha interno non vuoto anche

$$C - D = \bigcup_{d \in D} (C - d)$$

ha interno non vuoto grazie alla continuità delle traslazioni, per ogni insieme D (e quindi anche per D=C).

Inoltre, se C contiene punti interni, allora $(\operatorname{cl} C) - (\operatorname{cl} C)$ contiene un intorno di 0.

Proviamo ora il teorema 99. Ricordiamo che per definizione, un operatore $A \in \mathcal{L}(X,Y)$ ha dominio uquale ad X.

Per provare che l'operatore A, suriettivo, trasforma aperti in aperti, è sufficiente mostrare che l'immagine di una palla

$$B_{X,r} = \{ x \in X \mid ||x|| < r \}$$

contiene una palla $B_{Y,\sigma}$,

$$B_{Y,\sigma} = \{ y \in Y \mid ||y|| < \sigma \}.$$

Ciò prova che A0 è interno ad im A e, per traslazione, si trova che Ax_0 è interno ad im A per ogni x_0 (nuovamente, si usa la continuità delle traslazioni).

Precisamente, proveremo che esiste un intorno W di 0 in Y che è contenuto in $A(B_{X,2})$. Useremo per questo l'inclusione seguente, che vale per ogni r > 0 ed r' > 0:

$$B_{X,r} - B_{X,r'} \subseteq B_{X,r+r'}$$
 (2.46)

Consideriamo le palle

$$B_{X,2^n} = \{x \in X \mid ||x|| < 2^n\}.$$

Dato che

$$X = \bigcup_{n} B_{X,2^n}$$

e che A è suriettivo, si trova

$$Y = \bigcup_{n} \operatorname{cl} \left(A(B_{X,2^n}) \right)$$

e quindi, per il teorema di Baire almeno uno degli insiemi cl $(A(B_{X,2^n}))$ ha punti interni. Moltiplicando per numeri positivi si vede che ciascuno degli insiemi cl $(A(B_{X,r}))$ contiene punti interni, grazie alla continuità della moltiplicazione per scalari.

Da (2.46) si ha che

$$\operatorname{cl} A(B_{X,r}) - \operatorname{cl} A(B_{X,r}) \subseteq \operatorname{cl} [A(B_{X,r}) - A(B_{X,r})] \subseteq \operatorname{cl} A(B_{X,2r})$$

e quindi ciascun insieme cl $A(B_{X,2r})$ contiene un intorno di 0. Naturalmente, r è arbitrario: ogni insieme cl $A(B_{X,r})$ contiene un opportuno intorno di 0.

Rimane da provare che $A(B_{X,r})$ stesso contiene un intorno di 0. Sia W un intorno di 0 contenuto in cl $A(B_{X,1})$. Completiamo la dimostrazione mostrando che $W \subseteq A(B_{X,2})$. Per questo basta provare

$$\operatorname{cl} A(B_{X,1}) \subseteq A(B_X,2)$$
.

Ciò mostriamo ora. Sia per questo $\tilde{y} \in \operatorname{cl} A(B_{X,1})$. Mostriamo che $\tilde{y} \in A(B_{X,2})$. Si sa che cl $A(B_{X,1/2})$ contiene un intorno di 0. Dunque esiste $x_1 \in B_{X,1}$ tale che $||\tilde{y} - Ax_1||$ è così piccolo da aversi $\tilde{y} - Ax_1 \in \operatorname{cl} A(B_{X,1/2})$.

In modo analogo, cl $AB_{X,1/4}$ contiene un intorno di 0 e quindi esiste $x_2 \in B_{X,1/2}$ per cui $(\tilde{y} - Ax_1) - Ax_2 \in \text{cl } A(B_{X,1/4})$. Iterando questo procedimento per ogni n si trova

Sia ora

$$x = \sum_{i=1}^{+\infty} x_i$$
 così che $||x|| \le \sum_{i=1}^{+\infty} \frac{1}{2^n} < 2$.

Per questo vettore x vale

$$||\tilde{y} - Ax|| = \lim ||\tilde{y} - Ax_n|| \le \lim \frac{1}{2^n} = 0$$
, ossia $\tilde{y} = Ax$ con $||x|| < 2$.

Ciò mostra che ogni $\tilde{y} \in \operatorname{cl} A(B_{X_1})$ è anche in $A(B_{X,2})$ e conclude la dimostrazione. \blacksquare

2.9 Lo spazio duale

Abbiamo già visto la relazione tra i funzionali lineari e continui su X e la nozione geometrica di iperpiano. Ciò suggerisce di studiare più a fondo i funzionali lineari continui, sia singolarmente che nel loro insieme, studiando le proprietà dello spazio di Banach X^* .

E' ovvio che il funzionale 0, quello che ad ogni elemento di X associa l'elemento nullo del campo scalare, è in X^* . Non è affatto ovvio che esistano altri elementi di X^* . Infatti:

Teorema 112 Esistono spazi lineari X, dotati di una metrica rispetto alla quale le operazioni di somma e moltiplicazioni per scalari sono continue e su cui nessun funzionale lineare diverso da 0 è continuo.

Ossia, in tal caso, nello spazio X non si trovano iperpiani.

La dimostrazione è posposta.

E' quindi estremamente importante sapere che se X è uno spazio di Banach allora X^* ha "molti elementi. Ciò è conseguenza del teorema seguente:

Teorema 113 (di Hahn-Banach) Sia X uno s.l.n. e sia Y un suo s.spazio. Sia L_0 un funzionale lineare continuo su Y. Esiste un'estensione di L ad X tale che

$$||L||_{X^*} = \sup\{|Ly| \mid y \in Y, ||y||_X = 1\}.$$

Ossia, ogni funzionale lineare e continuo su Y può estendersi ad X senza alterarne la norma.

Si noti che nell'enunciato precedente si può assumere che Y sia chiuso, perché l'operatore L_0 si può estendere per continuità alla chiusura del suo dominio.

Per certe applicazioni (allo studio degli insiemi convessi, si veda il paragrafo 2.9.1) è necessario provare una versione un po' più generale del Teorema 113; ossia è necessario provare i due teoremi seguente:

Teorema 114 Sia X uno spazio lineare su \mathbb{R} . Esista una funzione $p: X \to \mathbb{R}$

- 1. positivamente omogenea, ossia tale che p(tx) = tp(x) per ogni x e per ogni $t \ge 0$;
- 2. subadditiva, ossia tale che $p(x+y) \le p(x) + p(y)$ per ogni x, y in X.

Sia Y un s. spazio di X e sia L_0 un funzionale lineare definito su Y, tale che

$$L_0 x \le p(x) \qquad \forall x \in Y.$$

Esiste un'estensione L di L_0 ad X che verifica

$$Lx \le p(x) \qquad \forall x \in X.$$

Teorema 115 Sia X uno spazio lineare su \mathbb{C} e sia p da X in \mathbb{R} una funzione tale che:

- 1. $p(tx) = |t| \cdot p(x)$ per ogni x in X e per ogni $t \in \mathbb{C}$;
- 2. p(x+y) < p(x) + p(y).

Sia Y un s. spazio di X e sia L_0 un funzionale lineare definito su Y, tale che

$$|L_0x| \le p(x) \qquad \forall x \in Y. \tag{2.47}$$

Esiste un'estensione L di L_0 ad X che verifica

$$|Lx| \le p(x) \qquad \forall x \in X.$$

Posponiamo le dimostrazioni, notando che la dimostrazione del Teorema 115 si ridurrà, con un opportuno artificio, a quella del Teorema 114.

<u>Dimostrazione</u> del TEOREMA 113. La dimostrazione discende immediatamente dai Teoremi 114 e 115. Sia

$$M = \sup\{|L_0x| \mid x \in Y, ||x|| = 1\}, \quad p(x) = M||x||.$$

Nel caso reale, dal Teorema 114 si vede l'esistenza di L, funzionale lineare su X, che estende L_0 e tale che

$$Lx \leq M||x||$$

e quindi anche

$$-Lx = L(-x) \le M||-x|| = M||x||$$

ossia

$$|Lx| \le M||x||. \tag{2.48}$$

Nel caso complesso la disuguaglianza (2.48) figura direttamente nell'enunciato del Teorema 115. Dunque il Teorema 113 vale. \blacksquare

Mostriamo ora alcune conseguenze importanti. La prima è che X^* , duale di X, ha "molti elementi. Più precisamente,

Teorema 116 Per ogni $x_0 \neq 0$ in X ed ogni $m \in \Phi$, esiste $L \in X^*$ tale che

$$Lx_0 = m$$
, $||L|| = \frac{m}{||x_0||}$. (2.49)

<u>Dim.</u> Si sceglie come spazio Y la retta per 0 ed x_0 ,

$$Y = \{\lambda x_0 \mid \lambda \in \Phi\}.$$

Il s.spazio ha dimensione 1 e su esso è facile definire

$$L_0(\lambda x_0) = \lambda m .$$

Il funzionale L_0 verifica (2.49) sui soli elementi di Y. Si usa quindi il Teorema di Hahn-Banach per estendere L ad X.

In particolare si può segliere m = 1 oppure $m = ||x_0||$ oppure $m = ||x_0||^2$. In particolare, con quest'ultima scelta si trova

$$||L|| = ||x_0||.$$

Invece, scegliendo $m = ||x_0||$, si trova

Corollario 117 Sia $x_0 \in X$. Vale:

$$||x_0|| = \max_{||L||_{X^*}=1} |Lx_0|.$$

<u>Dim</u>. Si fissi $x_0 \neq 0$ in X. Per ogni $L \in X^*$ di norma 1 si ha:

$$|Lx_0| \le ||x_0||$$
, ossia $\sup_{||L||_{X^*}=1} ||Lx_0|| \le ||x_0||$.

Il funzionale definito in (2.49) con $m = ||x_0||$ ha norma 1 e per esso

$$|Lx_0| = ||x_0||$$
.

Osservazione 118 L'asserto del corollario precedente somiglia alla definizione della norma di un funzionale,

$$||L|| = \sup_{||x||=1} |Lx| \tag{2.50}$$

Ma abbiamo provato che In generale, l'estremo superiore in 2.50 *non* è un massimo, si veda il teorema 79.

Ciò mostra una prima differenza importante tra uno spazio ed il suo duale, che commenteremo in seguito nel contesto del Teorema di Banach-Alaoglu, Teorema 152. ■

Il Teorema 116 in particolare afferma che se un elemento x_0 è diverso da 0 allora esiste un funzionale L di X^* che "lo vede non nullo; e, traslando, se $x_1 \neq x_0$, esiste un $L \in X^*$ tale che

$$Lx_1 \neq Lx_0$$
.

Dunque, X^* ha così tanti elementi da distinguere quelli di X. Geometricamente, abbiamo provato l'esistenza di un iperpiano che non contiene ambedue gli elementi x_0 ed x_1 . Questa osservazione può essere estesa fino a "separare mediante iperpiani due insiemi convessi tra loro disgiunti. Prima di studiare gli insiemi convessi conviene però introdurre una notazione comoda per indicare l'azione degli elementi di X^* su X. Invece di scrivere Lx, Ax ecc, usa scrivere¹³

$$\langle\!\langle f, x \rangle\!\rangle$$

 $^{^{13}}$ In realtà la notazione comunemente usata è $\langle \cdot, \cdot \rangle$. Noi usiamo la notazione $\langle \cdot, \cdot \rangle$ perché la notazione $\langle \cdot, \cdot \rangle$ si usa anche per indicare i "prodotti interni nel contesto degli spazi di Hilbert. Dato che vedremo una relazione tra funzionali lineari e prodotti interni, è opportuno essere precisi nel distinguere gli uni dagli altri.

per indicare il valore che il funzionale $f \in X^*$ assume sull'elemento $x \in X$ (si noti: l'elemento di X^* è scritto prima di quello di X. In altri testi si trova scritto dopo). Inoltre, per distinguere immediatamente gli elementi di X da quelli di X^* , usa indicare questi ultimi con lettere greche, o con simboli del tipo x^* , y^* ecc. se i simboli x, y, \ldots si riservano agli elementi di X.

2.9.1 Applicazioni: Insiemi convessi

Per semplicità supponiamo che il campo scalare sia \mathbb{R} .

Ricordiamo che un insieme A non vuoto si dice $\boxed{convesso}$ quando ogni segmento di estremi in A è tutto contenuto in A; ossia quando

$$x, y \in A \Longrightarrow tx + (1-t)y \in A \qquad \forall t \in [0,1].$$

Si verifica facilmente che gli iperpiani ed i semispazi sono insiemi convessi e che l'intersezione di una qualsiasi famiglia di insiemi convessi è un insieme che, se non è vuoto, è convesso.

Siano ora $A \in B$ due insiemi e sia $x^* \in X^*$. Si dice che l'iperpiano

$$\{x \mid \langle \langle x^*, x \rangle \rangle = \alpha \}$$

separa i due insiemi $A \in B$ se

$$A \subseteq \{x \mid \langle \langle x^*, x \rangle \rangle \leq \alpha \}, \qquad B \subseteq \{x \mid \langle \langle x^*, x \rangle \rangle \geq \alpha \}.$$

Si dice che la separazione è stretta se esiste $\epsilon > 0$ tale che

$$A \subseteq \{x \mid \langle \langle x^*, x \rangle \rangle \le \alpha - \epsilon \}, \qquad B \subseteq \{x \mid \langle \langle x^*, x \rangle \rangle \ge \alpha \}.$$

E' ovvio che in generale due insiemi disgiunti non possono essere separati da iperpiani, si veda la figura 2.5 a sinistra. Per avere buoni risultati di separazione dovremo lavorare con insiemi convessi. La figura 2.5 a destra mostra che insiemi convessi e disgiunti non possono, in generale, separarsi strettamente.

Valgono però i due teoremi seguenti, la cui dimostrazione viene posposta:

Teorema 119 Sia $A \subseteq X$ un convesso aperto. Se $x_0 \notin A$ allora esiste un iperpiano che separa x_0 da A; ossia esiste $x^* \in X^*$ tale che

$$\langle\!\langle x^*, x \rangle\!\rangle \le \langle\!\langle x^*, x_0 \rangle\!\rangle \qquad \forall x \in A.$$

Figura 2.5:

Teorema 120 Siano A, B convessi e disgiunti. Si ha:

- Se A è aperto, esiste un iperpiano che separa $A \in B$;
- $se\ A\ \dot{e}$ chiuso $e\ B\ \dot{e}$ compatto $allora\ esiste\ un\ iperpiano\ che$ separa strettamente $A\ e\ B$.

Di conseguenza:

Teorema 121 Sia H un s.spazio chiuso dello spazio di Banach X. Vale $H \neq X$ se e solo se esiste $x^* \in X^*$, $x^* \neq 0$, tale che

$$H \subseteq \ker x^*$$
.

<u>Dim.</u> Se $H \neq X$, esiste $x_0 \notin H$ e quindi per la seconda affermazione del Teorema 120, x_0 si separa strettamente da H: esistono $\epsilon > 0$ ed x^* tale che

$$\langle\!\langle x^*, x_0 \rangle\!\rangle \le \alpha - \epsilon, \qquad \langle\!\langle x^*, h \rangle\!\rangle \ge \alpha, \ \forall h \in H.$$

Essendo H un s.spazio, segue

$$\alpha \le \langle\!\langle x^*, -h \rangle\!\rangle = -\langle\!\langle x^*, h \rangle\!\rangle.$$

Dunque, $\langle \langle x^*, h \rangle \rangle = \alpha$ per ogni $h \in H$. Essendo H un s.spazio, 0 appartiene ad H e quindi $\langle \langle x^*, 0 \rangle \rangle = \alpha$, ossia $\alpha = 0$. Si ha dunque

$$\langle\!\langle x^*, h \rangle\!\rangle = 0 \qquad \forall h \in H \,,$$

come volevamo.

Il viceversa è ovvio. ■

Inoltre,

Teorema 122 Se X^* è separabile, anche X lo è.

<u>Dim.</u> Sia $\{x_n^*\}$ un s.insieme denso in X^* . Si scelgano elementi $x_n \in X$ di norma 1 e tali che

$$\left| \langle \langle x_n^*, x_n \rangle \rangle \right| \ge \frac{1}{2} \lambda_n, \qquad \lambda_n = ||x_n^*||.$$

Combinando linearmente gli x_n , con coefficienti razionali, si trova un s.insieme A numerabile di X. Procedendo per assurdo, mostriamo che A è denso in X, che pertanto è separabile.

Se A non fosse denso in X, la sua chiusura sarebbe un s.spazio H di X diverso da X. Dunque, per il Teorema 121, si potrebbe trovare $\phi^* \in X^*$ tale che

$$A \subseteq H \subseteq \ker \phi^*$$
.

Si sa che $\phi^* = \lim x_{n_k}^*$ per una opportuna successione $(x_{n_k}^*)$ così che

$$0 = \lim ||\phi^* - x_{n_k}^*||_{X^*} \ge \lim \left| \langle \langle \phi^* - x_{n_k}^*, x_{n_k} \rangle \rangle \right|$$
$$= \lim \left| \langle \langle x_{n_k}^*, x_{n_k} \rangle \rangle \right| \ge \lim \frac{1}{2} \lambda_n$$

e quindi $\lim \lambda_n = 0$. D'altra parte, mentre

$$0 \neq ||\phi^*||_{X^*} = \lim ||x_{n_k}^*||_{X^*} = \lim \lambda_{n_k}.$$

La contraddizione trovata completa la dimostrazione.

Osservazione 123 Invece, il duale di uno spazio separabile può non essere separabile. Mostreremo infatti che l^{∞} è isometricamente isomorfo al duale di l^{1} . Si sa già che l^{∞} non è separabile mentre è facile verificare che l^{1} lo è.

Un'ulteriore conseguenza importante del Teorema 120 è la seguente: ogni insieme A, anche non convesso, è contenuto nell'intersezione dei semispazi che lo contengono. Se A è convesso vale:

Teorema 124 Un insieme A non vuoto è convesso e chiuso se e solo se è intersezione dei semispazi chiusi che lo contengono.

<u>Dim.</u> L'intersezione di una famiglia di chiusi è un chiuso e l'intersezione di una famiglia di convessi è un convesso. Dunque, se l'insieme non vuoto A è intersezione dei semispazi chiusi che lo contengono, A è convesso e chiuso.

Viceversa, sia B l'intersezione dei semispazi chiusi che contengono l'insieme A. In generale, $B \supseteq A$. Dobbiamo provare che se l'insieme non vuoto A è convesso e chiuso allora vale l'uguaglianza. Per questo basta notare che se $x_0 \notin A$ allora, per il Teorema 120, esiste un iperpiano che separa strettamente A da x_0 . E quindi x_0 non appartiene nemmeno a B.

Si chiamano iperpiani di supporto all'insieme convesso e chiuso A quelli che godono della seguente proprietà: esiste $x_0 \in \operatorname{cl} A$ tale che

$$A \subseteq \{x \mid \langle \langle x^*, x \rangle \rangle \le \langle \langle x^*, x_0 \rangle \rangle \}.$$

Più precisamente, in questo caso si dice che l'iperpiano è di supporto nel punto x_0 .

Naturalmente, se esiste un iperpiano di supporto ad A in x_0 allora x_0 non è interno ad A. Più precisamente:

Teorema 125 Sia A un convesso con interno non vuoto. Per ogni $x_0 \in \partial A$, esiste almeno un iperpiano di supporto ad A in x_0 .

 $\underline{\mathbf{Dim}}$. Usiamo la proprietà seguente degli insiemi convessi, che non proviamo: se A è convesso ed il suo interno è non vuoto allora l'interno di A è convesso e denso in A.

Dunque int A è un aperto convesso, ovviamente separato da $x_0 \in \partial A$: per il Teorema 119, esiste x^* tale che

$$\langle\!\langle x^*, x \rangle\!\rangle < \langle\!\langle x^*, x_0 \rangle\!\rangle \qquad \forall x \in \text{int} A$$

e la disuguaglianza, non stretta, si estende per continuità ad A.

L'iperpiano di supporto è

$$\{x \mid \langle \langle x^*, x \rangle \rangle = \langle \langle x^*, x_0 \rangle \rangle \}$$
.

- Osservazione 126 Il teorema precedente può anche estendersi al caso in cui l'interno di A è vuoto. Essendo A convesso, si prova l'esistenza di un più piccolo s.spazio (traslato) contenente A. Il teorema si può enunciare in tale s.spazio. Non insistiamo su ciò.
 - La figura 2.6 mostra che uno stesso iperpiano può essere di supporto in infiniti punti, e che in un punto si possono avere infiniti iperpiani di supporto.

Abbiamo dunque due modi di descrivere un insieme convesso e chiuso, tra loro equivalenti: il primo consiste nell'elencare i punti dell'insieme ed il secondo consiste nell'elencare gli iperpiani di supporto all'insieme. Questo secondo modo assume un aspetto particolare nel caso in cui l'insieme A è l'epigrafo di una funzione, caso che ora andiamo a studiare.

Figura 2.6:

2.9.2 Applicazioni: Funzioni convesse

Ancora, supponiamo di lavorare in spazi lineari su \mathbb{R} e studiamo certe proprietà delle funzioni convesse definite su uno spazio di Banach~X. Per semplicità supporremo che esse siano definite su insiemi, ovviamente convessi, dotati di punti interni.

Ricordiamo che si chiama $\boxed{epigrafo}$ di una funzione f definita su X, a valori reali, l'insieme

$$\mathrm{Epi}(f) = \{(x, t) \mid t \ge f(x)\} \subseteq X \times \mathbb{R}.$$

E' facile provare:

Teorema 127 La funzione f è convessa se e solo se il suo epigrafo è un insieme convesso.

Un iperpiano di supporto in (x_0,t_0) alla chiusura dell'epigrafo di f è rappresentato da una coppia $(x^*,\phi)\in X^*\times\mathbb{R}$ tale che, per ogni punto (x,t) dell'epigrafo, valga

$$\langle\!\langle x^*, x \rangle\!\rangle + \phi \cdot t \le \langle\!\langle x^*, x_0 \rangle\!\rangle + \phi \cdot t_0$$

ossia

$$\langle\!\langle x^*, (x - x_0) \rangle\!\rangle \le (-\phi) \cdot (t - t_0). \tag{2.51}$$

Notiamo che se $\phi = 0$ si ha

$$\langle\!\langle x^*, x \rangle\!\rangle \le \langle\!\langle x^*, x_0 \rangle\!\rangle \qquad \forall x \in \text{dom} f.$$

In questo caso x_0 deve appartenere alla frontiera di domf. Supponendo di lavorare in punti interni al dominio, avremo $\phi \neq 0$ e si ha $-\phi > 0$. Infatti: se $x^* = 0$ allora deve essere

$$0 \le (-\phi)(t - t_0)$$
 $\forall t \ge t_0$ ossia $-\phi > 0$.

Dunque non è restrittivo assumere $-\phi=1$ perché dividendo i due membri per $-\phi$ si vede che la (2.51) può scriversi

$$\langle\!\langle x^*, x - x_0 \rangle\!\rangle \le t - t_0$$
.

Supponiamo ora che l'epigrafo di f sia chiuso. In questo caso $t_0 = f(x_0)$ mentre $t \ge f(x)$. Dunque:

Teorema 128 Se l'epigrafo di f è chiuso allora il funzionale $(x^*, 1) \in X^* \times \mathbb{R}$ è di supporto all'epigrafo di f in $(x_0, f(x_0))$ se e solo se

$$\langle \langle x^*, x - x_0 \rangle \rangle \le f(x) - f(x_0) \qquad \forall x \in \text{dom} f.$$
 (2.52)

La (2.52) si scrive anche

$$f(x) \ge \langle \langle x^*, x - x_0 \rangle \rangle + f(x_0)$$

e quindi, se f(x) è convessa,

- il grafico è sopra a tutti gli iperpiani di supporto;
- il numero f(x) è l'estremo superiore dei valori delle funzioni lineari affini il cui grafico è sotto quello di f. L'estremo superiore è un massimo, in ogni punto x, se l'epigrafo è chiuso.

La (2.52) e la pratica con i grafici delle funzioni da \mathbb{R} in \mathbb{R} suggerisce:

Definitione 129 Un funzionale x^* che verifica (2.52) si chiama **un** sottodifferenziale di f in x_0 .

L'insieme dei sottodifferenziali di f in x_0 si chiama il sottodifferenziale di f in x_0 .

Il sottodifferenziale di f in x_0 si indica col simbolo $\partial f(x_0)$.

Osserviamo che il sotto differenziale può essere l'insieme vuoto ma, come si è già notato, in tal caso il punto x_0 deve appartenere alla frontiera del dominio di f:

Esempio 130 Sia $X = \mathbb{R}$ e sia dom $f = [0, +\infty), f(x) = -\sqrt{x}$. Si vede facilmente che $\partial f(0) = \emptyset$.

Invece, come si è notato il sottodifferenziale è non vuoto nei punti interni al dominio di f.

La proprietà di avere epigrafo chiuso è ovviamente importante nei problemi di ottimizzazione e merita una definizione specifica:

Definitione 131 Una funzione (anche non convessa) con epigrafo chiuso si chiama semicontinua inferiormente. Una funzione f si dice semicontinua superiormente se -f è semicontinua inferiormente.

E' facile immaginare che il sottodifferenziale sia uno strumento utile per il calcolo dei minimi. Infatti,

Teorema 132 Sia f convessa e sia non vuoto il suo sottodifferenziale in x_0 . Il punto x_0 è punto di minimo se e solo se $0 \in \partial f(x_0)$.

<u>Dim.</u> Immediate, leggendo la (2.52) con $x^* = 0$.

2.9.3 Dimostrazioni posposte

Dimostrazione del TEOREMA 112.

Indichiamo con X l'insieme delle (classi di equivalenza di) funzioni f(x) definite su (0,1) e tali che

$$\int_0^1 \sqrt{|f(x)|} \, \mathrm{d}x < +\infty.$$

La disuguaglianza

$$\sqrt{a+b} \le \sqrt{a} + \sqrt{b} \qquad \forall a \ge 0, \ b \ge 0$$
 (2.53)

permette di provare che X è uno spazio vettoriale e che

$$d(f,g) = \int_0^1 \sqrt{|f(x) - g(x)|} \, \mathrm{d}x$$

è una distanza invariante per traslazioni su X (per provare la disuguaglianza triangolare si usa la (2.53)).

Si può provare che lo spazio X è completo.

Lo spazio X ha una proprietà curiosa: l'unico convesso (non vuoto) di X che è anche aperto è X stesso. Accettando questa proprietà, che proveremo in seguito, si vede che l'unico funzionale L lineare e continuo su X è quello nullo. Infatti, per ogni $\epsilon > 0$, l'insieme $L^{-1}(-\epsilon, \epsilon)$ non è vuoto, perché contiene 0; è convesso perchè L è lineare e, se L è anche continuo, è aperto; e quindi è tutto lo spazio X. Dunque,

$$LX \subseteq \bigcap_{\epsilon > 0} (-\epsilon, \epsilon) = \{0\};$$

ossia, L è il funzionale nullo.

Per completare la dimostrazione, consideriamo un aperto V di X, non vuoto e convesso e proviamo che V=X. A meno di traslazioni, si può supporre $0\in V$. Dunque può trovarsi r>0 tale che

$$B(0,r) = \{x \mid d(x,0) < r\} \subseteq V.$$

Fissiamo una qualsiasi $f \in X$ e sia n tale che

$$\frac{1}{\sqrt{n}}d(f,0) < r.$$

Consideriamo ora la funzione integrale

$$F(x) = \int_0^x \sqrt{|f(s)|} \, \mathrm{d}s.$$

Vale F(0) = 0 ed F(1) = d(f, 0). La continuità di F implica l'esistenza di un primo punto x_1 tale che

$$F(x_1) = \int_0^{x_1} \sqrt{|f(s)|} \, ds = \frac{1}{n} d(f, 0);$$

di un primo punto x_2 tale che

$$\int_{x_1}^{x_2} \sqrt{|f(s)|} \, \mathrm{d}s = \frac{1}{n} d(f, 0) \, .$$

Analogamente, si trovano esattamente n punti x_i tali che

$$\int_{x_{i-1}}^{x_{i}} \sqrt{|f(s)|} \, \mathrm{d}s = \frac{1}{n} d(f, 0) \qquad \text{(ove } x_0 = 0\text{)}.$$

Per $1 \le i \le n$ definiamo le funzioni

$$g_i(s) = \begin{cases} nf(s) & \text{se } x_{i-1} < s < x_i \\ 0 & \text{altrimenti.} \end{cases}$$

In questo modo,

$$d(g_i, 0) = \frac{\sqrt{n}}{n} d(f, 0) = \frac{1}{\sqrt{n}} d(f, 0) < r,$$

ossia $g_i \in B(0,r) \subseteq V$. Inoltre,

$$nf = \sum_{i=1}^{n} g_i$$
 ossia $f = \frac{1}{n} \sum_{i=1}^{n} g_i$.

L'ultima uguaglianza mostra che anche f appartiene al convesso V. L'arbitrarietà di f implica che V=X.

Dimostrazione del TEOREMA 114.

La dimostrazione del Teorema 114 fa uso del $Lemma\ di \ Zorn$, che ora enunciamo. Sia \mathcal{F} un insieme parzialmente ordinato. Chiamiamo catena ogni s.insieme di \mathcal{F} che è totalmente ordinato.

Sia M un qualsiasi s.insieme di \mathcal{F} e sia $z \in \mathcal{F}$. Diciamo che z è un maggiorante di M se per ogni $m \in M$ vale $m \leq z$; diciamo che z_0 è un elemento massimale di M se $z_0 \in M$ e se, inoltre, le condizioni $m \in M$ ed $m \geq z_0$ implicano $m = z_0$.

Un elemento massimale di M confrontabile $con\ tutti$ gli elementi di M si chiama un $\boxed{massimo}$.

Si noti che un elemento massimale z_0 può non essere un massimo perché M può contenere elementi non confrontabili con z_0 . E quindi un insieme M parzialmente ordinato può avere più elementi massimali, ma ha al più un massimo.

Invece, una catena ha al più un solo elemento massimale che è anche il suo massimo.

Il Lemma di Zorn si enuncia come segue:

Lemma 133 (di $\overline{\text{Zorn}}$) Sia \mathcal{F} parzialmente ordinato. Se ogni catena di \mathcal{F} ammette maggioranti, allora esiste in \mathcal{F} un elemento massimale.

Osservazione 134 Si noti che l'enunciato del Lemma di Zorn non richiede che ogni catena debba avere massimo; ossia, nell'applicare il Lemma di Zorn, basta mostrare l'esistenza in $\mathcal F$ di maggioranti delle singole catene.

Possiamo ora provare il Teorema 114. In questo caso $\Phi = \mathbb{R}$.

Notiamo che l'enunciato del teorema non fa alcun riferimento alla presenza di norme su X; e quindi nessuna considerazione topologica può usarsi nella dimostrazione.

L'idea della dimostrazione del Teorema 114 è la seguente: si prova che se $Y \neq X$ allora esiste un'estensione lineare propria L_1 di L_0 e che L_1 , definito sul sottospazio Y_1 propriamente contenente Y_0 , soddisfa ancora alla disuguaglianza

$$L_1 x \le p(x) \qquad \forall x \in Y_1 .$$

Per indicare che vale questa disuguaglianza, diremo che L_1 è dominata da p.

Questa è la parte tecnica della dimostrazione, che vedremo in seguito. Accettando ciò, si indichi con \mathcal{F} la famiglia di tutte le estensioni di L_0 dominate da p; ossia, $L \in \mathcal{F}$ se L estende L_0 ed $Lx \leq p(x)$ per ogni x nel dominio di L.

In \mathcal{F} si introduce una relazioni d'ordine parziale ponendo

$$L_1 \leq L_2$$
 se L_2 estende L_1 .

Si vede immediatamente che ogni catena \mathcal{C} in \mathcal{F} ammette come maggiorante quell'elemento $\tilde{L} \in \mathcal{F}$ il cui dominio è l'unione dei domini di tutti gli elementi della catena \mathcal{C} e così definito: se $x \in \text{dom}\tilde{L}$ allora esiste $L' \in \mathcal{C}$ (non unico) il cui dominio contiene x. Si definisce

$$\tilde{L}x = L'x$$
.

Si è detto che L' non è unico; ma l'essere \mathcal{C} una catena prova che la trasformazione \tilde{L} appena definita è univoca e lineare.

E' ovvio che \tilde{L} è dominato da p.

Discende dal Lemma di Zorn che \mathcal{F} ha un elemento massimale L: un'estensione L di L_0 , dominata da p, non ulteriormente estendible, e quindi con dominio X.

Proviamo ora la parte tecnica della dimostrazione, consistente nella costruzione dell'estensione L_1 . Prima però notiamo:

Osservazione 135 Sia X uno spazio di Banach di dimensione infinita e sia $\{e_n\}$ un sistema linearmente indipendente di elementi, tutti di norma 1. Definiamo

$$L_0 e_n = n$$

e quindi estendiamo L_0 a

span
$$\{e_n\} = \{\sum_{\text{finita}} \alpha_i e_i\}$$
.

L'argomento precedente basato sul $lemma\ di\ Zorn$ può ripetersi anche senza far intervenire la funzione p(x) e conduce a provare l'esistenza di un funzionale L definito su X e che estende L_0 . Ciò mostra che esistono funzionali lineari non continui, il cui dominio è tutto lo spazio X.

Veniamo ora a costruire una opportuna estensione L_1 di L_0 , dominata da p.

Essendo $Y_0 \neq X$, esiste $x_0 \notin Y_0$. Scegliamo per Y_1 lo spazio lineare generato da Y_0 e dal x_0 ,

$$Y_1 = \{ y + tx_0 \mid y \in Y_0, \ t \in \mathbb{R} \}.$$

Se vogliamo che L_1 sia un'estensione lineare di L_0 , dovrà essere

$$L_1(y + tx_0) = L_1y + tL_1x_0 = L_0y + tL_1x_0$$

e il problema si riduce a trovare un valore ξ per L_1x_0 , in modo tale che L_1 sia dominato da p. Si vuole cioè che valga

$$L_0 y + t\xi \le p(y + tx_0), \quad \forall y \in Y_0, \ t \in \mathbb{R}.$$

Distinguiamo i due casi t > 0 e t < 0. Se t > 0 allora si richiede

$$L_0 \frac{y}{t} + \xi \le p(\frac{y}{t} + x_0)$$
 ossia $\xi \le p(\frac{y}{t} + x_0) - L_0 \frac{y}{t};$ (2.54)

Se t < 0 si richiede

$$L_0 \frac{y}{t} + \xi \ge -\frac{1}{-t} p(y + tx_0) = -p(-\frac{y}{t} - x_0),$$

ossia

$$\xi \ge -L_0 \frac{y_0}{t} - p(-\frac{y}{t} - x_0). \tag{2.55}$$

Dunque è da provare l'esistenza di un numero ξ che verifica la (2.54) per t > 0 e la (2.55) per t < 0.

Notiamo che, essendo y arbitrario in Y_0 , anche y/t, t>0 e -y/t, t<0 sono arbitrari elementi di Y_0 . Dunque, le (2.54), (2.55) equivalgono a

$$\sup_{y \in Y_0} \{ -L_0 y - p(-y - x_0) \} \le \xi \le \inf_{y \in Y_0} \{ p(y + x_0) - L_0 y \}.$$

Dunque. il numero ξ esiste se si può provare che

$$-L_0\hat{y} - p(-\hat{y} - x_0) \le -L_0\tilde{y} + p(\tilde{y} + x_0) \qquad \forall \hat{y}, \ \tilde{y} \in Y_0.$$

Quest'eguaglianza equivale a

$$L_0(\tilde{y} - \hat{y}) \le p(\tilde{y} + x_0) + p(-\hat{y} - x_0)$$

e questa vale certamente perché, per ipotesi, L_0 è dominato da p. Dunque si ha:

$$L_0(\tilde{y} - \hat{y}) \le p(\tilde{y} - \hat{y}) = p(\tilde{y} + x_0 - x_0 - \hat{y}) \le p(\tilde{y} + x_0) + p(-x_0 - \hat{y}).$$

Ciò completa la dimostrazione nel caso in cui $\Phi = \mathbb{R}$.

Dimostrazione del TEOREMA 115.

Il caso $\Phi = \mathbb{C}$ si fa discendere dal precedente, procedendo come segue.

Si nota che se X è uno spazio lineare complesso, allora esso è anche uno spazio lineare reale. Indichiamo allora con i simboli $X_{(R)}$ ed $Y_{0,(R)}$ gli spazi lineari reali i cui elementi sono quelli di X e di Y_0 . Sia inoltre $L_{0,(R)}$ il funzionale lineare definito su $Y_{0,(R)}$ da

$$L_{0,(R)}x = \Re e L_0 x.$$

La (2.47) mostra che $L_{0,(R)}$ è dominato da p e quindi che esiste un'estensione $L_{(R)}$ di $L_{0,(R)}$ ad $X_{(R)}$, ancora dominata da p. Inoltre, essendo $L_R x \leq p(x)$ per ogni $x \in X$, vale anche

$$L_{(R)}(-x) \le p(-x) = p(x)$$

ossia,

$$-p(-x) \le L_{(R)}(x) \le p(x). \tag{2.56}$$

Definiamo ora l'operatore

$$Lx = L_{(R)}x - iL_{(R)}(ix).$$

Si verifica immediatamente che quest'operatore è lineare su X (con $\Phi = \mathbb{C}$). Inoltre, se $x \in Y_0$, vale

$$Lx = \Re e L_0 x - i \Re e [iL_0 x] = \Re e L_0 x - i \Re e \{i \Re e L_0 x - \mathcal{I} m L_0 x\} = L_0 x.$$

Dunque, L estende L_0 e inoltre vale $|Lx| \le p(x)$ per ogni $x \in X$. Infatti se ciò non fosse potrebbe trovarsi x_0 tale che

$$|Lx_0| > p(x_0) .$$

Con $\theta = \arg Lx_0$ avremmo

$$L_R x_0 = \Re e \, L x_0 = |e^{i\theta} L x_0| = |L x_0| > p(x_0).$$

Ciò contrasta con (2.56).

La dimostrazione è ora completa.

Dimostrazione del TEOREMA 119.

Ricordiamo che si è supposto $\Phi = \mathbb{R}$.

Sia A convesso aperto e non vuoto. A meno di una traslazione, si può supporre $0 \in A$. Definiamo il seguente funzionale p_A su X:

$$p_A(x) = \inf\{t > 0 \mid x \in tA\}$$

dove con tA si intende l'insieme $\{ty \mid y \in A\}$.

E' chiaro che il funzionale p_A è non negativo, positivamente omogeneo. Inoltre, esso è subadditivo. Infatti, sia $\epsilon > 0$ e siano $t_1 = p_A(x) + \epsilon$, $t_2 = p_A(y) + \epsilon$. Vale quindi

$$(x+y) \in [p_A(x) + \epsilon]A + [p_A(y) + \epsilon]A = [p_A(x) + p_A(y) + 2\epsilon]A.$$

Dunque, per ogni $\epsilon > 0$ vale $p_A(x+y) \leq p_A(x) + p_A(y) + 2\epsilon$. La subadditività segue dall'arbitrarietà di ϵ .

Consideriamo ora un punto $x_0 \notin A$ ed il s.spazio

$$X_0 = \{ sx_0 \mid s \in \mathbb{R} \}$$
.

La convessità di A implica la convessità di $A \cap X_0$ e quindi l'insieme $\{s \mid sx_0 \in A\}$ è un segmento a cui non appartiene 1. Si definisca il funzionale lineare L_0 su X_0 ,

$$L_0(sx) = s.$$

Questo funzionale verifica

$$L_0(x_0) = 1$$
, $L_0(sx_0) \le p_A(sx_0)$.

La prima proprietà è immediata e la seconda è ovvia se $s \leq 0$. Che essa valga anche se s > 0 si vede notando che $p_A(x_0) \geq 1$ e quindi

$$L_0(sx_0) = s \le sp_A(x_0) = p_A(sx_0)$$
.

Notato ciò, il Teorema di Hahn–Banach, mostra che il funzionale L_0 si estende ad un funzionale L lineare e continuo su X, che ancora verifica $\langle\!\langle L,x\rangle\!\rangle \leq p_A(x)$ e quindi

$$\langle\!\langle L, x \rangle\!\rangle \le p_A(x) \le 1 \quad \forall x \in A, \qquad \langle\!\langle L, x_0 \rangle\!\rangle = 1.$$

Il funzionale p_A si chiama il finzionale di Minkowski del convesso A.

Dimostrazione del TEOREMA 120.

Il Teorema 120 è immediata conseguenza del Teorema 119. Studiamo prima il caso in cui A è aperto. Fissiamo $a_0 \in A$ e $b_0 \in B$ e sia $x_0 = a_0 - b_0$. Sia inoltre

$$C = A - B = \{a - b \mid a \in A, b \in B\} = \bigcup_{b \in B} (A - b).$$

E' facile vedere che C è aperto (anche se B non lo è); e che $x_0 \in C$. Dunque, $0 \in D = C - x_0$ mentre $x_0 \notin D$. Infatti, se fosse $x_0 \in D$, esisterebbero $\tilde{a} \in A$, $\tilde{b} \in B$ per cui

$$x_0 = \tilde{a} - \tilde{b} - x_0$$
 ossia $\tilde{a} = \tilde{b}$

mentre per ipotesi A e B sono disgiunti.

Dunque, per il Teorema 119, x_0 si separa da D con un funzionale x^* :

$$\langle\!\langle x^*, d \rangle\!\rangle \le \langle\!\langle x^*, x_0 \rangle\!\rangle \qquad \forall d \in D.$$

Dunque,

$$\langle \langle x^*, (a-b+x_0) \rangle \rangle < \langle \langle x^*, x_0 \rangle \rangle \quad \forall a \in A, \quad b \in B;$$

Ossia,

$$\langle\!\langle x^*, a \rangle\!\rangle < \langle\!\langle x^*, b \rangle\!\rangle.$$

Ciò prova la prima parte del teorema.

La dimostrazione della seconda parte si riconduce a quella della prima, grazie al lemma seguente:

Lemma 136 Siano K e C due s.insiemi di X, K compatto non vuoto e C chiuso. Se $K \cap C = \emptyset$, allora esiste una sfera B di X tale che

$$(K+B)\cap C=\emptyset.$$

<u>Dim.</u> Per ogni $k \in K$ esiste una opportuna sfera $B_{\epsilon(k)}$ tale che $k + 2B_{\epsilon(k)} \cap (C + B_{\epsilon(k)}) = \emptyset$. L'unione degli aperti $k_i + 2B_{\epsilon(k)}$ copre K e quindi esistono k_i , in numero finito, diciamo n, tali che

$$K \subseteq \bigcup_{i=1}^{n} \left(k_i + 2B_{\epsilon(k_i)} \right)$$
.

Sia B la sfera di minimo raggio tra le sfere $B_{\epsilon(k_i)}$. Allora, $\bigcup (k_i + 2B_{\epsilon(k_i)})$ non interseca C + B e quindi vale anche:

$$K + B \subseteq \bigcup_{i=1}^{+\infty} \left(k_i + B_{\epsilon(k_i)} + B \right) \subseteq \bigcup_{i=1}^{n} \left(k_i + B_{\epsilon(k_i)} + B_{\epsilon(k_i)} \right)$$

e quest'insieme non interseca C.

E' ora facile provare la seconda parte del Teorema 115. Sia B_{ϵ} una sfera tale che $A_1 = A + B_{\epsilon}$ non intersechi B. Gli insiemi A_1 e B verificano le ipotesi della prima parte del teorema e quindi esiste x^* tale che

$$\sup\{\langle\langle x^*, a\rangle\rangle \mid a \in A_1\} \le \inf\{\langle\langle x^*, b\rangle\rangle \mid b \in B\}.$$

Ciò prova che x^* separa A e B. Proviamo ora che la separazione è stretta. Notiamo che

$$\langle\!\langle x^*, A_1 \rangle\!\rangle = \{\langle\!\langle x^*, x \rangle\!\rangle \mid x \in A_1\}$$

è un intervallo aperto di \mathbb{R} . Infatti, sia $\alpha = \langle \langle x^*a_0 \rangle \rangle \in \langle \langle x^*, A_1 \rangle \rangle$ e $B_{\sigma} = \{x \mid ||x|| < \sigma\}$ una sfera tale che $a_0 + B_{\sigma} \in A_1$. Allora, $\langle \langle x^*, (a_0 + B_{\sigma}) \rangle \rangle$ è un intervallo non ridotto ad un sol punto perché il funzionale x^* non è zero; e dunque α è interno ad $\langle \langle x^*, A_1 \rangle \rangle$. D'altra parte, $\langle \langle x^*, A \rangle \rangle$ è compatto e contenuto nell'aperto $\langle \langle x^*, A_1 \rangle \rangle$ e quindi ha distanza positiva dall'insieme $\langle \langle x^*, B \rangle \rangle$, che non interseca $\langle \langle x^*, A_1 \rangle \rangle$. Ciò prova che la separazione è stretta.

Osservazione 137 Abbiamo enunciato i teoremi di separazione assumendo $\Phi=\mathbb{R}$ per semplicità. Tali teoremi possono estendersi al caso $\Phi=\mathbb{C}$. In questo caso le diseguaglianze valgono tra le parti reali. Si hanno cioè condizioni del tipo

$$\sup \{ \Re e \, La \mid a \in A \} \le \inf \{ \Re e \, Lb \mid b \in B \} \, . \quad \blacksquare$$

2.10 Convergenza debole e debole stella

Si è visto che in uno spazio di Banach di dimensione infinita i compatti sono "rari. D'altra parte, si sa dai corsi precedenti che la proprietà di compattezza è cruciale nello studio dei problemi di minimo. Infatti:

Teorema 138 (di Weierstrass) Una funzione f continua su un insieme compatto K ammette sia minimo che massimo.

Accenniamo alla dimostrazione, che dovrebbe essere nota: per provare l'esistenza del minimo, si costruisce una successione minimizzante (k_n) in K, ossia una successione tale che

$$\lim f(k_n) = \inf\{f(k) \mid k \in K\}.$$

Si usa la compattezza di K per estrarre una sottosuccessione (k_{n_r}) convergente a $k_0 \in K$; e la continuità di f per concludere

$$f(k_0) = \lim f(k_{n_r}) = \inf\{f(k) \mid k \in K\}.$$
 (2.57)

Ciò prova che k_0 è punto di minimo.

Osservazione 139 Alla medesima conclusione si giunge se la funzione f, invece di essere continua, ha soltanto epigrafo chiuso, ossia è semicontinua inferiormente. Infatti in tal caso da $k_{n_r} \to k_0$, $f(k_{n_r}) \to \inf\{f(k) \mid k \in K\}$. Se l'epigrafo è chiuso si ha

$$(k_0, \inf\{f(k) \mid k \in K\}) \in \operatorname{Epi} f;$$

ossia, invece della (2.57), vale

$$f(k_0) \le \lim f(k_{n_r}) = \inf\{f(k) \mid k \in K\}.$$

Ovviamente la disuguaglianza stretta non può valere, e quindi, nella sola ipotesi di semicontinuità inferiore, segue la (2.57); ossia segue che k_0 è punto di minimo.

E' facile vedere che:

- se un insieme è compatto in una topologia, tale rimane anche in topologie meno fini;
- se una funzione è continua oppure semicontinua inferiormente rispetto ad una topologia, tale rimane anche in topologie più fini.

Dunque in uno spazio di Banach conviene introdurre topologie meno fini di quella della norma, in modo da avere più insiemi compatti; ma sufficientemente fini in modo tale che almeno opportune classi di funzioni continue rimangano, se non continue, almeno semicontinue inferiormente.

Noi ci limiteremo ad introdurre concetti di convergenza per topologie meno fini di quella della norma. Non descriveremo invece la topologia.

Definitione 140 Sia (x_n) una successione in uno spazio di Banach X. Diciamo che (x_n) converge debolmente ad x_0 se

$$\lim \langle \langle x^*, x_n \rangle \rangle = \langle \langle x^*, x_0 \rangle \rangle \qquad \forall x^* \in X^*. \quad \blacksquare$$

Per indicare la convergenza debole si usa uno dei due simboli

$$w-\lim x_n = x_0$$
 oppure $x_n \rightharpoonup x_0$.

La definizione stessa di convergenza debole mostra che:

Teorema 141 Ogni $x^* \in X^*$ è continuo rispetto alla convergenza debole di successioni di X.

Supponiamo ora di sapere che stiamo lavorando nello spazio di Banach X^* , duale dello spazio di Banach X. In X^* si può definire la convergenza debole, come sopra, facendo intervenire il suo duale; ma si può anche definire la convergenza debole stella, come segue:

Definitione 142 Sia (x_n^*) una successione in X^* . Diciamo che (x_n^*) converge in senso debole stella ad x_0^* se

$$\lim \langle \langle x_n^*, x \rangle \rangle = \langle \langle x_0^*, x \rangle \rangle \qquad \forall x \in X. \quad \blacksquare$$

Per indicare la convergenza debole stella si usa uno dei due simboli

$$\mathbf{w}^* - \lim x_n^* = x_0$$
 oppure $x_n^* \rightharpoonup x_0$.

(la notazione con la mezza freccia è la stessa per la convergenza debole e la convergenza debole stella. Il contesto evita ambiguità).

E' facile vedere che la convergenza in norma implica la convergenza debole, rispettivamente debole stella. Il viceversa, in dimensione infinita, non vale.

Esempio 143 Sia $X = L^2(0, 2\pi)$. Vedremo che $(L^2(0, 2\pi))^*$ è isometricamente isomorfo ad $L^2(0, 2\pi)$ stesso. In particolare ogni $g \in L^2(0, 2\pi)$ si interpreta come elemento di $(L^2(0, 2\pi))^*$, quell'elemento definito da

$$f \longrightarrow \int_0^{2\pi} \bar{g}(x) f(x) \, \mathrm{d}x$$
.

Si sa, dalla teoria della serie di Fourier, che ogni $f \in L^2(0,2\pi)$ si rappresenta

$$f(x) = \sum_{k=-\infty}^{k=+\infty} f_k e^{ikx}, \qquad f_k = \frac{1}{\sqrt{2\pi}} \int_0^{2\pi} f(x) e^{-ikx} dx = \langle \langle e_k, f \rangle \rangle$$

con $e_k = e^{ikx}$. Si sa, dalla teoria della serie di Fourier, che

$$\lim f_k = 0.$$

Questo vuol dire che,

$$\mathbf{w}^* - \lim e_k = 0.$$

Ma,

$$||e_k||_2 = \sqrt{2\pi}$$

e quindi la successione (e_k) non tende a zero in norma.

Vale però:

Teorema 144 Il teorema di unicità del limite vale sia per la convergenza debole che per la convergenza debole stella.

<u>Dim</u>. Se

$$w - \lim x_n = x_0$$
 ed anche $w - \lim x_n = y_0$

allora si ha

$$\langle\langle x^*, (x_0 - y_0)\rangle\rangle = \lim\{\langle\langle x^*, x_n\rangle\rangle - \langle\langle x^*, x_n\rangle\rangle\} = 0$$

per ogni $x^* \in X^*$. Dunque x_0 ed y_0 sono indistinguibili da elementi di X^* . E' conseguenza del Teorema di Hahn-Banach che $x_0 = y_0$.

L'asserto relativo alla convergenza debole stella è invece elementare: sia

$$\mathbf{w}^* - \lim x_n^* = x_0^* \qquad \text{ed anche} \qquad \mathbf{w}^* - \lim x_n^* = y_0^* \,.$$

Si ha

$$\langle\langle[x_0^* - y_0^*], x\rangle\rangle = \lim\{\langle\langle x_n^*, x\rangle\rangle - \langle\langle x_n^*, x\rangle\rangle\} = 0$$

per ogni $x \in X$. E quindi $x^* = y^*$.

Esistono alcune relazioni importanti tra la convergenza debole, oppure debole stella, e le proprietà che valgono in norma. Tra queste:

Teorema 145 Ogni successione convergente in senso debole stella è limitata nella norma di X^* .

<u>Dim</u>. Sia $x \in X$. Se w*- lim $x_n^* = x^*$ allora

$$\lim \langle\!\langle x_n^*, x \rangle\!\rangle = \langle\!\langle x^*, x \rangle\!\rangle.$$

Dunque, per ogni $x \in X$ esiste un numero M_x , dipendente da x, tale che

$$|\langle\!\langle x_n^*, x \rangle\!\rangle| < M_x$$
.

Il teorema di Banach-Steinhaus mostra che l'insieme dei funzionali x_n^* è limitato nella norma di X^* .

Un asserto analogo vale anche per la convergenza debole, ed anzi il risultato relativo alla convergenza debole è un corollario del precedente. Per provarlo, abbiamo bisogno di una premessa. Ogni $x \in X$ si può vedere come funzionale lineare continuo su X^* . Basta associare ad esso il funzionale

$$x^* \to \langle \langle x^*, x \rangle \rangle$$
. (2.58)

Dunque, ogni elemento $x \in X$ si può porre in corrispondenza con un elemento $jx \in (X^*)^*$, duale di X^* .

Lo spazio $(X^*)^*$ si chiama il biduale di X e si indica col simbolo X^{**} . Vale:

Teorema 146 La trasformazione j da X in X^{**} definita in (2.58) è isometrica.

<u>Dim</u>. Dobbiamo provare che

$$||x||_X = ||jx||_{X^{**}},$$

ossia:

$$||x||_X = \sup_{||x^*||_{X^*}} |\langle\langle x^*, x \rangle\rangle|.$$

Questo è l'asserto del Corollario (117).

Osservazione 147 In particolare segue che j è una trasformazione iniettiva. Vedremo che, in generale, essa non è suriettiva.

Possiamo ora provare:

Corollario 148 Ogni successione debolmente convergente in X è limitata in norma.

<u>Dim.</u> Sia (x_n) una successione in X, debolmente convergente ad x_0 . Ciò vuol dire che

$$\lim \langle \langle x^*, x_n \rangle \rangle = \langle \langle x^*, x_0 \rangle \rangle \qquad \forall x^* \in X^*,$$

ossia

$$\lim \langle \langle jx_n, x^* \rangle \rangle = \langle \langle jx_0, x^* \rangle \rangle \qquad \forall x^* \in X^*.$$

Dunque, la successione (jx_n) converge in X^{**} a jx_0 , nel senso debole stella ed è quindi limitata in X^{**} . Il Teorema 146 implica che (x_n) è limitata in X.

Osservando con attenzione la dimostrazione del Teorema 145 si vede che:

Teorema 149 vale:

- $se \text{ w} \lim x_n = x_0 \text{ allora } \liminf ||x_n||_X \ge ||x_0||_X;$
- $se \ w^* \lim x_n^* = x_0^* \ allora \ \lim\inf ||x_n^*||_{X^*} \ge ||x_0^*||_{X^*}.$

<u>Dim</u>. Proviamo l'asserto relativo alla convergenza debole stella.

Per ogni x, con $||x||_X \le 1$, vale

$$\langle\!\langle x_n^*, x \rangle\!\rangle \le ||x_n^*||_{X^*}$$

e dunque

$$\langle\langle x_0^*, x \rangle\rangle = \lim \langle\langle x_n^*, x \rangle\rangle \le \liminf ||x_n^*||_{X^*}.$$

Da qui:

$$||x_0^*||_{X^*} = \sup_{||x||_X=1} \langle \langle x_0^*, x \rangle \rangle = \sup_{||x||_X=1} \lim \langle \langle x_n^*, x \rangle \rangle \le \liminf ||x_n^*||_{X^*}.$$

L'asserto relativo alla convergenza debole si deduce dall'asserto relativo alla convergenza debole stella mediante il Teorema 146:

$$\begin{aligned} ||x_0||_X &= \sup_{||x^*||_{X^*}=1} \langle\!\langle x^*, x_0 \rangle\!\rangle = \sup_{||x^*||_{X^*}=1} \lim \langle\!\langle x^*, x_n \rangle\!\rangle = \sup_{||x^*||_{X^*}=1} \lim \langle\!\langle j x_n, x^* \rangle\!\rangle \leq \\ \sup_{||x^*||_{X^*}=1} \{\lim \inf ||j x_n||_{X^{**}} ||x^*||_{X^*}\} = \lim \inf ||j x_n||_{X^{**}} = \lim \inf ||x_n||_{X}. \quad \blacksquare \end{aligned}$$

Il Teorema 149 può riformularsi dicendo che la norma di X è debolmente semicontinua inferiormente e la norma di X^* è debolmente stella semicontinua inferiormente.

Grazie al *Teorema di Weierstrass*, segue che la norma ammette minimo sugli insiemi che sono compatti rispetto alla convergenza debole oppure debole stella.

Proviamo ora:

Teorema 150 Sia A un insieme sequenzialmente debolmente chiuso in X. Allora, A è anche chiuso in norma. Se A è sequenzialmente debolmente stella chiuso in X^* , esso è anche chiuso nella norma di X^* .

<u>Dim.</u> Sia A chiuso rispetto alla convergenza debole. Sia (x_n) una successione in A, che converge in norma ad un x_0 .

La convergenza in norma implica la convergenza debole, e quindi (x_n) converge debolmente ad x_0 . Dato che A è debolmente chiuso, si ha $x_0 \in A$; e quindi A è chiuso in norma. L'assero relativo alla convergenza debole stella si prova in modo analogo.

L'esempio 143 mostra che la superficie di una sfera di $L^2(0, 2\pi)$, pur essendo chiusa in norma, non è debolmente chiusa. Combinando questo col teorema precedente si vede che che la topologia della convergenza debole è effettivamente meno fine di quella della norma.

Vale:

Teorema 151 Sia A un sottoinsieme di uno spazio di Banach X. Sia A convesso e chiuso rispetto alla norma. L'insieme A è anche chiuso rispetto alla convergenza debole.

<u>Dim</u>. Sia (x_n) una successione a valori in A, debolmente convergente ad x_0 . Dobbiamo provare che x_0 appartiene ad A. Ciò discende dai teoremi di separazione: se $x_0 \notin A$, allora esiste $x^* \in X^*$ che separa x_0 da A. Inoltre, la separazione è stretta perché l'insieme A è chiuso in norma e l'insieme costituito dal solo punto x_0 è compatto. Dunque, esiste $\epsilon > 0$ tale che

$$\langle\!\langle x^*, x_0 \rangle\!\rangle + \epsilon < \inf \{\langle\!\langle x^*, x \rangle\!\rangle \mid x \in A\} \le \inf \{\langle\!\langle x^*, x_n \rangle\!\rangle \}.$$

Ciò contrasta con l'ipotesi che (x_n) converge debolmente ad x_0 .

E' bene notare esplicitamente che l'asserto analogo per la topologia debole stella non vale. Però nella topologia debole stella successioni compatte si identificano facilmente:

Teorema 152 (di Alaoglu) Ogni successione limitata in X^* ammette s. successioni convergenti in senso debole stella.

La dimostrazione è posposta.

L'asserto analogo non vale in X e ciò suggerisce di dare un nome particolare agli spazi X tali che $jX=X^{**}$.

Definitione 153 Se uno spazio X è isometrico al suo biduale, lo spazio X si dice riflessivo.

In uno spazio riflessivo, la convergenza debole equivale alla debole stella e quindi:

Teorema 154 Ogni successione limitata in uno spazio riflessivo ammette s.successioni debolmente convergenti.

Il Teorema 151 ha un corollario che bene illustra la geometria della convergenza debole:

Corollario 155 (di Mazur) $Sia(x_n)$ una successione debolmente convergente ad x_0 . Esiste una successione (s_n) in X, tale che:

- $s_n = \sum_{k=1}^n \lambda_k x_k$ per opportuni numeri $\lambda_k \in [0,1]$ tali che $\sum_{k=1}^n \lambda_k = 1$;
- la successione (s_n) converge ad x_0 in norma.

Ossia, x_0 è limite in norma di una successione ottenuta da combinazioni convesse degli x_n .

<u>Dim.</u> Sia $A = \overline{\operatorname{co}}\{x_n\}$, il più piccolo convesso chiuso contenente gli x_n . Per il Teorema 151, x_0 appartiene ad A. Da qui segue l'asserto.

Applichiamo ora il Teorema 151 allo spazio $X \times \mathbb{R}$. Sia A l'epigrafo di una funzione convessa e continua su X. L'insieme A è convesso e chiuso e quindi sequenzialmente chiuso. Dunque vale:

Teorema 156 Una funzione convessa e continua in norma è anche semicontinua inferiormente rispetto alla convergenza debole.

Questo teorema ed il Teorema di Alaoglu mostrano che il Teorema di Weierstrass può applicarsi alla minimizzazione di funzionali convessi su insiemi limitati e chiusi su spazi riflessivi; e ciò è importantissimo nella teoria dell'ottimizzazione.

Per completare queste considerazioni, mostriamo che, in contrasto con l'asserto del Teorema di Alaoglu, in un generico spazio di Banach esistono successioni limitate che non ammettono s.successioni convergenti nella topologia debole; e quindi che esistono spazi di Banach che non sono riflessivi. Infatti:

Teorema 157 Esistono successioni limitate in $L^1(0,1)$, prive di s.successioni debolmente convergenti; e quindi $L^1(0,1)$ non è riflessivo.

<u>Dim.</u> Si è visto al Teorema 141 che ogni elemento $x^* \in X^*$ è continuo rispetto alla convergenza debole in X. Se ogni successione limitata avesse s.successioni debolmente convergenti, allora, per il Teorema di Bolzano-Weierstrass, ogni elemento di X^* raggiungerebbe massimo su

$$\left\{ x \mid \int_0^1 |x(s)| \, \mathrm{d}s \le 1 \right\} .$$

L'esempio riportato al Teorema 79 mostra che ciò non accade.

Osservazione 158 Ciò mostra una profonda differenza tra lo spazio $L^1(a,b)$ e gli spazi $L^p(a,b)$ con $1 . Vedremo infatti che questi ultimi spazi sono riflessivi e quindi tutte le successioni limitate in <math>L^p(0,1)$, con 1 ammettono s.successioni debolmente convergenti.

Continuità e continuità debole di operatori lineari

Fa parte della definizione di convergenza debole che ogni elemento di X^* , ossia ogni funzionale lineare su X che è continuo in norma, è anche continuo rispetto alla convergenza debole. E' importante sapere che gli elementi di X^* sono tutti i funzionali lineari su X, continui rispetto alla convergenza debole:

Teorema 159 Sia ϕ un funzionale lineare su X. Esso è continuo rispetto alla convergenza debole se e solo se è continuo in norma.

<u>Dim.</u> Se ϕ è continuo rispetto alla convergenza debole lo è anche in norma perché ogni successione convergente in norma converge anche debolmente, al medesimo limite. Il viceversa è provato al Teorema 141.

Un asserto analogo vale in realtà per generici operatori lineari, ma la dimostrazione è più profonda:

Teorema 160 Siano X ed Y due spazi di Banach e sia A un operatore lineare da X in Y, con dominio uguale ad X e debolmente continuo, ossia tale che

se
$$x_n \rightharpoonup x_0$$
 in X allora $Ax_n \rightharpoonup Ax_0$ in Y .

In tal caso, l'operatore A è continuo in norma.

<u>Dim.</u> Proviamo che nelle ipotesi del teorema, l'operatore lineare A, definito su X, è chiuso.

Sia $x_n \to x_0$ tale che $Ax_n \to y_0$ (rispettivamente nelle norme di X e di Y). Allora, $x_n \to x_0$ e quindi, per le ipotesi, $Ax_n \to Ax_0$; D'altra parte, $Ax_n \to y$ implica $Ax_n \to y$. Per l'unicità del limite debole, $y = Ax_0$ ossia la successione di punti ((x_n, Ax_n)) se converge, converge ad un punto del grafico, che quindi è chiuso.

Ciò prova che l'operatore lineare A è chiuso e quindi, avendo dominio uguale ad X, continuo.

Si osservi che la dimostrazione precedente fa uso sia del teorema di Hahn-Banach che del Teorema di Baire.

2.10.1 Dimostrazioni posposte

Dimostrazione del TEOREMA 152.

Il teorema vale in qualsiasi spazio duale. Però la dimostrazione che presentiamo usa un'ipotesi ulteriore, non richiesta dal teorema: presentiamo la dimostrazione nel caso in cui lo spazio X è separabile. Dunque supponiamo

l'esistenza di una successione (x_n) la cui immagine è densa in X. Se vale quest'ipotesi, la dimostrazione si ottiene usando il procedimento diagonale di Cantor.

Sia (y_n^*) una successione limitata in X^* , $||y_n^*|| < \alpha$. Vogliamo estrarne una s.successione convergente.

Consideriamo la successione numerica ($\langle\langle y_n^*, x_1 \rangle\rangle$). Questa è limitata e quindi ammette una s.successione convergente. Indichiamola ($\langle\langle y_{n,1}^*, x_1 \rangle\rangle$). Consideriamo quindi ($\langle\langle y_{n,1}^*, x_2 \rangle\rangle$). Anche questa successione è limitata e quindi se ne estrae una s.successione convergente, che indichiamo ($\langle\langle y_{n,2}^*, x_2 \rangle\rangle$). Procedendo in questo modo si costruisce la tavola seguente:

$\langle\!\langle y_{1,1}^*, x_1 \rangle\!\rangle$	$\langle\langle y_{2,1}^*, x_1 \rangle\rangle$	$\langle\langle y_{3,1}^*, x_1 \rangle\rangle$	$\langle\langle y_{4,1}^*, x_1 \rangle\rangle$	
$\langle\!\langle y_{1,2}^*, x_2 \rangle\!\rangle$	$\langle\!\langle y_{2,2}^*, x_2 \rangle\!\rangle$	$\langle\!\langle y_{3,2}^*, x_2 \rangle\!\rangle$	$\langle\!\langle y_{4,2}^*, x_2 \rangle\!\rangle$	
:				
$\langle\!\langle y_{1,k}^*, x_k \rangle\!\rangle$	$\langle\!\langle y_{2,k}^*, x_k \rangle\!\rangle$	$\langle\!\langle y_{3,k}^*, x_k \rangle\!\rangle$	$\langle\!\langle y_{4,k}^*, x_k \rangle\!\rangle$	
:				

la successione $(y_{n,k}^*)$ che figura su ciascuna riga è s.successione di tutte le successioni $y_{n,r}^*$, con r < k; e quindi $(\langle \langle y_{n,k}^*, x_r \rangle \rangle)$ converge, per ogni $r \le k$.

Dunque, la successione diagonale $(y_{n,n}^*)$ ha la proprietà che $(\langle y_{n,n}^*, x_r \rangle)$ converge per ogni r.

Proviamo che in realtà la successione $(\langle\langle y_{n,n}^*, x_0 \rangle\rangle)$ converge per ogni $x_0 \in X$. Basta provare che essa è fondamentale, dato che essa prende valori in Φ .

Si fissi per questo $\epsilon > 0$ ed $x_0 \in X$, qualsiasi. Sia N tale che

$$||x_0 - x_N|| < \epsilon/(3\alpha).$$

Si noti che N dipende da x_0 . Si stimi quindi

$$\begin{aligned} & |\langle\langle y_{m,m}^*, x_0 \rangle\rangle - \langle\langle y_{n,n}^*, x_0 \rangle\rangle| \\ & \leq |\langle\langle y_{m,m}^*, x_0 - x_N \rangle\rangle| + |\langle\langle y_{m,m}^* - y_{n,n}^*, x_N \rangle\rangle + |\langle\langle y_{n,n}^*, x_N - x_0 \rangle\rangle| \,. \end{aligned}$$

Il primo e l'ultimo addendo sono minori di $\epsilon/3$, per la scelta fatta di x_N . L'addendo intermedio è minore di $\epsilon/3$ se m, n superano un numero \tilde{N} , che dipende da ϵ e da N ossia da ϵ e da x_0 . Ciò prova la convergenza della successione di numeri ($\langle\langle y_{n,n}^*, x \rangle\rangle$), per ogni $x \in X$.

Si costruisce ora un funzionale y_0^* su X ponendo

$$\langle\!\langle y_0^*, x \rangle\!\rangle = \lim \langle\!\langle y_{n,n}^*, x \rangle\!\rangle.$$

E' immediato verificare che y_0^* è lineare. Inoltre, y_0^* è continuo perché la succesione (y_n^*) è limitata, $||y_n^*||_{X^*} < \alpha$ per ogni n così che per $||x||_X < 1$,

$$\left| \langle \langle y_0^*, x \rangle \rangle \right| = \lim \left| \langle \langle y_{n,n}^*, x \rangle \rangle \right| \le \alpha.$$

Dunque y_0^* è continuo. E quindi, $y_0^* = \mathbf{w}^* - \lim y_{n,n}^*$. Ciò è quanto volevamo provare. \blacksquare

Osservazione 161 Nel caso in cui il duale X^* di X sia separabile, può sembrare possibile applicare il ragionamento precedente ad una successione (x_n) di X, arrivando a provare un analogo del teorema di Alaoglu in X. Ci si convinca che ciò è falso esaminando bene la dimostrazione e notando che, tentando di ripetere la dimostrazione, NON si proverebbe la convergenza debole di (x_n) in X, ma la convergenza debole stella di (jx_n) in X^{**} .

2.11 Esempi di spazi duali

Sia X uno spazio di Banach. Per definizione, X^* è lo spazio (di Banach) dei funzionali lineari e continui su X. Il problema che vogliamo studiare ora è il seguente: se X è uno spazio "particolare, per esempio uno spazio di funzioni o di successioni, vogliamo vedere se esiste un altro spazio "particolare Y che è isometricamente isomorfo ad X^* ; ossia tale che esista una trasformazione L da Y in X^* che è 1) suriettiva; 2) isometrica; 3) lineare (se $\Phi = \mathbb{R}$) oppure antilineare (se $\Phi = \mathbb{C}$). Ricordiamo che la trasformazione L è isometrica quando

$$||Ly||_{X^*} = ||y||_Y$$
.

E quindi una trasformazione isometrica è necessariamente iniettiva.

In questo caso, Y viene ad avere tutte le proprietà topologiche di X^* . Inoltre, definendo $y_n \rightharpoonup y_0$ quando $w^* - \lim L y_n = L y_0$ si trasferiscono ad Y le proprietà della convergenza debole stella di X^* . Si dice allora che Y è una realizzazione di X^* e, frequentemente, non si distingue tra Y ed X^* .

Un esempio particolare è ben noto: se $X = l^2(n)$, lo spazio euclideo n-dimensionale, allora una realizzazione del duale è lo spazio stesso.

Non sempre è possibile trovare delle realizzazioni concrete (e comode) di uno spazio duale; e d'altra parte esistono spazi di Banach che non sono isometricamente isomorfi a nessuno spazio duale. Per questo conviene elencare alcuni casi

¹⁴Una trasformazione L si dice antilineare se vale $L(\alpha x + \beta y) = \bar{\alpha}Lx + \bar{\beta}Ly$.

particolarmente importanti. Prima di presentare le dimostrazioni, raccogliamo i risultati nella tabella seguente:

spazio	duale
l^1	l^{∞}
l^p , $p < +\infty$	$l^{p'}, p' = p/(p-1)$
c_0	l^1
$L^1(\Omega)$	$L^{\infty}(\Omega)$
$L^p(\Omega), p < +\infty$	$L^{p'}(\Omega)$, $p' = p/(p-1)$
C(a,b)	NV(a,b)

Lo spazio NV(a, b) è definito in seguito.

Non abbiamo inserito nella tabella precedente gli spazi l^{∞} ed $L^{\infty}(\Omega)$. Realizzazioni dei loro duali sono note, ma per descriverle avremmo bisogno di conoscenze di teoria della misura che non abbiamo presentato.

Il duale di l^p , $1 \le p < +\infty$

Per caratterizzare il duale di l^p ed anche di c_0 abbiamo bisogno di una particolare successione di elementi dello spazio l^p stesso, che indichiamo con $(e^{(n)})$. Dunque, ciascun $e^{(n)}$ è a sua volta una successione di numeri. Per definizione,

$$e_i^{(n)} = \begin{cases} 1 & \text{se } i = n \\ 0 & \text{altrimenti.} \end{cases}$$
 (2.59)

Notiamo che $||e^{(n)}||_p = 1$ per ogni $p, 1 \le p \le +\infty$ e che lo spazio lineare generato dagli elementi $e^{(n)}$ è denso in l^p per ogni $p, 1 \le p < +\infty$. Non è invece denso in l^{∞} .

Sia $X = l^p$ con $1 \le p < +\infty$. In questo caso una realizzazione di X^* è

$$l^{p'}$$
 con $p' = \begin{cases} +\infty & \text{se } p = 1\\ \frac{p}{p-1} & \text{se } p > 1. \end{cases}$ (2.60)

Proviamo ciò prima di tutto nel caso p = 1. Sia $(y_n) \in L^{\infty}$. Si vede immediatamente che il funzionale lineare x^* , dipendente da (y_n) ,

$$\langle\!\langle x^*, x \rangle\!\rangle = \sum_{n=0}^{+\infty} \bar{y}_n x_n$$
 (2.61)

è lineare, ed è continuo perché

$$|\langle\!\langle x^*, x \rangle\!\rangle| = |\sum_{n=0}^{+\infty} \bar{y}_n x_n| \le \sup_n \{|y_n|\} \cdot ||x||_1.$$

Inoltre, la trasformazione $y = (y_n) \to x^*$ è antilineare e si vede facilmente che è isometrica. Infatti, la disuguaglianza precedente mostra che

$$||x^*|| = \sup_{\|x\|_1=1} \langle \langle x^*, x \rangle \rangle \le ||y||_{\infty}.$$
 (2.62)

Per vedere che vale anche la disuguaglianza inversa, e quindi l'uguaglianza, si scelga la successione $x^{(N)}$ definita da

$$x_r^{(N)} = \begin{cases} \frac{y_r}{|y_r|} & \text{se } r = N \text{ e } y_r \neq 0\\ 0 & \text{altrimenti.} \end{cases}$$

Ovviamente, $||x^{(N)}||_1 \le 1$ e

$$\sup_{N} \langle \langle x^*, x^{(N)} \rangle \rangle = \sup_{N} |y_N| = ||y||_{\infty}$$

e quindi in (2.62) vale l'uguaglianza.

Per completare la dimostrazione, dobbiamo far vedere che la trasformazione che ad $y \in l^{\infty}$ associa $x^* \in (l^1)^*$ data da (2.61) è suriettiva; ossia dobbiamo assegnare un qualsiasi $x^* \in (l^1)^*$ ed associargli un opportuno $y \in l^{\infty}$, in modo che valga (2.61). Per costruire y consideriamo la successione $e^{(n)}$ in (2.59). Definiamo y ponendo

$$y_n = \overline{\langle \langle x^*, e^{(n)} \rangle \rangle}$$
.

Da

$$|y_n| \le ||x^*||$$

segue che $y \in l^{\infty}$.

Sia ora $x \in l^1$. Associamogli la successione $x^{(N)}$ definita come segue:

$$x^{(N)} = \sum_{k=0}^{N} x_k e^{(k)}$$
 ossia $x_k^{(N)} = \begin{cases} x_k & \text{se } k \leq N \\ 0 & \text{altrimenti.} \end{cases}$

Si ha

$$\langle \langle x^*, x \rangle \rangle = \lim_{N} \langle \langle x^*, x^{(N)} \rangle \rangle = \lim_{N} \langle \langle x^*, \sum_{k=0}^{N} x_k e^{(k)} \rangle \rangle$$
$$= \lim_{N} \sum_{k=0}^{N} x_k \langle \langle x^*, e^{(k)} \rangle \rangle = \lim_{N} \sum_{k=0}^{N} \bar{y}_k x_k = \sum_{k=0}^{+\infty} \bar{y}_k x_k.$$

Si noti che l'ultima uguaglianza si giustifica perchè già sappiamo che $y \in l^{\infty}$ e già sappiamo che, in tal caso,

$$x \to \sum_{k=0}^{+\infty} \bar{y}_k x_k$$

è continua su l^1 .

Ciò completa l'analisi del caso p = 1.

In modo analogo trattiamo il caso $1 \le p < +\infty$.

Siano $x=(x_n)\in l^p$ ed $y=(y_n)\in l^{p'}$. Dalla disuguaglianza di Hölder si vede che:

$$\sum_{k=0}^{+\infty} \bar{y}_n x_n \le ||(y_n)||_{p'} \cdot ||(x_n)||_p = ||y||_{p'} \cdot ||x||_p.$$

Ciò mostra che la trasformazione lineare

$$x \to \sum_{k=0}^{+\infty} \bar{y}_k x_k$$

è continua su l^p e suggerisce di considerare la trasformazione L da $Y=l^{p'}$ in X^* :

$$(Ly)(x) = \sum_{k=0}^{+\infty} \bar{y}_n x_n ,$$

che è chiaramente iniettiva e inoltre

$$||Ly||_{X^*} \le ||y||_{p'}$$
.

Si vede che vale l'uguaglianza. Infatti, sia

$$x_n = \left(|y_n|^{p'/p} \frac{y_n}{|y_n|} \right) \frac{1}{||y||_{p'}^{(p'/p)}}$$
 se $y_n \neq 0, x_n = 0$ altrimenti.

Si vede facilmente che $x = (x_n)$ è un elemento di $X = l^p$ di norma 1. Per esso vale

$$(Ly)(x) = \frac{1}{||y||_{p'}^{p'/p}} ||y||_{p'}^{p'} = ||y||_{p'}.$$

In questo modo si è trovata una trasformazione antilineare L che è isometrica da $l^{p'}$ in $(l^p)^*$.

Per concludere, basta mostrare che L è suriettiva, ossia che ogni elemento di $(l^p)^*$ si rappresenta come in (2.60). Sia allora $x^* \in (l^p)^*$. Dobbiamo prima

di tutto trovare una successione da associare a x^* . Per questo usiamo ancora la successione $e^{(n)}$ definita in (2.59) e definiamo

$$y_i = \overline{\langle \langle x^*, e^{(i)} \rangle \rangle}$$
.

In questo modo si costruisce una successione $y = (y_i)$.

Proviamo prima di tutto che $y \in l^{p'}$, $||y|| \le ||x^*||$. Proveremo infine che

$$\langle\!\langle x^*, x \rangle\!\rangle = \sum_{i=1}^{+\infty} \bar{y}_i x_i. \tag{2.63}$$

Introduciamo la successione $x^{(n)} \in l^p$ definita da

$$x^{(n)} = x_i^{(n)} \qquad \text{con} \quad x_i^{(n)} = \left\{ \begin{array}{ll} |y_i|^{p'-1} \frac{y_i}{|y_i|} & \text{se} \quad i \leq n \text{ e } y_i \neq 0 \\ 0 & \text{altrimenti.} \end{array} \right.$$

Ovviamente, $x^{(n)} \in l^p$ per ogni n e

$$\langle\!\langle x^*, x^{(n)} \rangle\!\rangle \le ||x^*|| \cdot ||x^{(n)}||_p$$

e, d'altra parte,

$$\langle\langle x^*, x^{(n)} \rangle\rangle = \sum_{i=1}^n |y_i|^{p'}.$$

Passando al limite rispetto ad n si trova

$$||y||_{p'} \le ||x^*||$$
.

Dunque, $y \in l^{p'}$ e $||y|| \le ||x^*||$.

Proviamo ora che vale la (2.63). Fissato l'elemento $x \in l^p$, consideriamo la successione $x^{(n)}$ di elementi di l^p ,

$$x^{(n)} = \sum_{i=0}^{n} x_i e^i$$
, ossia $x_r^{(n)} = \begin{cases} x_r & \text{se } r \leq n \\ 0 & \text{se } r > n \end{cases}$.

Si vede che, se $p < +\infty$,

$$x = \lim_{r \to +\infty} x^{(n)}.$$

Questo limite si calcola nella norma di l^p . Dunque, essendo x^* continuo,

$$\lim_{n} \langle \langle x^*, x^{(n)} \rangle \rangle = \langle \langle x^*, x \rangle \rangle.$$

Inoltre,

$$\lim_{n} \langle \langle x^*, x^{(n)} \rangle \rangle = \lim_{r=0}^{+\infty} \bar{y}_r x_n^{(r)} = \lim_{r=0}^{n} \bar{y}_r x_n = \sum_{i=0}^{+\infty} \bar{y}_r x_r$$

perchè si è già provato che $y \in l^{p'}$ e quindi che $x \to \sum_{i=0}^{+\infty} \bar{y}_r x_r$ è un funzionale continuo. Si trova così che vale la rappresentazione

$$\langle\!\langle x^*, x \rangle\!\rangle = \sum_{i=0}^{+\infty} \bar{y}_r x_r$$
.

Osservazione 162 Nel caso particolare p=2, una realizzazione del duale di l^2 è lo spazio stesso. \blacksquare

Il duale di c_0

Ricordiamo che il simbolo c_0 indica il s.spazio di l^{∞} i cui elementi sono le successioni che convergono a zero. Proviamo che il duale di c_0 è realizzato da l^1 . Per provare questo notiamo che se $(\xi_k) \in l^1$ allora la trasformazione

$$x \to \sum_{k=1}^{+\infty} \bar{\xi}_k x_k \tag{2.64}$$

è lineare e continua su l^{∞} e che la trasformazione da $\xi \in l^1$ al funzionale definito da (2.64) è isometrica e antilineare. Queste proprietà si conservano sostituendo l^{∞} con c_0 .

Dobbiamo provare che ogni $x^* \in (c_0)^*$ ammette la rappresentazione (2.64). Notiamo prima di tutto che ogni l^p , $p < +\infty$, è un sottospazio di c_0 e che l'immersione di l^p in c_0 è continua. Dunque, ogni funzionale lineare continuo su c_0 è anche un funzionale lineare continuo su l^p , per ogni $p < +\infty$. Ciò suggerisce di porre ancora

$$\xi_i = \overline{\langle\langle x^*, e^{(i)}\rangle\rangle}$$
.

Si trova così un vettore $\xi = (\xi_i)$, candidato ad essere un rappresentante di x^* . Come si è detto, il vettore ξ è nel duale $l^{p'}$ di l^p per ogni $p < +\infty$. In particolare quindi è in l^{∞} . Proviamo che inoltre tale vettore è anche in l^1 . Scegliamo per questo la seguente successione $x^{(n)}$ in c_0 :

$$x_r^{(n)} = \begin{cases} \frac{\xi_r}{|\xi_r|} & \text{se } r \le n \text{ e } \xi_r \ne 0 \\ 0 & \text{altrimenti} \end{cases} = \sum_{r \le n\xi_r \ne 0} \frac{\xi_r}{|\xi_r|} e^{(r)}.$$

Dato che $(\xi_n) \in l^{\infty}$, la successione $(x^{(n)})$ è una successione limitata in c_0 . Esiste quindi un numero M tale che

$$\left| \langle \langle x^*, x^{(n)} \rangle \rangle \right| = \sum |\xi_r| < M$$

per ogni n. Ciò prova che $(\xi_r) \in l^1$.

Ora, per ogni $x \in c_0$, $x = (x_i)$, vale:

$$\langle\!\langle x^*, x \rangle\!\rangle = \lim_N \langle\!\langle x^*, \sum_{i=0}^N x_i e_i \rangle\!\rangle = \lim_N \sum_{i=0}^N \bar{\xi}_i x_i = \sum_{i=0}^{+\infty} \bar{\xi}_i x_i.$$

Ciò completa la dimostrazione.

Osservazione 163 Notiamo nuovamente che nella dimostrazione si usa la densità in c_0 della successione $e^{(i)}$. Questa successione è densa in l^p per $1 \le p < +\infty$ e anche in c_0 ; ma non in l^{∞} .

Il duale di $L^p(\Omega)$, $1 \le p < +\infty$

In questo caso X^* è isometricamente isomorfo a $L^{p'}(\Omega)$, con

$$p' = \frac{p}{p-1}$$
 se $p > 1$; $L^{\infty}(\Omega)$ se $p = 1$.

Ciò vale con $\Omega \subseteq \mathbb{R}^n$, limitato o meno.

Accenniamo alla dimostrazione nel caso p = 1 e $\Omega = (a, b)$.

E' ovvio che per ogni $\xi \in L^{\infty}(a,b)$, il funzionale su $L^{1}(a,b)$ definito da

$$x \to \int_a^b \bar{\xi}(s) x(s) \, \mathrm{d}s$$

è continuo, di norma minore o uguale a $||\xi||_{\infty}$ e in realtà si vede che vale l'uguaglianza.

Viceversa, sia x^* un funzionale lineare e continuo su $L^1(a,b)$. Dobbiamo associargli una funzione $\xi(s) \in L^{\infty}(a,b)$ tale che

$$\langle\!\langle x^*, x \rangle\!\rangle = \int_a^b \bar{\xi}(s) x(s) \, \mathrm{d}s.$$

Introduciamo la famiglia delle funzioni $\chi_t(s)$, una funzione per ogni $t \in (a,b)$,

$$\chi_t(s) = \begin{cases} 1 & \text{se } a < t < s \\ 0 & \text{altrimenti} \end{cases}$$
 (2.65)

e studiamo i valori che x^* assume su queste funzioni. La ragione di ciò è che¹⁵ le funzioni a costanti a tratti sono dense in $L^1(a,b)$.

¹⁵questa proprietà non è stata provata nella parte relativa all'integrale di Lebesgue. E' stato provato però che sono dense le funzioni semplici, ossia costanti su insiemi misurabili. La densità delle funzioni costanti a tratti, ossia costanti su intervalli, discende dal fatto che ogni insieme misurabile si approssima mediante unioni di intervalli.

Associamo ad $x^* \in (L^1(a,b))^*$ la funzione

$$g(t) = \langle \langle x^*, \chi_t \rangle \rangle$$

E':

$$|g(t) - g(t')| = |\langle\langle x^*, \chi_t - \chi_{t'} \rangle\rangle \le ||x^*|| \cdot ||\chi_t - \chi_{t'}||_1 = ||x^*|| \cdot |t - t'|$$
.

Dunque la funzione g(t) è lipschitziana e quindi è assolutamente continua. Per essa vale

 $g(t) = \int_a^t \bar{\xi}(s) \, \mathrm{d}s$

e inoltre $\bar{\xi}(s)$ è q.o. la derivata di g(t). Dunque $\xi \in L^{\infty}(a,b)$ perché il rapporto incrementale di g è limitato.

Notiamo che

$$\langle \langle x^*, \chi_t \rangle \rangle = g(t) = \int_a^t \bar{\xi}(s) ds = \int_a^b \bar{\xi}(s) \chi_t(s) ds.$$

Una qualunque funzione a scala si rappresenta come combinazione lineare di funzioni χ_t :

$$\psi(t) = \sum_{i=1}^{n} \psi_i \chi_{t_i}(s)$$

e quindi

$$\langle \langle x^*, \psi \rangle \rangle = \sum_{i=1}^n \psi_i \int_a^b \bar{\xi}(s) \chi_{t_i}(s) ds = \int_a^b \bar{\xi}(s) \psi(s) ds.$$

Abbiamo già notato che il funzionale

$$x \to \int_a^b \bar{\xi}(s) x(s) \, \mathrm{d}s$$

è continuo.

Sia ora $x \in L^1(a,b)$. Esiste una successione di funzioni a scala ψ_n convergente ad x in $L^1(a,b)$. Allora,

$$\langle\!\langle x^*, x \rangle\!\rangle = \lim_N \langle\!\langle x^*, \psi_N \rangle\!\rangle = \lim_N \int_a^b \bar{\xi}(s) \psi_N(s) \, \mathrm{d}s = \int_a^b \bar{\xi}(s) x(s) \, \mathrm{d}s.$$

Ciò è quanto volevamo provare.

Osservazione 164 Una dimostrazione del tutto analoga porta ad identificare il duale di $L^p(\Omega)$, per ogni $p<+\infty$. Invece gli argomenti precedenti non si estendono al caso $L^\infty(\Omega)$ perché le funzioni costanti a tratti non sono dense in $L^\infty(\Omega)$.

Il duale di C(a,b)

Introduciamo ora una realizzazione del duale di C(a, b), lo spazio di Banach delle funzioni continue sull'intervallo limitato e chiuso [a, b], con la norma dell'estremo superiore. Fissiamo un elemento x^* del duale. Per rappresentarlo, procediamo in tre passi:

PASSO 1) Introduciamo lo spazio lineare di tutte le funzioni limitate su [a, b], continue o meno, dotato della norma dell'estremo superiore. Si trova uno spazio di Banach che indicheremo col generico simbolo B.

C(a,b) essendo un s.spazio di B, il funzionale lineare e continuo x^* , definito su C([a,b]), si estende ad in funzionale lineare continuo su B, con la stessa norma, per il Teorema di Hahn-Banach. Tale estensione non è unica. Fissiamone una, che indichiamo col simbolo \tilde{x}^* .

Per ogni $t \in [a, b]$, introduciamo le funzioni definite come in (2.65) e la funzione

$$v(t) = \langle \langle \tilde{x}^*, \chi_t \rangle \rangle$$
.

Sia ora $f \in C(a,b)$. Essendo [a,b] compatto, la funzione f è uniformemente continua e quindi si approssima in modo uniforme con funzioni costanti a tratti. Queste possono costruirsi scegliendo un insieme finito $\{t_i\}_{i=1}^n$ di punti di [a,b], abbastanza fitto, e quindi definendo

$$z_n(t) = f(t_{i-1}) \qquad \forall t \in [t_{i-1}, t_i)$$

ossia

$$z_n(t) = \sum_{i=1}^n f(t_{i-1}) [\chi_{t_i}(s) - \chi_{t_{i-1}}(s)].$$

Si ha quindi

$$\langle\!\langle x^*, f \rangle\!\rangle = \langle\!\langle \tilde{x}^*, f \rangle\!\rangle = \lim \langle\!\langle \tilde{x}^*, z_n \rangle\!\rangle = \lim \sum_{i=1}^n f(t_{i-1}) [\langle\!\langle \tilde{x}^*, \chi_{t_i}(s) \rangle\!\rangle - \langle\!\langle \tilde{x}^*, \chi_{t_{i-1}}(s) \rangle\!\rangle]$$
$$= \lim \sum_{i=1}^n f(t_{i-1}) [v_{t_i}(s) - v_{t_{i-1}}(s)].$$

Si noti che nel caso particolare in cui v(t) = t, tale limite è $\int_a^b f(s) ds$.

PASSO 2) Introduciamo un simbolo per indicare il limite precedente,

$$\int_{a}^{b} f \, dv = \lim \sum_{i=1}^{n} f(t_{i-1}) [v_{t_{i}}(s) - v_{t_{i-1}}(s)]$$
 (2.66)

(ovviamente, il limite non dipende dalla partizione scelta per definirlo, dato che esso deve essere $\langle \langle x^*, f \rangle \rangle$).

Il particolare integrale definito da (2.66) si chiama integrale di Stiltjes.

Si osservi che la rappresentazione di x^* come integrale di Stiltjes usa la continuità uniforme di f; e quindi in generale \tilde{x}^* non avrà tale rappresentazione.

PASSO 3) Ricapitolando, abbiamo rappresentato ogni elemento del duale di C(a,b) come un integrale di Stiltjes. Dobbiamo ora studiare le proprietà di tale integrale, per trovare uno spazio di Banach che realizzi $[C(a,b)]^*$.

Si ha

$$\sum_{i=1}^{n} |v(t_{i}) - v(t_{i-1})| = \sum_{i=1}^{n} \{ \operatorname{sgn} [v(t_{i}) - v(t_{i-1})] \} [v(t_{i}) - v(t_{i-1})] \}$$

$$\sum_{i=1}^{n} \langle \tilde{x}^{*}, \{ \operatorname{sgn} [v(t_{i}) - v(t_{i-1})] [\chi_{t_{i}} - \chi_{t_{i-1}}] \} \rangle \rangle$$

$$= \langle \tilde{x}^{*}, \sum_{i=1}^{n} \{ \operatorname{sgn} [v(t_{i}) - v(t_{i-1})] [\chi_{t_{i}} - \chi_{t_{i-1}}] \} \rangle \rangle$$

$$\leq ||\tilde{x}^{*}|| \sup_{s} \sum_{i=1}^{n} |\chi_{t_{i}}(s) - \chi_{t_{i-1}}(s)| = ||\tilde{x}^{*}|| = ||x^{*}||$$

perché la differenza $|\chi_{t_i}(s) - \chi_{t_{i-1}}(s)|$ vale 1 oppure 0.

Questa disuguaglianza vale per ogni suddivisione dell'intervallo [a, b] in un numero finito di punti e quindi esiste un numero M, $M = ||x^*||$, tale che

$$V_a^b v = \sup_{\{t_i\}} \sum |v(t_i) - v(t_{i-1})| < M.$$

Funzioni v con questa proprietà si dicono $a\ variazione\ \underline{limitata}$

La struttura delle funzioni a variazione limitata è stata studiata con estrema precisione. Si prova in particolare che ogni funzione a variazione limitata è differenza di due funzioni monotone e che, quindi, i suoi punti di discontinuità sono salti. Si prova inoltre che

$$\sup_{||f|| < 1} \int_a^b f \, \mathrm{d}v = V_a^b v$$

e questo suggerisce di scegliere come spazio per rappresentare $[C(a,b)]^*$ uno spazio di funzioni a variazione limitata. Bisogna però notare che può aversi

$$\int_{a}^{b} f \, dv = \int_{a}^{b} f \, dv' \qquad \forall f \in C(a, b)$$

anche con $v \neq v'$. E quindi la rappresentazione che abbiamo trovato per x^* non è unica. Si prova però che l'uguaglianza può aversi, per ogni f, solo se v e v'

differiscono per il valore che assumono in un punto di salto oppure nell'estremo sinistro a dell'intervallo. Ciò suggerisce di definire

lo spazio delle funzioni a variazione limitata $\boxed{normalizzate}$ su [a,b], continue a sinistra e nulle in a, dotato della norma

$$V_a^b(v)$$
.

Si prova che questo spazio è di Banach e che vale:

Teorema 165 (Teorema di Riesz) Lo spazio NV(a,b) è una realizzazione del duale di $[C(a,b)]^*$ e ogni $x^* \in [C(a,b)]^*$ si rappresenta (in modo unico) come

$$\langle\!\langle x^*, f \rangle\!\rangle = \int_a^b f \, dv, \qquad v \in NV(a, b).$$

Il duale di C(K)

Ricordiamo che simbolo C(K) l'insieme K è compatto.

Non abbiamo gli strumenti per studiare il duale di C(K). Possiamo però descrivere come si rappresenta l'azione su C(K) di un elemento x^* del suo duale. Per ogni $x^* \in (C(K))'$ si trovano una misura di Borel m ed una funzione $\psi(s)$ misurabile secondo Borel su K e tale che

$$|\psi(s)| = 1$$
 q.o. $s \in K$

e per la quale vale

$$\langle\!\langle x^*, x \rangle\!\rangle = \int_K \psi(s) x(s) \, \mathrm{d}m$$

2.11.1 Relazione tra le convergenze debole e debole stella

Avendo a disposizione gli esempi precedenti, possiamo chiarire meglio le relazioni tra le convergenze debole e debole stella, quando queste si possano definire sul medesimo spazio, che in tal caso è lo spazio X^* duale di uno spazio di Banach X.

Queste due nozioni di convergenza non sono indipendenti. Infatti:

Teorema 166 Sia x_n^* una successione in X^* . Se essa converge debolmente ad x_0^* , allora essa converge anche debole stella al medesimo x_0 .

<u>Dim</u>. Ciò discende dal fatto che si è già notato che X è isometrico ad un s.spazio di X^{**} . ■

L'esempio seguente mostra che non vale l'implicazione inversa.

Esempio 167 Sia $X = c_0$, $X^* = l^1$ ed $X^{**} = l^{\infty}$. In $X^* = l^1$ si consideri la successione $\{e^{(n)}\}$ definiti da (2.59). Se $x \in c_0$, $x = (x_n)$ allora

$$\langle \langle x, e^{(n)} \rangle \rangle = x_n \to 0$$
 e quindi $\mathbf{w}^* - \lim e^{(n)} = 0$.

Invece, se $x \in l^{\infty} = X^{**}$ è la successione ogni cui elemento vale 1,

 $\langle \langle x, e^{(n)} \rangle \rangle = 1$ e quindi la successione $(e^{(n)})$ non converge debolmente a 0.

2.12 Inversi di un operatore

In dimensione finita, l'equazione

$$Ax = y$$
, $x, y \in \mathbb{C}^n$

con x, y vettori ed A trasformazione lineare, è risolubile per ogni y se e solo se

$$\ker A = \{0\}$$

ed in tal caso esiste l'operatore inverso A^{-1} di A che è lineare e che verifica ambedue le condizioni

$$\left\{ \begin{array}{lll} AA^{-1} &=& I \\ A^{-1}A &=& I \,; \end{array} \right.$$

anzi, se un operatore indicato con A^{-1} soddisfa una delle due uguaglianze precedenti esso soddisfa anche la seconda ed è l'operatore inverso di A, si veda il paragrafo $(1.0.2)^{16}$. La situazione è più complessa in dimensione infinita. Infatti:

Esempio 168 • Un operatore può avere nucleo nullo senza essere suriettivo. Per esempio, sia $X = Y = l^2$. Un operatore con tali proprietà è l'operatore S dato da:

$$Sx = S(x_1, x_2, x_3, \ldots) = (0, x_1, x_2, x_3, \ldots).$$

 $^{^{16}}$ si ricordi che x ed y appartengono ambedue a $\mathbb C$ $^n.$ Se essi appartengono a spazi diversi allora l'ultima affermazione è falsa.

• Un operatore può avere nucleo non nullo ed essere suriettivo: per esempio, ancora con $X = Y = l^2$, Un operatore con tali proprietà è l'operatore T dato da:

$$Tx = T(x_1, x_2, x_3, \ldots) = (x_2, x_3, \ldots).$$

• Con S l'operatore del caso precedente, si ha $\ker S = \{0\}$, si può definire un operatore A inverso di S, con dom $A = \operatorname{im} S$ (si noti che, in quest'esempio particolare, A è la restrizione di T ad im S). Dunque, A verifica

$$ASx = x \qquad \forall x \in l^2$$

ma non verifica SAx = x per ogni x di l^2 .

• L'operatore T è quello definito sopra. Si verifica facilmente l'esistenza di un operatore lineare B che verifica TBx = x per ogni $x \in l^2$. Non vale però BTx = x per ogni $x \in l^2$ nonostante che si stiano considerando trasformazioni da l^2 in sé. \blacksquare

Queste considerazioni suggeriscono la seguente definizione:

Definitione 169 Sia K un operatore lineare, limitato o meno, da X in Y. Se un operatore A, con dominio im K, verifica

$$AKx = x \qquad \forall x \in X \,,$$

allora l'operatore A si chiama $\boxed{inverso\ sinistro}$ di K. Se un operatore lineare B verifica

$$KBy = y \qquad \forall y \in Y$$

allora l'operatore B si chiama inverso destro di K.

Un operatore che è sia inverso destro che sinistro di K si chiama inverso di K e si indica col simbolo K^{-1} .

Si noti che la definizione di linearità è stata esplicitamente richiesta nella definizione di inverso destro, ma non in quella di inverso sinistro. Ciò perché:

Teorema 170 Un operatore lineare K da X in Y ammette inverso sinistro se e solo se ker $K = \{0\}$. In tal caso l'inverso sinistro è unico, ed è lineare.

<u>Dim.</u> Se esiste l'inverso sinistro A di K allora per ogni $x \in \text{dom}K$ vale:

$$x = AKx$$

e quindi se Kx = 0 si ha anche x = 0. Dunque, l'esistenza dell'inverso sinistro implica ker $K = \{0\}$, ossia che K è iniettivo.

Viceversa, sia $\ker K = \{0\}$. Allora K, essendo lineare, è (univoco e) iniettivo. Il suo inverso sinistro è l'operatore che a Kx associa x.

La definizione di inverso sinistro mostra che il suo grafico in $Y \times X$ è l'insieme $\{(Kx,x) \mid x \in X\}$. Questo è un s.spazio percé l'operatore K è lineare; e quindi anche l'inverso sinistro, avendo per grafico un s.spazio, è lineare, si veda il teorema 64. \blacksquare

Per contrasto si noti che l'inverso destro non è unico e che possono anche esistere operatori B non lineari che verificano l'uguaglianza KBy = y per ogni y:

Esempio 171 Sia $X = Y = l^2$. Sia T l'operatore introdotto nell'esempio 168. Per ogni numero naturale n e per ogni numero reale α , definiamo $B_{n,\alpha}$ ponendo

$$B_{n,\alpha}(y_1, y_2, y_3, \ldots) = (\alpha y_1^n, y_1, y_2, y_3, \ldots).$$

L'operatore $B_{n,\alpha}$ è non lineare se n > 1 ed è lineare se n = 1. Per ogni scelta di n e di α si ha: $TB_{n,\alpha}y = y$ per ogni $y \in l^2$.

In particolare si vede la non unicità dell'inverso destro perfino con la condizione che esso debba essere lineare.

Le considerazioni precedenti suggeriscono di privilegiare lo studio dell'inverso sinistro. Approfondendo tale studio, notiamo che non c'è relazione tra continuità di un operatore e continuità del suo inverso sinistro, come ora vediamo:

Esempio 172 Mostriamo l'esempio di un operatore continuo ed invertibile, con inverso sinistro non continuo.

Sia $X = Y = l^2$ e sia A l'operatore definito da

$$A(x_1, x_2, x_3, x_4, \ldots) = (x_1, \frac{1}{2}x_2, \frac{1}{3}x_3, \frac{1}{4}x_4, \ldots).$$

E' facile vedere che l'operatore A è continuo e iniettivo, e che il suo inverso sinistro, definito su im A, è l'operatore non continuo B:

$$B(y_1, y_2, y_3, \ldots) = (y_1, 2y_2, 3y_3, \ldots).$$

Per avere un esempio di operatore illimitato il cui inverso è limitato, si scambino i ruoli degli operatori A e B appena introdotti.

E' facile dare un test per la limitatezza dell'inverso sinistro: sia B inverso sinistro di A. Per definizione, l'operatore B è limitato se e solo se esiste $\rho>0$ tale che

$$||By||_X \le \rho ||y||_Y \qquad \forall y \in \text{dom} B.$$

Un elemento y è in domB se e solo se esiste x per cui y = Ax e quindi la disuguaglianza precedente equivale a

$$m||x||_X \le ||Ax||_Y$$
 (2.67)

(con $m=1/\rho>0$). Questa condizione implica anche che $\ker A=\{0\}.$ Dunque:

Teorema 173 L'operatore A ammette inverso sinistro continuo se e solo se esiste m > 0 (disuguaglianza stretta!) per cui vale (2.67).

La condizione (2.67) non è di facile verifica ed in generale non è facile costruire l'espressione esplicita dell'inverso. Un caso semplice ed importante è il seguente:

Teorema 174 Sia $A \in \mathcal{L}(X)$, con ||A|| < 1 (disuguaglianza stretta!) e si consideri l'operatore I - A. L'operatore I - A è iniettivo e suriettivo, ossia invertibile, ed è

$$(I - A)^{-1} = \sum_{k=0}^{+\infty} A^k \in \mathcal{L}(X).$$
 (2.68)

<u>Dim.</u> Sia q < 1 tale che ||A|| < q, ossia tale che $||Ax|| \le q||x||$ per ogni x. Vale:

$$||(I-A)x|| = ||x-Ax|| \ge |||x|| - ||Ax||| = ||x|| - ||Ax|| \ge (1-q)||x||.$$

Dunque, l'operatore I-A ammette l'inverso sinistro continuo, per il Teorema 173. Per trovare un'espressione per l'inverso sinistro consideriamo la serie in (2.68) (suggerita dalla serie geometrica!) Mostriamo prima di tutto che essa converge in $\mathcal{L}(X)$. Per questo consideriamo la successione delle somme parziali

$$S_n = \sum_{k=1}^n A^k \, .$$

Si ha:

$$||S_n - S_{n+m}|| = \left\| \sum_{k=n+1}^{n+m} A^k \right\| \le \sum_{k=n+1}^{n+m} ||A^k|| \le \sum_{k=n+1}^{n+m} q^k.$$

Essendo $q \in [0, 1)$ si ha che la successione delle somme parziali è fondamentale e quindi convergente in $\mathcal{L}(X)$.

Notiamo che, in particolare,

$$||A^k|| \le ||A||^k \le q^k$$
 così che $\lim_k A^k = 0$.

Per definizione

$$\left(\sum_{k=1}^{+\infty} A^k\right) x = \left(\lim_k \sum_{k=1}^n A^k\right) x = \lim_k \left(\sum_{k=1}^n A^k x\right) = \sum_{k=1}^{+\infty} A^k x.$$

Dunque:

$$\left(\sum_{k=0}^{+\infty} A^k\right) (I - A)x = \sum_{k=0}^{+\infty} A^k x - \sum_{k=0}^{+\infty} A^{k+1} x$$
$$= \lim \left\{ \sum_{k=0}^{n} A^k x - \sum_{k=0}^{n} A^{k+1} x \right\} = \lim \left\{ x - A^{k+1} x \right\} = x$$

e quindi la serie in (2.68) rappresenta l'inverso sinistro di (I-A). Con calcoli analoghi si vede che è anche inverso destro, e quindi inverso. In particolare segue che I-A è suriettivo.

La serie (2.68) si chiama serie di von Neumann.

Sottolineiamo ora che un operatore ammette inverso quando ammette sia inverso destro che sinistro; in particolare quando è sia iniettivo che suriettivo. Conviene indebolire un po' questa definizione.

Definitione 175 Sia A lineare da X in Y con dominio denso in X e con immagine densa in Y. Sia A iniettivo. L'inverso sinistro di A, definito su im A ed a valori in dom A, si chiama $\boxed{inverso}$ di A.

Il simbolo A^{-1} si usa anche per indicare l'inverso di A, nel senso generalizzato che abbiamo ora definito.

Notiamo infine:

Teorema 176 Siano A e B operatori lineari ambedue invertibili con

$$\operatorname{im} B \subseteq \operatorname{dom} A$$
.

Siano continui gli operatori inversi A^{-1} e B^{-1} . Allora $(AB)^{-1}$ esiste e vale

$$(AB)^{-1} = B^{-1}A^{-1}$$
.

<u>Dim.</u> Immediato, notando che dom AB = dom B e che

$$B^{-1}A^{-1}ABx = x \qquad \forall x \in \text{dom}A$$
.

2.13 Lo spettro di un operatore

Per leggere questo paragrafo è necessario conoscere l'enunciato del Teorema 116: un elemento x di uno spazio di Banach X è non nullo se e solo se esiste $x^* \in X^*$ tale che $\langle\!\langle x^*, x \rangle\!\rangle \neq 0$. Si esprime a parole questa proprietà dicendo che lo spazio duale distingue i punti di X.

Se X ha dimensione finita è noto che molte informazioni si ottengono studiando gli autovalori della trasformazione, i quali hanno spesso interpretazioni fisiche importanti. Vogliamo ora estendere questo tipo di studio a generici spazi di Banach.

Si sa che, anche in dimensione finita, autovalori ed autovettori possono solo trovarsi se il campo scalare è quello dei numeri complessi. Per questo supporremo di lavorare con spazi lineari su $\mathbb C$.

In dimensione finita, un numero complesso z_0 si dice un autovalore di A se

$$(z_0I - A)x = y$$

non è risolubile per ogni y; equivalentemente, se la soluzione x, quando esiste, non è unica. L'esempio seguente mostra che la non risolubilità per ogni y in dimensione infinita non equivale alla non unicità.

Esempio 177 Sia $X = l^p$, per un qualsiasi $p \in [1, +\infty]$ e siano T ed S definiti da

$$S\begin{bmatrix} x_0 & x_1 & x_2 & \dots \end{bmatrix} = \begin{bmatrix} 0 & x_0 & x_1 & \dots \end{bmatrix}$$

$$T\begin{bmatrix} x_0 & x_1 & x_2 & \dots \end{bmatrix} = \begin{bmatrix} x_1 & x_2 & x_3 & \dots \end{bmatrix}.$$
(2.69)

E' chiaro che

$$\ker S = \{0\} \qquad \text{e} \quad \operatorname{im} S \neq X \,,$$
$$\ker T \neq \{0\} \qquad \text{e} \quad \operatorname{im} T = X \,. \quad \blacksquare$$

I due operatori precedenti sono particolarmente importanti. In particolare, l'operatore S si chiama operatore di traslazione (sottinteso, verso destra).

Ricordiamo inoltre che se l'equazione

$$(zI - A)x = y (2.70)$$

è risolubile in modo unico allora (zI - A) ammette inverso, definito sulla sua immagine e questo è un operatore lineare. Ma, in generale, l'inverso non è continuo.

Queste considerazioni suggeriscono la definizione seguente, che si applica ad ogni operatore lineare A da X in X, anche non continuo ma con dominio denso:

Definitione 178 Sia A lineare da X in X, con dominio denso. Si chiama insieme risolvente di A l'insieme dei numeri complessi z per cui la (2.70) ammette un'unica soluzione x per ogni y in un s.insieme denso di X e inoltre l'inverso $(zI - A)^{-1}$ è continuo.

Se z appartiene all'insieme risolvente di A, l'operatore $(zI-A)^{-1}$ si chiama l'operatore risolvente di A.

L'insieme risolvente si indica col simbolo $\rho(A)$. Il suo complementare si indica col simbolo $\sigma(A)$ e si chiama lo *spettro* dell'operatore A.

Da un punto di vista logico, $z \in \sigma(A)$ se si verifica uno dei casi seguenti, mutuamente incompatibili:

- i) $\ker(zI A) \neq \{0\};$
- ii) $ker(zI A) = \{0\}$ ma im (zI A) non denso in X;
- iii) $\ker(zI-A)=\{0\}, \ \mathrm{im}\,(zI-A)$ denso in X ma $(zI-A)^{-1}$ non continuo.

Definiamo quindi:

- $spettro\ di\ \boxed{punti}$ l'insieme dei numeri z per i quali si verifica il caso i);
- spettro residuo l'insieme dei punti per i quali si verifica il caso ii);
- spettro continuo l'insieme dei punti per i quali si verifica il caso iii).

Gli elementi dello spettro di punti si chiamano autovalori dell'operatore A. Abbiamo definito una partizione dello spettro di A in tre s.insiemi. Essi si indicano rispettivamente con i simboli

$$\sigma_p(A)$$
, $\sigma_r(A)$, $\sigma_c(A)$.

In dimensione finita solo il caso i) può verificarsi. Mostriamo che, invece, in dimensione infinita anche gli altri casi possono verificarsi.

Esempio 179 Sia S l'operatore definito in (2.69). Si vede facilmente che $0 \in \sigma_r(S)$ (invece, $0 \in \sigma_p(T)$).

Mostriamo un operatore con spettro continuo non vuoto. Sia $X=l^2$ e sia A definito come segue:

L'equazione Ax = y è risolubile per ogni successione (y_n) definitivamente nulla, ossia per ogni y in un s.spazio denso di $X = l^2$, ed è

$$\left[\begin{array}{ccccc} x_0 & x_1 & x_2 & \dots & x_n & \dots\end{array}\right] = \left[\begin{array}{ccccc} y_0 & 2y_1 & 3y_2 & \dots & (n+1)y_n & \dots\end{array}\right].$$

Dunque, l'inverso non è continuo.

Grazie al teorema fondamentale dell'algebra, si sa che in dimensione finita lo spettro non è mai vuoto ed è un insieme finito. Mostriamo invece che esistono operatori lineari su spazi di Banach, con spettro vuoto ed operatori con risolvente vuoto.

Esempio 180 Sia $X = L^2(0,1)$ e siano A e B definiti come segue:

$$dom A = \{x \in C(0,1) \mid x' \in L^2(0,1)\}, \qquad Ax = x',$$

$$dom B = \{x \in C(0,1) \mid x' \in L^2(0,1), \ x(0) = 0\}, \qquad Bx = x'.$$

Allora $\sigma(A) = \sigma_p(A) = \mathbb{C}$ perché per ogni z vale $(z-A)\chi_z = 0$, con $\chi_z(t) = e^{zt}$. Invece, $\sigma(B) = \emptyset$ perché

$$(zI - B)x = y \iff \begin{cases} x' = zx - y \\ x(0) = 0. \end{cases}$$

Dunque x è dato da

$$x(t) = -\int_0^t e^{z(t-s)} y(s) \,\mathrm{d}s$$

così che l'operatore $(zI - B)^{-1}$ è continuo.

Nell'esempio precedente intervengono, vedremo non per caso, operatori che non sono continui; ma anche lo spettro di operatori continui può avere una struttura piuttosto complessa:

Esempio 181 Sia $X = l^2$ e sia T l'operatore definito in (2.69). Risolvendo

$$(zI - T)x = 0$$

si trova come soluzione:

$$x = q \left[1 \quad z \quad z^2 \quad z^3 \quad \dots \right]$$

con $q \in \mathbb{C}$ qualsiasi. Questa successione appartiene ad l^2 per ogni z di modulo minore di 1. Dunque, $\sigma_p(T) \supseteq \{z \mid |z| < 1\}$.

Nonostante questi esempi, spettro e risolvente non possono essere insiemi qualsiasi. Infatti:

Teorema 182 Se A è continuo, $\sigma(A) \subseteq \{z \mid |z| \le ||A||\}.$

<u>Dim.</u> Supponiamo che A sia continuo e che sia |z| > ||A||. Vogliamo provare che in tal caso $z \in \rho(A)$. Scriviamo per questo

$$(zI - A) = z(I - K),$$
 $K = \frac{1}{z}A$ così che $||K|| < 1.$

Dunque,

$$(zI - A)^{-1} = \frac{1}{z} \sum_{n=0}^{+\infty} K^n = \frac{1}{z} \sum_{n=0}^{+\infty} \frac{A^n}{z^n}.$$
 (2.71)

Quest'operatore è continuo, dato che ||K|| = ||A/z|| < 1; e quindi $z \in \rho(A)$.

Lo spettro non può essere un insieme qualsiasi nemmeno se l'operatore A non è continuo. Infatti:

Teorema 183 Il risolvente è sempre un insieme aperto e quindi lo spettro è chiuso.

<u>Dim.</u> Sia A qualsiasi, anche non continuo. Proviamo che il suo risolvente è aperto. Se esso è vuoto niente va provato. Dunque supponiamo che esista un numero $z_0 \in \rho(A)$ e mostriamo che esso è interno al risolvente; ossia proviamo l'esistenza di $\epsilon > 0$ (che dipende sia da z_0 che da A) tale che se $|z| < \epsilon$ allora $z + z_0 \in \rho(A)$. Per questo scriviamo

$$(z+z_0)I - A = zI + (z_0I - A) = (z_0I - A)\left[I + z(z_0I - A)^{-1}\right]. \tag{2.72}$$

Per il Teorema 182, l'operatore

$$\left[I + z(z_0I - A)^{-1}\right]$$

è invertibile se

$$|z| < \epsilon = \frac{1}{||(z_0 I - A)^{-1}||}$$

e in tal caso $(z+z_0)I-A$ è invertibile con inverso limitato, essendo composizione di operatori invertibili ciascuno con inverso limitato. \blacksquare

La (2.72) permette anche di trovare un'espressione per $[(z+z_0)I-A]^{-1}$:

$$[(z+z_0)I - A]^{-1} = \left\{ \sum_{k=0}^{+\infty} z^n \left[(z_0I - A)^{-1} \right]^n \right\} (z_0I - A)^{-1}$$
$$= \sum_{k=0}^{+\infty} z^n \left[(z_0I - A)^{-1} \right]^{n+1}. \tag{2.73}$$

Dunque, fissato $z_0 \in \rho(A)$, la funzione $[(z+z_0)I-A]^{-1}$ si esprime come serie di potenze di z, a coefficienti operatori limitati.

Chiameremo funzioni olomorfe a valori operatori quelle funzioni di $z \in \mathbb{C}$ che si esprimono localmente, in un opportuno intorno di ogni punto z_0 del loro dominio, mediante serie

$$\sum_{n=0}^{+\infty} K^n (z-z_0)^n$$

convergenti (nella norma di $\mathcal{L}(X)$). Dunque:

Corollario 184 Se l'operatore A ha risolvente non vuoto, la funzione $z \rightarrow (zI - A)^{-1}$ è olomorfa su $\rho(A)$.

Osservazione 185 Combinando il calcolo dell'esempio 181 con i teoremi 182 e 183, si vede che

$$\sigma(T) = \{z \mid |z| \le 1\} . \quad \blacksquare$$

Torniamo ora a considerare un operatore continuo A. Si è detto che il suo risolvente non è vuoto, e anzi contiene l'esterno del disco $\{z \mid |z| \leq ||A||\}$. Naturalmente, esso può anche estendersi all'interno di tale disco; ma non può riempirlo. Infatti:

Teorema 186 Sia $A \in \mathcal{L}(X)$. Lo spettro di A non è vuoto.

<u>Dim</u>. La dimostrazione procede per assurdo, e va confrontata con la dimostrazione del teorema fondamentale dell'algebra.

Dal Corollario 184 si sa che, se $\sigma(A)=\emptyset$, la funzione $(zI-A)^{-1}$ è olomorfa su $\mathbb C$. Dunque, per ogni $x\in X,\,y^*\in X^*$, la funzione

$$z \to f(z) = \langle \langle y^*, (zI - A)^{-1} x \rangle \rangle$$

è una funzione intera.

Dalla (2.73) si vede che per $|z| \to +\infty$, la funzione f(z) tende a zero; e quindi f(z) è una funzione intera e limitata, e quindi costante. Dato che un suo limite è nullo, essa deve essere identicamente zero.

Dunque, abbiamo provato che

$$\langle \langle y^*, (zI - A)^{-1}x \rangle \rangle \equiv 0 \quad \forall x \in X, \quad \forall y^* \in X^*.$$

Dato che X^* distingue punti di X, deve essere

$$(zI - A)^{-1}x \equiv 0$$

per ogni $x \in X$. Ciò non può darsi perché $(zI-A)(zI-A)^{-1}x = x$ per ogni $x \in X$.

La contraddizione trovata prova il teorema.

Nonostante che lo spettro di un operatore continuo non possa essere vuoto, può essere che esso sia un insieme molto più piccolo del disco di raggio ||A||. Per esempio, in dimensione 2, la trasformazione lineare la cui matrice è

$$\left[\begin{array}{cc} 0 & 1 \\ 0 & 0 \end{array}\right]$$

ha norma 1 ed il solo autovalore 0. E' un utile esercizio vedere che un caso analogo può darsi anche in dimensione infinita.

Esempio 187 Sia $X = L^2(0,1)$ e sia

$$(Ax)(t) = \int_0^t x(s) \, \mathrm{d}s.$$

Si sa che A è continuo e si vede immediatamente che $0 \in \sigma(A)$, dato che A^{-1} è l'operatore di derivazione, $A^{-1}y = y'$, che non è continuo.

Mostriamo che ogni altro numero z appartiene al risolvente. Per questo risolviamo

$$(zI - A)x = y$$
 ossia $zx(t) - \int_0^t x(s) ds = y(t)$.

Dividendo per z si trova

$$x(t) - \frac{1}{z}y(t) = \frac{1}{z} \int_0^t x(s) \, ds = \frac{1}{z} \int_0^t \left[x(s) - \frac{1}{z}y(s) \right] \, ds + \int_0^t \frac{1}{z^2} y(s) \, ds.$$

Quest'uguaglianza mostra che la funzione

$$\xi(t) = x(t) - \frac{1}{z}y(t)$$

è derivabile quasi ovunque, che $\xi(0) = 0$ e che

$$\xi'(t) = \frac{1}{z}\xi(t) - \frac{1}{z^2}y(t)$$
 ossia $\xi(t) = -\frac{1}{z^2}\int_0^t e^{\frac{1}{z}(t-s)}y(s) ds$.

Da qui,

$$x(t) = \frac{1}{z}y(t) - \frac{1}{z^2} \int_0^t e^{\frac{1}{z}(t-s)}y(s) \,\mathrm{d}s.$$

La trasformazione da y ad x è, per ogni fissato $z \neq 0$, lineare e continua. Dunque, $\sigma(A) = \{0\}$.

Questi esempi suggeriscono di chiamare raggio spettrale r(A) il numero

$$r(A) = \max\{|z| \mid z \in \sigma(A)\}.$$

Il raggio spettrale di un operatore continuo si esprime in modo che richiama la formula per il raggio di convergenza di una serie di potenze:

Teorema 188 Sia $A \in \mathcal{L}(X)$. Vale:

$$r(A) = \lim \sqrt[n]{||A^n||}.$$

<u>Dim</u>. Si prova, esattamente come nel caso scalare, che una serie di potenze a valori operatori converge in un disco di centro z_0 , che si chiama ancora disco di <u>convergenza</u>,. Questo disco coincide col disco di convergenza della serie di potenze

$$\sum_{n=0}^{+\infty} ||A^n|| (z-z_0)^n.$$

Applicando questo alla serie (2.71) si vede che

$$r(A) = \limsup \sqrt[n]{||A^n||}.$$

Si deve ora provare che in realtà esiste

$$\lim \sqrt[n]{||A^n||}$$
.

Risulta più semplice provare l'esistenza del limite

$$\lim \frac{1}{n} \log ||A^n||.$$

Notiamo che

$$\log ||A^{n+m}|| < \log ||A^n|| \cdot ||A^m|| < \log ||A^n|| + \log ||A^m||.$$

Una successione di numeri (a_n) , tutti positivi, che verificano

$$a_{n+m} \le a_n + a_m$$

si dice subadditiva. La dimostrazione del Teorema 188 si completa usando il lemma seguente:

Lemma 189 Se la successione (a_n) è subadditiva allora esiste

$$\lim \frac{1}{n}a_n$$
.

<u>Dim</u>. Si fissa un numero naturale m e si studiano i quozienti a_n/n con n > m. Notiamo che si può scrivere

$$n = md + r, \qquad 0 \le r < m$$

e quindi

$$a_n = a_{md+r} \le da_m + a_r \,.$$

Dividiamo per n e passiamo al limite per $n \to +\infty$.

Il numero a_r è funzione di n limitata al variare di n perché prende valori nell'insieme finito a_1, \ldots, a_{m-1} . Dunque $\lim a_r/n = 0$.

Ancora perché r prende un numero finito di valori,

$$\frac{d}{n} = \frac{n-r}{nm} = \frac{1}{m} - \frac{r}{nm} \to \frac{1}{m} .$$

Dunque,

$$\limsup \frac{a_n}{n} \le \frac{a_m}{m} \qquad \forall m \,.$$

E quindi

$$\limsup \frac{a_n}{n} \le \liminf \frac{a_n}{n} .$$

Ciò prova l'esistenza del limite.

Esempio 190 Su \mathbb{R}^2 (riferito alla base canonica) consideriamo la trasformazione lineare descritta mediante la matrice

$$A = \left[\begin{array}{cc} 0 & 2 \\ 1 & 0 \end{array} \right].$$

Per calcolare il raggio spettrale mediante la formula (188) bisogna prima di tutto calcolare le potenze di A:

$$A^{2n} = 2^n I$$
, $A^{2n+1} = 2^n A$.

E' immediatamente evidente che ||A|| = 2 e quindi

$$||A^{2n}||^{1/2n} = \sqrt{2}$$
, $||A^{2n+1}||^{1/(2n+1)} = [\sqrt{2}]^{(2n+2)/(2n+1)}$.

Dunque, il raggio spettrale è $\sqrt{2}$. Si noti che la successione $(||A^n||^{1/n})$ non è monotona. \blacksquare

Osservazione 191 Osserviamo che la definizione di risolvente non è del tutto soddisfacente perchè a rigore per definire l'inverso di un operatore si dovrebbe supporre che l'operatore sia suriettivo : l'inverso che figura nella definizione di risolvente è in realtà l'inverso sinistro. Al paragrafo 3.6.4 vedremo una classe importante di operatori per i quali questa discrepanza scompare.

2.13.1 Proiezioni spettrali

Sia X uno spazio di Banach e sia A un operatore, anche non continuo, da X in sé, con dominio denso.

Abbiamo notato che il risolvente è una funzione analitica e ciò suggerisce di studiare l'analogo, scritto per gli operatori, della formula integrale di Cauchy:

$$\frac{1}{2\pi i} \int_{\gamma} f(z)(zI - A)^{-1} dz$$
 (2.74)

ove γ è una curva semplice e chiusa¹⁷ il cui sostegno è contenuto in $\rho(A)$. La funzione f(z) è olomorfa.

Naturalmente, dovremo dare un senso all'integrale. Dato che la funzione a valori in $\mathcal{L}(X)$

$$z \to f(z)(zI - A)^{-1}$$

è uniformemente continua sul sostegno di γ , l'integrale si definisce coll'usuale metodo di Riemann, come "limite" delle somme di Riemann. Lasciamo al lettore i semplici dettagli.

Nonostante che la (2.74) abbia senso per ogni operatore lineare A da X in sé, purché il sostegno di γ sia contenuto in $\rho(A)$, noi ci limiteremo a considerare il cao degli operatori A continui.

Per interpretare la (2.74), consideriamo la funzione

$$f(z) = \sum_{n=0}^{+\infty} f_n z^n$$

¹⁷come al solito, orientata in verso positivo, ossia antiorario.

e la serie corrispondente

$$\sum_{n=0}^{+\infty} f_n A^n \,. \tag{2.75}$$

Nel caso particolare in cui f(z) = p(z) sia un polinomio, la serie (2.75) è una somma finita e definisce un operatore che, ovviamente, si indica col simbolo p(A). Per esempio, se $p(z) = z^2$, allora $p(A) = A^2$. Se f(z) è una generica funzione analitica la cui serie converge in un intorno di 0, la serie (2.75) in generale non converge, ma certamente converge in $\mathcal{L}(X)$ se

con R raggio di convergenza della serie di potenze di f(z). Infatti in tal caso

$$\left\| \sum_{n=k}^{m} f_n A^n \right\| \le \sum_{n=k}^{m} f_n ||A||^n \le \sum_{n=k}^{m} f_n r^n, \qquad r < R,$$

e la convergenza si vede dal test di Cauchy per la convergenza delle serie.

Ricapitolando, se ||A|| < R, la serie (2.75) definisce un operatore di $\mathcal{L}(X)$, che indicheremo col simbolo

$$f(A)$$
.

Ricordiamo ora che i coefficienti f_n si rappresentano come

$$f_n = \frac{1}{2\pi i} \int_{\gamma} \frac{f(\zeta)}{\zeta^{n+1}} \,\mathrm{d}\zeta$$

con γ curva semplice e chiusa orientata positivamente, il cui sostegno è contenuto nel disco di convergenza di f(z).

Supponiamo che la curva γ racchiuda il disco $\{z \mid |z| < r\}$, con

$$||A|| < r < R$$
. (2.76)

In tal caso si trova

$$f(A) = \sum_{n=0}^{+\infty} f_n A^n = \frac{1}{2\pi i} \sum_{n=0}^{+\infty} \int_{\gamma} f(\zeta) \frac{A^n}{\zeta^{n+1}} d\zeta$$
$$= \frac{1}{2\pi i} \int_{\gamma} f(\zeta) \left(\sum_{n=0}^{+\infty} \frac{A^n}{\zeta^{n+1}} \right) d\zeta = \frac{1}{2\pi i} \int_{\gamma} f(\zeta) (\zeta I - A)^{-1} d\zeta.$$

Si noti che questo calcolo vale grazie alla condizione (2.76) e, se vale (2.76), allora si ha anche

$$\sigma(A) \subseteq \{z \mid |z| < R\}.$$

Osservazione 192 Si noti che l'integrale (2.74) ha senso anche se γ , di sostegno in $\rho(A)$, racchiude solo una parte dello spettro di A. Però in tal caso non useremo la notazione f(A) per indicarlo.

In un caso particolare è facile calcolare l'integrale (2.74): supponiamo che $\rho(A)$ contenga una regione di Jordan Ω e supponiamo che il sostegno di γ appartenga a Ω . In questo caso un argomento analogo a quello usato nella dimostrazione del teorema 186 (basato sul fatto che il duale distingue gli elementi dello spazio di Banach) prova che l'integrale è nullo. Ossia, il Teorema di Cauchy per le funzioni olomorfe vale anche per integrali della forma (2.74). Dunque, i casi interessanti saranno quelli nei quali γ "gira" intorno a punti di $\sigma(A)$. Per intuire cosa dobbiamo attenderci, consideriamo l'esempio seguente.

Ricordiamo che un operatore lineare P da uno spazio lineare X in se stesso si chiama proiezione quando $P^2 = P$. Nel caso di operatori tra spazi di Banach, sottintenderemo sempre che le "proiezioni" devono anche essere operatori continui.

Esempio 193 Sia $X = \mathbb{C}^3$ a sia

$$A = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 2 \end{bmatrix} \quad \text{così che} \quad (zI - A)^{-1} = \begin{bmatrix} 1/z & 1/z^2 & 0 \\ 0 & 1/z & 0 \\ 0 & 0 & 1/(z - 2) \end{bmatrix}.$$

Sia γ una curva semplice e chiusa che racchiude 0 e che lascia fuori 2. Si calcola immediatamente che

$$\frac{1}{2\pi i} \int_{\gamma} (zI - A)^{-1} dz = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}.$$

Si trova così la proiezione sull'autospazio generalizzato dell'autovalore 0.

Operando in modo analogo con una curva che racchiude 2 e lascia fuori 0 si trova la proiezione sull'altro autospazio.

Abbiamo così calcolato l'integrale nel caso della funzione f(z)=1. Se f(z)=z un calcolo analogo dà

$$\left[\begin{array}{ccc} 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{array}\right], \qquad \left[\begin{array}{ccc} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 2 \end{array}\right]$$

rispettivamente, a seconda della scelta della curva. Queste sono le restrizioni di A ai due autospazi. Si trova così una "diagonalizzazione a blocchi" della matrice A.

Senza trattare l'integrale (2.74) in generale, vogliamo limitarci a considerare i due casi f(z) = 1 ed f(z) = z, che sono particolarmente importanti per le applicazioni, e che verranno usati nel paragrafo 3.8.5.

Generalizzando l'esempio (193), supponiamo che $\sigma(A) = \sigma_1(A) \cup \sigma_2(A)$ e che una regione di Jordan Ω contenga $\sigma_1(A)$ e lasci fuori $\sigma_2(A)$. Sia γ una curva semplice e chiusa col sostegno in Ω , che gira intorno a $\sigma_1(A)$, come nella figura 2.7, a sinistra:

Figura 2.7:

In tal caso:

Teorema 194 Valgano le condizioni appena dette. L'operatore

$$P = \frac{1}{2\pi i} \int_{\gamma} (zI - A)^{-1} dz$$

è una proiezione.

<u>Dim.</u> Ricordiamo che vale il teorema di Cauchy. Da ciò si deduce che due curve γ e γ' semplici e chiuse in Ω , che ambedue racchiudono $\sigma_1(A)$ e lasciano fuori $\sigma_2(A)$ (come in figura 2.7, a destra) definiscono il medesimo operatore P:

$$P = \frac{1}{2\pi i} \int_{\gamma} (zI - A)^{-1} dz = \frac{1}{2\pi i} \int_{\gamma'} (\zeta I - A)^{-1} d\zeta.$$

Dunque,

$$P^{2} = \left\{ \frac{1}{2\pi i} \int_{\gamma} (zI - A)^{-1} dz \right\} \left\{ \frac{1}{2\pi i} \int_{\gamma'} (\zeta I - A)^{-1} d\zeta \right\}$$
$$= \frac{1}{2\pi i} \cdot \frac{1}{2\pi i} \int_{\gamma} \left[\int_{\gamma'} (zI - A)^{-1} (\zeta I - A)^{-1} \right] d\zeta dz.$$

Non è restrittivo supporre che la curva γ racchiuda la curva γ' , come nella figura 2.7, a destra. A questo punto usiamo una formula 18 che si chiama prima formula del risolvente e che è di verifica immediata:

$$(zI - A)^{-1}(\zeta I - A)^{-1} = \frac{1}{\zeta - z} \left[(zI - A)^{-1} - (\zeta I - A)^{-1} \right].$$

Usando questa formula, si trova

$$P^{2} = \frac{1}{2\pi i} \int_{\gamma} \left[\frac{1}{2\pi i} \int_{\gamma'} \frac{1}{\zeta - z} (zI - A)^{-1} d\zeta - \frac{1}{2\pi i} \int_{\gamma'} \frac{1}{\zeta - z} (\zeta I - A)^{-1} d\zeta \right] dz.$$

Ora, dal Teorema di Cauchy,

$$\frac{1}{2\pi i} \int_{\gamma'} \frac{1}{\zeta - z} (zI - A)^{-1} \,\mathrm{d}\zeta = 0$$

perché il punto z, che è sulla curva γ , è nella regione esterna a γ' .

Dunque rimane

$$P^{2} = -\frac{1}{2\pi i} \int_{\gamma} \left[\frac{1}{2\pi i} \int_{\gamma'} \frac{1}{\zeta - z} (\zeta I - A)^{-1} d\zeta \right] dz$$
$$= \frac{1}{2\pi i} \int_{\gamma'} \left[\frac{-1}{2\pi i} \int_{\gamma} \frac{1}{\zeta - z} dz \right] (\zeta I - A)^{-1} d\zeta.$$

L'integrando

$$z \to \frac{1}{z - \zeta}$$

ha ζ per polo semplice, perché la curva γ' è racchiusa dalla curva γ . Dunque

$$\frac{-1}{2\pi i} \int_{\gamma} \frac{1}{\zeta - z} \, \mathrm{d}z = \frac{1}{2\pi i} \int_{\gamma} \frac{1}{z - \zeta} \, \mathrm{d}z = 1$$

e quindi

$$P^2 = \frac{1}{2\pi i} \int_{\gamma'} (\zeta I - A)^{-1} \, d\zeta = P$$
.

Supponiamo ora che σ_1 e σ_2 sino due s.insiemi limitati di $\sigma(A)$, appartenenti alla regione interna rispettivamente di γ_1 e di γ_2 , curve di Jordan di sostegno in $\rho(A)$ ed esterne l'una all'altra come in figura 2.8.

$$\frac{1}{(z-a)(\zeta-a)} = \frac{1}{\zeta-z} \left[\frac{1}{z-a} - \frac{1}{\zeta-a} \right].$$

¹⁸si noti che questa formula estende l'uguaglianza, valida tra numeri,

Poniamo

$$P_1 = \frac{1}{2\pi i} \int_{\gamma_1} (zI - A)^{-1} dz, \qquad P_2 = \frac{1}{2\pi i} \int_{\gamma_2} (zI - A)^{-1} dz.$$

Una dimostrazione analoga a quella del teorema precedente porta a:

Teorema 195 Nelle ipotesi dette, si ha: $P_1P_2 = P_2P_1 = 0$. Inoltre $X_1 = \operatorname{im} P_1$ ed $X_2 = \operatorname{im} P_2$ sono spazi lineari invarianti per A e lo spettro della restrizione di A ad $\operatorname{im} P_i$ è l'insieme σ_i . Tale restrizione è data da

$$Ax = \frac{1}{2\pi i} \int_{\gamma_i} z(zI - A)^{-1} x \, dz \,, \qquad \forall x \in X_i \,. \quad \blacksquare$$

Omettiamo i dettagli della dimostrazione di questo teorema, che è analoga a quella del teorema 194.

Si noti che il Teorema 195 mostra una "diagonalizzazione a blocchi" dell'operatore A, analoga a quella vista nell'Esempio 193.

2.14 Trasformazioni non lineari

Fino ad ora abbiamo trattato soltanto di operatori lineari. Vogliamo ora presentare alcune considerazioni riguardanti i funzionali non lineari. Proviamo prima di tutto un teorema di punto fisso, ossia diamo una condizione per l'esistenza di soluzioni di un'equazione del tipo

$$f(x) = x$$
.

In seguito, mostreremo come sia possibile estendere a funzioni tra spazi di Banach le definizioni di derivata e la prima formula degli incrementi finiti.

2.14.1 Teorema delle contrazioni e applicazioni

Supponiamo che f sia una trasformazione da uno spazio di Banach X in se stesso, non necessariamente lineare. Si dice che f(x) è una $\boxed{contrazione}$ se esiste un numero $\alpha \in [0,1)$ tale che

$$||f(x) - f(x')|| \le \alpha ||x - x'||.$$

Una contrazione è lipschitziana e quindi continua.

Se f è una qualsiasi trasformazione da X in sé, un punto $x_0 \in X$ si chiama punto fisso di f se

$$f(x) = x.$$

Vale:

Teorema 196 (teorema delle contrazioni) Sia K un insieme chiuso dello spazio di Banach X che è invariante per la contrazione f(x). Esiste uno ed un solo punto fisso di f(x) che appartiene a K.

 $\underline{\mathbf{Dim}}$. Proviamo prima di tutto che il punto fisso, se esiste, è unico. Siano per questo x ed y due punti fissi. Vale per essi

$$||x - y|| = ||f(x) - f(y)|| \le \alpha ||x - y||$$

ove α è strettamente minore di 1, per definizione di contrazione; e quindi la disuguaglianza precedente può solo valere se x=y.

Proviamo ora l'esistenza del punto fisso.

Fissiamo $k_0 \in K$ e costruiamo la successione

$$k_1 = f(k_0), \ldots, k_n = f(k_{n-1}).$$

Si noti che $k_n \in K$ per ogni n, perché $f(K) \subseteq K$.

Proveremo che (k_n) è una successione fondamentale e quindi convergente dato che lo spazio X è completo. Essendo K chiuso, il limite x_0 di (k_n) è in K. Passando al limite nei due membri dell'uguaglianza

$$k_n = f(k_{n-1})$$

si trova

$$x_0 = f(x_0)$$

e quindi x_0 è punto fisso di f.

Per completare la dimostrazione, basta mostrare che (k_n) è una successione fondamentale.

Stimiamo prima di tutto

$$||k_n - k_{n-1}|| = ||f(k_{n-1}) - f(k_{n-2})|| \le \alpha ||k_{n-1} - k_{n-2}||.$$

Iterando si vede che

$$||k_n - k_{n-1}|| < \alpha^{n-1} ||k_1 - k_0||$$
.

Valutiamo ora

$$||k_{n+m} - k_n|| \le ||k_{n+m} - k_{n+m-1}|| + ||k_{n+m-1} - k_{n+m-2}|| + \dots + ||k_{n+1} - k_n||$$

$$\le \{\alpha^{n+m-1} + \alpha^{n+m-2} + \dots + \alpha^n\}||k_1 - k_0|| \le \frac{\alpha^n}{1 - \alpha}||k_1 - k_0||.$$

Ciò prova che la successione (k_n) è fondamentale e completa la dimostrazione.

Osservazione 197 Sottolineiamo che la successione (k_n) costruita nella dimostrazione del teorema converge al punto fisso per ogni scelta del valore iniziale k_0 .

Presentiamo ora una semplice modifica del teorema 196 che è spesso utile. Indichiamo con $f^{(n)}$ la funzione su X ottenuta componendo f con sé stessa n-volte:

$$f^{(1)}(x) = f(x), \qquad f^{(k)}(x) = f(f^{(k-1)}(x)).$$

Può accadere che f non sia una contrazione, ma che esista un numero ν per cui $f^{(\nu)}$ è una contrazione. Vale:

Corollario 198 Se f è continua e se $f^{(\nu)}$ è una contrazione su un s.insieme K chiuso di X tale che $f(K) \subseteq K$, allora f(x) ammette un punto fisso in K e questo è unico.

<u>Dim.</u> Notiamo che se $f(x_0) = x_0$ allora vale anche

$$f(f(x_0)) = f(x_0) = x_0$$

e quindi x_0 è anche punto fisso di $f^{(2)}$. Iterando questo procedimento, si vede che x_0 è anche punto fisso della contrazione $f^{(\nu)}$. Ciò mostra l'unicità del punto fisso. Proviamone ora l'esistenza.

Si sa che esiste il punto fisso x_0 di $f^{(\nu)}$:

$$x_0 = f^{(\nu)}(x_0)$$
.

Applicando f ai due membri dell'uguaglianza si vede che

$$f(x_0) = f(f^{(\nu)}(x_0)) = f^{(\nu)}(f(x_0))$$

ossia, anche $f(x_0)$ è punto fisso della contrazione $f^{(\nu)}$. L'unicità del punto fisso implica che

$$f(x_0) = x_0$$
.

Osservazione 199 Osserviamo che la ricerca dei punti fissi conduce anche alla ricerca di zeri di funzioni: il funto x_0 verifica $f(x_0) = 0$ se e solo se x_0 è punto fisso di F(x) = x - f(x).

Applicazioni: il metodo delle tangenti

E' noto il metodo delle tangenti per la determinazioni di zeri di funzioni convesse di variabile reale. Mostriamo come tale metodo si ritrovi mediante il teorema delle contrazioni. Sia per questo f(x) convessa su \mathbb{R} e di classe C^2 . Supponiamo che la derivata prima non si annulli e supponiamo che sia

$$\left| \frac{f(x)f''(x)}{f'(x)^2} \right| \le \alpha < 1.$$

La funzione

$$F(x) = x - \frac{f(x)}{f'(x)}$$

ha un punto fisso x_0 se e solo se $f(x_0) = 0$ e viceversa (si ricordi che la derivata non si annulla).

Si calcola immediatamente che

$$F'(x) = \frac{f(x)f''(x)}{f'(x)^2}$$

e quindi, nelle ipotesi fatte, F è una contrazione. Ha quindi un punto fisso che si costruisce come segue: fissato un qualsiasi x_0 , il punto x_1 è

$$x_1 = F(x_0) = x_0 - \frac{f(x_0)}{f'(x_0)},$$

punto nel quale la tangente in $(x_0, f(x_0))$ al grafico di f,

$$y = f(x_0) + f'(x_0)(x - x_0),$$

taglia l'asse delle ascisse.

Ciò è l'interpretazione geometrica del punto x_1 e quindi anche dei successivi punti x_n che approssimano lo zero di f(x).

Equazioni integrali di Fredholm ed equazioni differenziali ordinarie

Sia K(t, s, x) una funzione a valori reali continua su $[a, b] \times [a, b] \times \mathbb{R}$, lipschitziana nella terza variabile, uniformemente rispetto alla prima e alla seconda:

$$|K(t, s, x) - K(t, s, x')| \le M|x - x'|$$

con M indipendente da te da s. Consideriamo la trasformazione T_{μ} da C(a,b) in sé definita da

$$(T_{\mu}x)(t) = \mu \int_a^b K(t, s, x(s)) ds + f(t)$$

con f(t) funzione continua fissata. E' chiaro che

$$|(T_{\mu}x)(t) - (T_{\mu}x')(t)| \le \mu \int_a^b M|x(s) - x'(s)| \, \mathrm{d}s \le \mu M(b-a)||x - x'||$$

e quindi la trasformazione T è una contrazione se

$$\mu M(b-a) < 1. \tag{2.77}$$

Dunque:

Teorema 200 Se $\mu M(b-a) < 1$, l'equazione di Fredholm

$$x(t) = \mu \int_{a}^{b} K(t, s, x(s)) ds + f(t)$$
 (2.78)

ammette soluzione e questa è unica.

Si noti che la condizione (2.77) puó realizzarsi o con [a, b] fissato, prendendo μ piccolo, o con μ fissato, spesso $\mu = 1$, prendendo b - a piccolo.

Le ipotesi di questo teorema possono indebolirsi e in particolare si vede che anche l'operatore

$$(T_{\mu}x)(t) = \mu \int_a^t K(t, s, x(s)) \,\mathrm{d}s + f(t)$$

è una contrazione se K(t, s, x) è continua per $a \le s \le t \le b$ ed uniformemente lipschitziana in $x \in \mathbb{R}$. Nel caso particolare in cui $f(t) = x_0$, costante, e $\mu K(t, s, x) = K(s, x)$, l'equazione (2.78) equivale a

$$x'(t) = K(t, x(t)), x(a) = x_0.$$
 (2.79)

Dunque,

Teorema 201 Sia K(t,x) continua in t,x ed uniformemente lipschitziana in x. Il problema di Cauchy (2.79) ammette soluzione su (a,b), con b abbastanza piccolo, e tale soluzione è unica.

2.14.2 I differenziali

Sia f(x) una trasformazione da uno spazio di Banach X in uno spazio di Banach Y. Supponiamo che x_0 sia un punto interno al suo dominio.

Nel caso in cui $X = \mathbb{R}^n$ si sa che si possono definire le "derivate direzionali" in x_0 e la "matrice jacobiana", che rappresenta il "differenziale". Vogliamo estendere queste definizioni al caso in cui X è un generico spazio di Banach.

Sia v un qualsiasi elemento di X. Consideriamo il limite

$$\lim_{t \to 0} \frac{f(x_0 + tv) - f(x_0)}{t} \, .$$

Questo limite può esistere o meno. Se esiste si indica col simbolo

$$D_v f(x_0)$$

e si chiama la derivata secondo il vettore v. Se ||v|| = 1 la derivata secondo il vettore v si chiama la derivata direzionale nella direzione v.

La derivata direzionale può esistere in una direzione e non esistere in altre direzioni; e, se anche esiste in ogni direzione, la trasformazione

$$v \longrightarrow D_v f(x_0) \tag{2.80}$$

è in generale non lineare, come prova l'esempio seguente.

Esempio 202 Si definisce una funzione f(x, y) su \mathbb{R}^2 come segue: prima di tutto si fissa una successione di punti (x_k, y_k) due a due distinti, tutti di norma 1, ossia tutti appartenenti alla circonferenza

$$C = \{(x, y) \mid x^2 + y^2 = 1\}.$$

Fissato un qualsiasi punto (x, y) di \mathbb{R}^2 si considera il punto

$$\frac{(x,y)}{||(x,y)||}.$$

Questo può essere uno dei punti (x_k, y_k) o meno. Se non è uno di tali punti, si pone f(x, y) = 0. Se invece esiste un indice k per cui

$$\frac{(x,y)}{||(x,y)||} = (x_k, y_k)$$

allora si definisce

$$f(x,y) = k||(x,y)|| = k\sqrt{x^2 + y^2}$$
.

In particulare, f(0,0) = 0.

Fissata una qualsiasi direzione v=(x,y), consideriamo i rapporti incrementali

 $\frac{f(tv)}{t} = \frac{f(tx, ty)}{t}.$

Se v/||v|| non è uno dei punti (x_k, y_k) , il valore del rapporto incrementale è zero per ogni t; e quindi

 $\lim_{t \to 0} \frac{f(tv)}{t} = 0.$

Altrimenti, se esiste un indice k_v per cui

$$\frac{v}{||v||} = k_v(x_{k_v}, y_{k_v})$$

allora

$$\lim_{t \to 0} \frac{f(tv)}{t} = \lim_{t \to 0} \frac{tk_v||v||}{t} = k_v||v||.$$

Dunque, $df(x_0, v)$ esiste per ogni vettore v, ma non è funzione lineare di v.

Quando invece l'operatore

$$v \longrightarrow df(x_0, v)$$
,

è lineare, questo si chiama il differenziale di $G\hat{a}teaux$ di f in x_0 .

Se esiste il differenziale di Gâteaux di f in x_0 allora, per ogni v fissato, si ha

$$\lim_{t \to 0} \left\| \frac{f(x_0 + tv) - f(x_0)}{t} - df(x_0, v) \right\| = 0$$
 (2.81)

e quindi

$$\frac{f(x_0 + tv) - f(x_0)}{t} = df(x_0, v) + o(t; x_0, v)$$

ove $o(t; x_0, v)$ indica una funzione della variabile reale t a valori in X e tale che

$$\lim_{t\to 0} \frac{\mathrm{o}(t; x_0, v)}{t} = 0.$$

Si noti però che il limite non è generalmente uniforme rispetto a v. Si consideri infatti l'esempio seguente:

Esempio 203 Sia $X = \mathbb{R}^2$ e sia

$$f(x,y) = \begin{cases} 1 & \text{se } x^2 < x < x^4 \\ 0 & \text{altrimenti.} \end{cases}$$

Si vede facilmente che il differenziale di Gâteaux di questa funzione in (0,0) esiste e vale 0. Però, il limite (2.81) non è uniforme rispetto alla direzione. Infatti, sulla retta

$$x = t$$
, $y = mt$

la disuguaglianza

$$\left| \frac{f(t, mt)}{t} \right| < \epsilon$$

vale quando $0 \le t \le \sqrt[3]{m}$. Dunque, non per $0 < t < \delta$ per un valore δ indipendente da m.

Si osservi che la funzione f(x, y), pur essendo differenziabile secondo Gâteaux in (0, 0), non è continua.

Si dice che una funzione f(x) è differenziabile secondo Fréchet nel punto x_0 quando esiste un funzionale lineare L per cui

$$f(x_0 + v) - f(x_0) = Lv + o(v; x_0)$$
.

Col simbolo $o(v; x_0)$ si intende una funzione, questa volta da X in sé, tale che

$$\lim_{||v|| \to 0} \frac{o(v; x_0)}{||v||} = 0.$$

Si richiede cioè che L verifichi

$$\lim_{||v|| \to 0} \frac{||f(x_0 + v) - f(x_0) - Lv||}{||v||} = 0.$$

Il funzionale lineare L si chiama il differenziale di Fréchet della funzione f in x_0 , e si indica col simbolo

$$df(x_0)v$$
.

E' facile provare:

- Se esiste il differenziale di Fréchet in un punto x_0 allora esiste anche quello di Gâteaux, e questi coincidono;
- se esiste il differenziale di Fréchet nel punto x_0 allora la funzione è continua in x_0 .

La formula

$$f(x_0 + v) - f(x_0) = df(x_0)v + o(v; x_0)$$

generalizza la prima formula degli incrementi finiti.

Se esiste, $df(x_0)$ è un elemento di $\mathcal{L}(X,Y)$.

Quando il differenziale di Fréchet esiste in ogni punto di un intorno di x_0 , la funzione

$$x \to df(x)$$

si indica col simbolo f'(x) e si chiama la funzione derivata secondo Fréchet di f(x). Questa funzione è generalmente non lineare, da X a $\mathcal{L}(X,Y)$. Può ben essere che questa sia a sua volta differenziabile secondo Fréchet nei punti di un intorno di x_0 . Si può quindi definire la derivata seconda di f in x_0 .

Procedendo analogamente, si definiscono anche le derivate successive.

Capitolo 3

Spazi di Hilbert

3.1 Prodotto interno e norma

Gli *spazi di* Hilbert sono particolari spazi di Banach, che generalizzano \mathbb{R}^n o \mathbb{C}^n con l'usuale distanza euclidea.

Conviene introdurre prima di tutto la definizione di *prodotto* interno. Sia X uno spazio lineare. Si chiama prodotto interno su X una funzione f(x,y) su $X \times X$, a valori nel campo scalare, con queste proprietà:

• per ogni fissato y, la funzione $x \to f(x,y)$ è lineare:

$$f(\alpha x + \beta x', y) = \alpha f(x, y) + \beta f(x', y).$$

- per ogni x ed y vale $f(x,y) = \overline{f(y,x)}$. Questa proprietà implica in particolare che la parte immaginaria di f(x,x) è nulla per ogni x.
- vale f(x,x) > 0 per ogni $x \neq 0$.

La prima proprietà mostra che

$$f(0,0) = f(r \cdot 0,0) = rf(0,0)$$

per ogni numero r; e quindi, scegliendo r = 0,

$$f(0,0) = 0$$
.

Si noti che la funzione f(x,y) non è lineare rispetto ad y ma, per ogni fissato x, vale

$$f(x, \alpha y + \beta y') = \overline{f(\alpha y + \beta y', x)} = \overline{\alpha f(y, x) + \beta f(y', x)}$$
$$= \overline{\alpha} f(x, y) + \overline{\beta} f(x, y'). \tag{3.1}$$

Le proprietà (3.1) si chiama antilinearità.

Se accade che $\Phi = \mathbb{R}$ allora gli scalari sono reali e quindi si ha linearità anche nella seconda componente.

In pratica per indicare il prodotto interno di x ed y si usa il simbolo $\langle x,y \rangle$ (o simboli analoghi, per esempio $\langle x|y \rangle$). Si osservi la somiglianza col simbolo $\langle x^*,x \rangle$ usato per rappresentare l'azione del funzionale lineare x^* su x. Si noti però che $\langle x^*,x \rangle$ è lineare sia rispetto alla prima che alla seconda variabile, anche quando $\Phi = \mathbb{C}$.

Due vettori x ed y si dicono ortogonali quando il loro prodotto interno è nullo:

$$x \perp y \iff \langle x, y \rangle = 0$$
.

Proviamo che per i prodotti interni vale la disuguaglianza di Schwarz:

Teorema 204 Per ogni x, y vale

$$|\langle x, y \rangle|^2 \le \langle x, x \rangle \langle y, y \rangle$$
.

L'uguaglianza vale se e solo se i vettori x ed y sono colineari, ossia se e solo se $x = \alpha y$, $\alpha \in \Phi$.

<u>Dim.</u> Se $\langle x, y \rangle = 0$ allora la disuguaglianza è ovvia. Supponiamo quindi esplicitamente $\langle x, y \rangle \neq 0$ e introduciamo

$$a = \frac{\langle x, y \rangle}{|\langle x, y \rangle|}.$$

Consideriamo quindi che per ogni t (reale o complesso) vale

$$0 < \langle \bar{a}x + ty, \bar{a}x + ty \rangle$$
.

Scegliamo t reale e introduciamo in quest'espressione la definizione di a. Si trova

$$0 \le \langle \bar{a}x + ty, \bar{a}x + ty \rangle = \langle y, y \rangle t^2 + 2|\langle x, y \rangle| t + \langle x, x \rangle. \tag{3.2}$$

Questo è un polinomio in t, a coefficienti reali. Il segno di questo polinomio è costante e quindi il suo discriminante è negativo, ossia:

$$|\langle x, y \rangle|^2 \le \langle x, x \rangle \langle y, y \rangle$$
. (3.3)

Questa è la disuguaglianza che volevamo provare.

Se in (3.3) vale l'uguaglianza, allora il polinomio (3.2) è un quadrato:

$$\langle \bar{a}x + ty, \bar{a}x + ty \rangle = (mt + n)^2$$

per certi numeri m ed n. E' quindi nullo per t = -n/m, ossia

$$\langle \bar{a}x + (-n/m)y, \bar{a}x + (-n/m)y \rangle = 0$$
 e dunque $\bar{a}x + (-n/m)y = 0$,

così che i vettori x ed y sono colineari. \blacksquare

Teorema 205 La funzione definita su X da

$$x \to \sqrt{\langle x, x \rangle}$$

è una norma su X.

<u>Dim</u>. Usando la disuguaglianza di Schwarz, proviamo che vale la disuguaglianza triangolare:

$$\begin{split} &\langle x+y,x+y\rangle = \langle x,x\rangle + \langle x,y\rangle + \langle y,x\rangle + \langle y,y\rangle \\ &= \langle x,x\rangle + 2\Re e\,\langle x,y\rangle + \langle y,y\rangle \\ &\leq \langle x,x\rangle + 2|\langle x,y\rangle| + \langle y,y\rangle \quad \text{(usando la disuguaglianza di Schwarz)} \\ &\leq \langle x,x\rangle + 2\,(\langle x,x\rangle)^{1/2}\,(\langle y,y\rangle)^{1/2} + \langle y,y\rangle = \left[\langle x,x\rangle^{1/2} + \langle y,y\rangle^{1/2}\right]^2\,. \end{split}$$

Si ha quindi

$$\sqrt{\langle x+y, x+y \rangle} \le \sqrt{\langle x, x \rangle} + \sqrt{\langle y, y \rangle}$$
.

Questa è la disuguaglianza triangolare. Le altre proprietà della norma sono immediate. Si noti che la proprietà ||x||>0 per $x\neq 0$ vale perché $\langle x,x\rangle\neq 0$ per $x\neq 0$.

Naturalmente scriveremo

$$||x|| = \sqrt{\langle x, x \rangle} \,. \tag{3.4}$$

Con questa notazione, la disuguaglianza di Schwarz si scrive

$$|\langle x, y \rangle \le ||x|| \cdot ||y||$$
.

E' conseguenza della disuguaglianza di Schwarz e della definizione di norma l'asserto seguente:

Corollario 206 Per ogni $y \in X$ fissato, il funzionale lineare

$$x \to \langle x, y \rangle$$

è continuo sullo s.l.n. X, dotato della norma (3.4)

<u>Dim</u>. Infatti, dalla disuguaglianza di Schwarz,

$$|\langle x, y \rangle| \le M||x||, \quad \text{con } M = ||y||.$$

Le norme che discendono da un prodotto interno godono di una proprietà bene particolare:

Teorema 207 Sia $||x|| = \sqrt{\langle x, x \rangle}$. Questa particolare norma verifica l'uguaglianza

$$||x+y||^2 + ||x-y||^2 = 2\left(||x||^2 + ||y||^2\right)$$
(3.5)

<u>Dim.</u> Si calcola immediatamente

$$\begin{split} ||x+y||^2 + ||x-y||^2 &= \langle x+y, x+y \rangle + \langle x-y, x-y \rangle \\ &= ||x||^2 + \langle x,y \rangle + \langle y,x \rangle + ||y||^2 + ||x||^2 - \langle x,y \rangle - \langle y,x \rangle + ||y||^2 \\ &= 2 \left(||x||^2 + ||y||^2 \right) \,. \quad \blacksquare \end{split}$$

L'uguaglianza (3.5) si chiama *identità del parallelogramma*. Nella geometria piana essa si enuncia dicendo che la somma dei quadrati costruiti sulle diagonali di un parallelogramma è uguale alla somma dei quadrati costruiti sui lati.

E' importante sapere che non tutte le norme discendono da un prodotto interno. Infatti vale:

Esempio 208 Si doti \mathbb{R}^2 della norma

$$||(\xi, \eta)|| = \max\{|\xi|, |\eta|\}.$$

Si provi che l'identità del parallelogramma non vale per la coppia dei vettori x=(1,0) ed y=(0,1).

Quest'osservazione suggerisce di dare un nome particolare agli s.l.n-ti la cui norma proviene da un prodotto interno. Questi si chiamano *spazi* prehilbertiani e, se sono anche completi, si chiamano *spazi* di Hilbert.

Lavoreremo ora esclusivamente con spazi di Hilbert, che indicheremo genericamente col simbolo ${\cal H}.$

E' chiaro che ogni spazio di Hilbert è anche uno speciale spazio di Banach. Vedremo che le sue proprietà sono particolarmente importanti per le applicazioni. Per esempio, possiamo notare subito che in spazi prehilbertiani vale il teorema di Pitagora:

Teorema 209 Siano h, k due elementi tra loro ortogonali di uno spazio di prehilbertiano H. Vale:

$$||h + k||^2 = ||h||^2 + ||k||^2$$
.

Dim. Si calcola immediatamente

$$||h+k||^2 = \langle h+k, h+k \rangle = ||h||^2 + \langle h, k \rangle + \langle k, h \rangle + ||k||^2 = ||h||^2 + ||k||^2$$

perché $h \perp k$.

3.1.1 Esempi di prodotti interni e di spazi di Hilbert

Elenchiamo gli spazi di Hilbert di uso più comune. Naturalmente essi si sono già incontrati come particolari spazi di Banach.

Il paragrafo 2.7 riporta un elenco di spazi di Banach e ne rappresenta in modo "concreto" i duali. Può essere opportuno, ma non è indispensabile, conoscere queste rappresentazioni per la lettura di questo paragrafo.

Lo spazio euclideo ad n dimensioni

è uno spazio di Hilbert, con prodotto interno

$$\langle h, k \rangle = \sum_{i=1}^{n} \bar{k}_i h_i$$
 se $h = \operatorname{col}[h_i], \quad k = \operatorname{col}[k_i].$

Lo spazio l^2

è uno spazio di Hilbert, dotato del prodotto interno

$$\langle (h_i), (k_i) \rangle = \sum_{i=i}^{+\infty} \bar{k}_i h_i.$$

La convergenza della serie, quando h_i e k_i sono in l^2 , è stata provata nel paragrafo 2.11. Possiamo ora notare che la convergenza segue applicando la disuguaglianza di Schwarz alle somme finite, e passando al limite.

Si ricordi che il duale di l^2 è isometrico a l^2 stesso.

lo spazio $L^2(K)$

è uno spazio di Hilbert, il cui prodotto interno è

$$\langle f, g \rangle = \int_K \bar{f}(x)g(x) \, \mathrm{d}x.$$

L'integrale dipende dagli elementi di $L^2(K)$, ossia dalle classi di equivalenza, e non dai rappresentanti delle classi stesse, e converge grazie alla disuguaglianza di Schwarz per gli integrali.

Si ricordi, dal paragrafo 2.11, che anche in questo caso lo spazio è una realizzazione del suo duale.

Lo spazio H^2

è uno spazio di Hilbert. Il prodotto interno nel caso di $H^2(D)$ è¹

$$\langle f, g \rangle = \sup_{r \in (0,1)} \left[\int_0^{2\pi} \bar{f}(re^{it}) g(re^{it}) dt \right].$$

Nel caso di $H^2(\Pi)$ il prodotto interno è

$$\langle f, g \rangle = \sup_{x>0} \left[\int_{-\infty}^{+\infty} \bar{f}(x+iy)g(x+iy) \, \mathrm{d}y \right].$$

Lo spazio $W^{12}(K)$

è uno spazio di Hilbert dotato del prodotto interno

$$\langle f, g \rangle = \int_K \bar{g}(x) f(x) \, \mathrm{d}x + \int_K \nabla \bar{f}(x) \cdot \nabla g(x) \, \mathrm{d}x.$$

Nel caso in cui K=[a,b], un prodotto interno che conduce ad una norma equivalente è

$$\langle f, g \rangle = \bar{g}(a)f(a) + \int_a^b \bar{g}'(x)f'(x) dx.$$

Spazi L^2 ed l^2 "con peso"

Sia $\rho(x)$ una funzione misurabile non negativa definita su un insieme misurabile Ω . Indichiamo con $\mathcal{L}^2(K;\rho)$ l'insieme delle funzioni misurabili f(x) tali che

$$\int_{\Omega} \rho(x)|f(x)|^2 \, \mathrm{d}x < +\infty.$$

 $^{^1}$ ricordiamo che frequentemente la norma si definisce premettendo un fattore $1/2\pi$ all'integrale.

La disuguaglianza di Minkowski mostra che questo è uno spazio lineare. Introducendo la relazione di equivalenza

$$f \sim g$$
 se
$$\int_{\Omega} \rho(x)|f(x) - g(x)|^2 dx = 0$$

si vede facilmente che lo spazio quoziente può essere dotato della struttura di spazio di Hilbert, esattamente come si fa quando si introduce lo spazio $L^2(\Omega)$ che, con queste notazioni, è niente altro che $L^2(\Omega; \rho)$ con $\rho(x) \equiv 1.2$

La norma di $f \in L^2(\Omega; \rho)$ è data da

$$||f||^2 = \int_{\Omega} \rho(x)|f(x)|^2 dx$$

(si noti che $\rho(x)$ non è elevata al quadrato).

In questo contesto la funzione $\rho(x)$ si chiama funzione peso e lo spazio $L^2(\Omega, \rho)$ si chiama spazio " L^2 con peso ρ ".

Si noti che la funzione $\rho(x)$ potrebbe tendere a zero, o addirittura essere identicamente zero su un s.insieme di Ω , e potrebbe essere illimitata.

Si vede facilmente che se esistono costanti m ed M per cui

$$0 < m \le \rho(x) \le M$$

allora lo spazio $L^2(\Omega; \rho)$ ha gli stessi elementi di $L^2(\Omega)$, e le norme di $L^2(\Omega; \rho)$ e di $L^2(\Omega)$ si equivalgono.

In modo analogo si può definire lo spazio l^2 "con peso ρ ". In questo caso $\rho = (\rho_n)$ è una successione e gli elementi di tale spazio sono ora le successioni (x_n) tali che

$$||(x_n)||^2 = \sum_{n=0}^{+\infty} \rho_n |x_n|^2 < +\infty.$$

3.1.2 Uno spazio di Hilbert non separabile

Tutti gli esempi precedenti sono esempi di spazi di Hilbert separabili. Mostriamo un esempio di spazio di Hilbert non separabile. Osserviamo che se ||x|| = ||y|| = 1 e se $x \perp y$, allora

$$||x - y||^2 = 2,$$

ossia x dista $\sqrt{2}$ da y. Dunque, se in uno spazio di Hilbert si trova una famiglia non numerabile di vettori a due a due ortogonali, questo spazio non è separabile.

²Naturalmente, procedendo in modo analogo, si potrebbero introdurre gli spazi di Banach $L^p(\Omega, \rho)$ per ogni $p \geq 1$.

Consideriamo le funzioni

$$t \to e^{ist}, \qquad t \in \mathbb{R}$$

dove s è un parametro reale.

Consideriamo lo spazio lineare generato da queste funzioni e su esso il prodotto interno

 $\langle f, g \rangle = \lim_{T \to +\infty} \frac{1}{2T} \int_{-T}^{T} \bar{g}(t) f(t) dt.$

Lo spazio che si ottiene è uno spazio prehilbertiano. Il suo completamento, introdotto nel teorema 29, è quindi uno spazio di Hilbert che non è separabile perchè se $f(t) = e^{ist}$, $g(t) = e^{irt}$, $s \neq r$, allora

$$\langle f, g \rangle = \lim_{T \to +\infty} \frac{1}{2T} \int_{-T}^{T} e^{i(s-r)t} dt = \lim_{T \to +\infty} \frac{e^{i(s-r)T} - e^{-i(s-r)T}}{2T(s-r)} = 0.$$

Dunque in questo spazio c'è un sistema non numerabile di vettori due a due ortogonali. Come si è detto, ciò basta a mostrare che lo spazio non è separabile.

3.2 Teorema delle proiezioni

Gli spazi di Hilbert, come si è notato, sono particolari spazi di Banach, dotati di proprietà speciali, utili per le applicazioni. Essenzialmente esse discendono tutte dal teorema delle proiezioni, che è in realtà un complesso di affermazioni che è bene studiare separatamente. In particolare è bene essere precisi, distinguendo le affermazioni che valgono in spazi prehilbertiani da quelle che richiedono la completezza.

Sia H uno spazio prehilbertiano e sia X un suo s.spazio. Sia $h \in H$. Un punto $x_0 \in X$ si chiama proiezione ortogonale a se

$$h - x_0 \perp x \qquad \forall x \in X$$
.

Per indicare che $h-x_0$ è perpendicolare ad ogni elemento di X, scriveremo anche

$$h-x_0\perp X$$
.

Si noti che se $h \in X$ allora h è proiezione di se stesso su X, $h = x_0$.

In un generico spazio di Banach, una definizione analoga non può darsi perché l'ortogonalità non è definita. Anche in spazi di Hilbert però non è affatto ovvio che, dato h, la sua proiezione x_0 su X debba esistere. Se però essa esiste allora si può scrivere

$$h = (h - x_0) + x_0$$

e $h-x_0$, essendo perpendicolare ad X, è in particolare perpendicolare a $x_0 \in X$. Dunque, usando il teorema di Pitagora, si ha

Teorema 210 Sia $h \in H$, H uno spazio prehilbertiano, ed esista la proiezione x_0 di h su X. Vale:

$$||h||^2 = ||h - x_0||^2 + ||x_0||^2$$
.

In particolare,

$$||x_0|| \le ||h||, \qquad ||h - x_0|| \le ||h||.$$

Abbiamo detto che l'esistenza della proiezione non è ovvia. Possiamo però immediatamente provare che, se la proiezione esiste, essa è unica:

Teorema 211 Sia h un elemento dello spazio prehilbertiano H. Sia X un s. spazio di H. Se esiste, la proiezione di h su X è unica.

<u>Dim</u>. Siano infatti x_0 ed x_1 due proiezioni di h su X. In tal caso,

$$\langle h - x_0, x \rangle = 0$$
, $\langle h - x_1, x \rangle = 0$ $\forall x \in X$.

Usando la linearità della prima componente del prodotto interno si trova

$$\langle x_1 - x_0, x \rangle = 0 \quad \forall x \in X.$$

Ora, X è uno spazio lineare a cui appartengono sia x_0 che x_1 e quindi anche $x_1-x_0\in X$. Scegliendo $x=x_1-x_0$ si trova

$$0 = \langle x_1 - x_0, x_1 - x_0 \rangle = ||x_1 - x_0||^2$$

e quindi $x_1 = x_0$.

Il problema della proiezione è uno dei problemi che si studiano nella geometria euclidea e si sa che, in tale contesto, la proiezione x_0 di h è anche il punto di X che ha minima distanza da h. Questa proprietà vale anche in spazi prehilbertiani:

Teorema 212 Sia H uno spazio prehilbertiano e sia X un suo sottospazio. Un punto $x_0 \in X$ è proiezione su X di $h \in H$ se e solo se

$$||h - x_0|| \le ||h - x|| \qquad \forall x \in X.$$

 $\underline{\mathbf{Dim}}.$ Sia x_0 la proiezione di h su X e sia $x \in X$ qualsiasi. Si scriva

$$h - x = (h - x_0) + (x_0 - x)$$
.

Essendo $(h-x_0) \perp (x-x_0)$, dal teorema di Pitagora se gue

$$||h - x||^2 = ||h - x_0||^2 + ||x - x_0||^2 \ge ||h - x_0||^2.$$

Ciò prova che x_0 è punto di minima distanza.

Viceversa, sia

$$||h - x_0|| \le ||h - x|| \quad \forall x \in X.$$

Mostriamo che x_0 è proiezione di h su X, ossia che

$$\langle h - x_0, x \rangle = 0 \qquad \forall x \in X.$$
 (3.6)

Si fissi un qualsiasi $x \in X$ e si consideri la funzione

$$t \to ||(h - x_0 + tx)||^2 = ||h - x_0||^2 + t(2\Re e \langle h - x_0, x \rangle) + t^2||x||^2.$$

Questa è un polinomio nella variabile reale t, che ha minimo per t=0. Se il campo scalare è \mathbb{R} , uguagliando a zero la derivata prima calcolata per t=0 si trova la (3.6). Se il campo scalare è \mathbb{C} , si trova

$$\Re e \langle h - x_0, x \rangle = 0$$
.

Si noti però che $x \in X$ è qualsiasi e quindi la precedente vale anche sostituendo x con ix. Così facendo si trova che vale anche

$$\mathcal{I}m\langle h-x_0,x\rangle=0$$
.

La (3.6) segue combinando queste due.

Osservazione 213 Si osservi che la proprietà di minima distanza può anche introdursi in un generico spazio di Banach. Però in generale il punto di X che meno dista da h, se H non è uno spazio di Hilbert, né esiste né è unico.

Rinunciamo a presentare un esempio che mostra la non esistenza e mostriamo la non unicità. Sia per questo H lo spazio \mathbb{R}^2 , ma dotato della norma

$$||x|| = ||(\xi, \eta)|| = \max\{|\xi|, |\eta|\}.$$

Sia $X = \{(\xi,0) \mid \xi \in \mathbb{R}\}$ l'asse delle ascisse e sia h = (0,1). Si vede facilmente che

$$||h - x|| = 1$$
 $\forall x = (\xi, 0), \quad \xi \in [-1, 1].$

Se invece $x = (\xi, 0)$ con $|\xi| > 1$ allora

$$||h - x|| = |\xi| > 1$$
.

Dunque, il punto dell'asse delle ascisse che ha minima distanza da h non è unico e i punti di minima distanza sono quelli del segmento [-1, 1].

Esaminiamo ora il problema di minimo

$$\min\{||h-x|| \mid x \in X\}.$$

In generale, un problema di minimo non ha soluzione, ma si possono sempre costruire "successioni minimizzanti". Nel caso nostro, sia

$$d = \inf\{||h - x|| \ x \in X\}$$

e, per ogni n, sia x_n tale che

$$d \le ||h - x_n|| < d + 1/n. \tag{3.7}$$

Proviamo:

Teorema 214 Sia H uno spazio prehilbertiano. La successione (x_n) è fondamentale.

<u>Dim.</u> Fissati n ed m, si deve valutare $||x_n - x_m||$. Per semplicità valutiamone il quadrato. Usiamo l'identità del parallelogramma per scrivere

$$||x_n - x_m||^2 = ||(x_n - h) + (h - x_m)||^2$$

$$= 2 [||x_n - h||^2 + ||h - x_m||^2] - ||(x_n - h) - (h - x_m)||^2$$

$$= 2 [||x_n - h||^2 + ||h - x_m||^2] - 4||\frac{x_n + x_m}{2} - h||^2.$$

E'

$$\frac{1}{2}(x_n + x_m) \in X$$

e quindi

$$||\frac{x_n + x_m}{2} - h||^2 > d^2.$$

Dalla definizione di (x_n) , assegnato $\epsilon > 0$, segue l'esistenza di N_{ϵ} tale che, se n, m sono maggiori di N_{ϵ} , si ha

$$||x_n - h||^2 < d^2 + \epsilon/4$$
, $||x_m - h||^2 < d^2 + \epsilon/4$.

Dunque, per n, m maggiori di N_{ϵ} vale anche

$$||x_n - x_m||^2 < 2\left[2d^2 + \frac{\epsilon}{2}\right] - 4||\frac{x_n + x_m}{2} - h||^2 \le 4d^2 + \epsilon - 4d^2 = \epsilon.$$

La successione (x_n) è quindi fondamentale.

Di conseguenza:

Teorema 215 Sia H uno spazio di Hilbert e sia X un suo s.spazio chiuso. Per ogni $h \in H$ esiste x_0 , proiezione di h su X.

<u>Dim.</u> Si costruisce la successione (x_n) , definita da (3.7). Si sa che questa è una successione fondamentale in H, e quindi convergente, perché H è completo. Sia

$$x_0 = \lim x_n$$
.

Per ogni n, si ha $x_n \in X$ e quindi $x_0 \in X$ perché X è chiuso.

Da (3.7) si ha

$$d = \lim ||h - x_n||.$$

D'altra parte la continuità della norma mostra che

$$||h - x_0|| = \lim ||h - x_n||$$

e quindi x_0 è punto di minima distanza; e quindi è la proiezione di h su X.

3.3 Complementi ortogonali e proiezioni ortogonali

Sia A un qualsiasi sottoinsieme di uno spazio di Hilbert H. Definiamo

$$A^{\perp} = \{ h \mid h \perp A \} = \{ h \mid \langle h, a \rangle = 0 \; \forall a \in A \} \,.$$

Ovviamente:

Lemma 216 Per ogni insieme A vale

$$A \cap A^{\perp} = \{0\} .$$

<u>Dim.</u> Se infatti $a \in A \cap A^{\perp}$ allora $\langle a, a \rangle = 0$ e quindi a = 0. **V**ale:

Teorema 217 L'insieme A^{\perp} è un s.spazio chiuso di H. Se A è denso in H allora $A^{\perp} = \{0\}$.

Se $A^{\perp} = \{0\}$ e se A è un s.spazio, allora A è denso in H.

<u>Dim.</u> Siano x, y elementi di A^{\perp} e siano α e β scalari. Per ogni $a \in A$ vale

$$\langle \alpha x + \beta y, a \rangle = \alpha \langle x, a \rangle + \beta \langle y, \alpha \rangle = 0.$$

Ciò prova che A^{\perp} è un s.spazio (anche se A non lo è.)

Per provare che A^{\perp} è chiuso, sia (x_n) una successione di elementi di A^{\perp} e supponiamo che essa converga ad x_0 . Dobbiamo provare che $x_0 \in A^{\perp}$. La continuità del prodotto interno mostra che, per ogni $a \in A$,

$$\langle x_0, a \rangle = \lim \langle x_n, a \rangle = 0$$
.

Dunque, $x_0 \in A^{\perp}$, come volevamo.

Sia ora A denso in H e sia $x \in A^{\perp}$. Mostriamo che

$$\langle x, h \rangle = 0 \tag{3.8}$$

per ogni $h \in H$. Da ciò, scegliendo in particolare h = x, seguirà x = 0. Proviamo quindi che vale (3.8). Se accade che $h \in A$, allora vale (3.8). Se $h \notin A$, essendo A denso, esiste una successione (a_n) in A, convergente ad h. Dunque, ancora per la continuità del prodotto interno,

$$\langle x, h \rangle = \lim \langle x, a_n \rangle = 0.$$

Ricapitolando, abbiamo provato che se A è denso in H allora $A^{\perp} = \{0\}.$

Viceversa sia $A^{\perp} = \{0\}$ e sia inoltre A un s.spazio (anche non chiuso). Mostriamo che A è denso in H. Procedendo per assurdo, se il s.spazio A non è denso in H, la sua chiusura X è un s.spazio chiuso che non contiene un elemento $h \in H$. Sia x_0 la proiezione di h su X. Il vettore $h - x_0$ è non nullo, ed ortogonale ad X e quindi anche ad A.

Consideriamo ora un s.spazio chiuso X di H, ed il suo ortogonale X^{\perp} . Associamo ad ogni $h \in H$ la sua proiezione su X, che indichiamo col simbolo Ph. Dunque P indica un operatore da H in sé. Studieremo più avanti le proprietà dell'operatore P. Per ora scriviamo x nella forma

$$x = (Px) + (x - Px) = x + y$$
 così che $y = x - Px \perp X$. (3.9)

Vale:

Teorema 218 Se X è un s.spazio chiuso di H, si ha:

$$H = X \oplus X^{\perp}$$
.

<u>Dim</u>. Abbiamo già notato che $X \cap X^{\perp} = \{0\}$. La (3.9) mostra che ogni elemento di H è somma di un elemento di X e di uno di X^{\perp} .

Osservazione 219 Grazie a quest'osservazione, la dimostrazione del teorema di Hahn-Banach in spazi di Hilbert si fa in modo elementare. Se L_0 è un funzionale lineare e continuo sul s.spazio chiuso X_0 di H, esso si estende ad H definendolo nullo su X^{\perp} e ponendo quindi

$$L(Px + (x - Px)) = L_0x.$$

Ovviamente, $||L|| = ||L_0||$.

Infine, esaminiamo le proprietà di $[A^{\perp}]^{\perp}$. E' chiaro che

$$A \subseteq [A^{\perp}]^{\perp} \tag{3.10}$$

e generalmente l'inclusione è propria perché $[A^{\perp}]^{\perp}$ è un s.spazio chiuso, mentre A generalmente non lo è. Però:

Teorema 220 Se X è un s.spazio chiuso allora

$$X = [X^{\perp}]^{\perp}.$$

<u>Dim.</u> Per assurdo, l'inclusione sia propria, esista cioè $\xi \in [X^{\perp}]^{\perp}$, che non appartiene ad X. Sia ξ_0 la proiezione ortogonale di ξ su X. In tal caso $\xi - \xi_0 \perp X$, ossia $\xi - \xi_0 \in X^{\perp}$ ed anche $\xi - \xi_0 \in [X^{\perp}]^{\perp}$, dato che sia ξ che ξ_0 sono in $[X^{\perp}]^{\perp}$. E quindi $\xi - \xi_0$ appartiene sia ad X^{\perp} che al suo ortogonale. E' dunque nullo, ossia $\xi = \xi_0 \in X$.

Studiamo ora le proprietà dell'operatore P, proiezione ortogonale di H sul suo s.spazio chiuso X. L'operatore P è ovviamente una proiezione, ed è naturalmente associato alla proiezione su X^{\perp} , che è data da Q = I - P, ove I è l'operatore identità. Dal teorema di Pitagora, per ogni $h \in H$ vale

$$||h||^2 = ||Ph + (I - P)h||^2 = ||Ph||^2 + ||(I - P)h||^2.$$

Dunque,

$$||P|| \le 1, \qquad ||(I-P)|| \le 1.$$
 (3.11)

L'operatore P ha un'ulteriore proprietà interessante. Vale

$$\langle Ph, k \rangle = \langle h, Pk \rangle \qquad h, k \in H.$$
 (3.12)

Infatti,

$$\langle Ph, k \rangle = \langle Ph, Pk + (I - P)k \rangle = \langle Ph, Pk \rangle$$

perché P(I-P)=0. Per questa stessa ragione,

$$\langle h, Pk \rangle = \langle Ph + (I - P)h, Pk \rangle = \langle Ph, Pk \rangle$$

e quindi vale (3.12).

Seguendo la terminologia nota dalla dimensione finita, un operatore lineare continuo per cui vale la (3.12) si dice <u>simmetrico</u>. Dunque, ogni proiezione ortogonale è un operatore simmetrico. Si vede facilmente che vale anche il vicevera:

Teorema 221 Sia $P \in \mathcal{L}(H)$ una proiezione. L'operatore P è la proiezione ortogonale sul s.spazio X = PH se e solo se è simmetrico.

<u>Dim</u>. Basta mostrare che se $P \in \mathcal{L}(H)$ è un operatore di proiezione che è anche simmetrico allora P è proiezione ortogonale. Sia per questo $X = \operatorname{im} P$. Mostriamo prima di tutto che X è un s.spazio chiuso. Sia per questo (x_n) una successione in X, convergente ad un $h \in H$. Dobbiamo provare che $h \in X$.

Essendo $x_n \in X$, si ha

$$x_n = Px_n$$
.

Passando al limite, grazie alla continuità di P, si trova

$$h = \lim x_n = \lim Px_n = Ph \in \operatorname{im} P = X$$
.

Ciò prova che X è chiuso.

Sia ora $h \in H$. Mostriamo che

$$h - Ph \perp X$$
,

così che Ph è effettivamente la proiezione ortogonale di h su X. Sia per questo x un generico element di X, ossia un generico elemento Pk dell'immagine di P. Si ha

$$\langle h - Ph, x \rangle = \langle h - Ph, Pk \rangle = \langle P(h - Ph), k \rangle = \langle Ph - Ph, k \rangle = 0$$

(si noti che in questo calcolo si è usato il fatto che P è sia una proiezione che un operatore simmetrico.)

Ciò è quanto volevamo provare.

Proviamo infine:

Teorema 222 Sia $P \in \mathcal{L}(H)$ una proiezione. l'operatore P è proiezione ortogonale se e solo se

$$[\operatorname{im} P]^{\perp} = \operatorname{im} (I - P).$$

<u>Dim</u>. Ogni $h \in H$ può rappresentarsi scrivendo

$$h = Ph + (I - P)h.$$

Essendo P una proiezione, si ha

$$(\operatorname{im} P) \cap (\operatorname{im} (I - P)) = 0$$

perché se Ph = (I - P)h, applicando P ai due membri e ricordando $P^2 = P$ si trova Ph = Ph - Ph = 0. Dunque, se P è una proiezione,

$$H = \operatorname{im} P \oplus \operatorname{im} (I - P).$$

Se im $P \perp$ im (I - P) allora Ph è, per definizione, la proiezione ortogonale di h su im P.

Viceversa, sia P proiezione ortogonale di H su un s.spazio $X = \operatorname{im} P$. Sia k un qualsiasi elemento di H e proviamo che $k - Pk \perp Ph$. Per vedere questo si usa il fatto che P, essendo proiezione ortogonale, è simmetrico, si veda il Teorema 221. Usando questa proprietà,

$$\langle k - Pk, Ph \rangle = \langle P(k - Pk), h \rangle = \langle Pk - Pk, h \rangle = 0$$
.

3.3.1 Sistemi ortonormali e calcolo di proiezioni

Un insieme S di vettori di uno spazio di Hilbert si chiama ortogonale se

$$x, y \in \mathcal{S}, \quad x \neq y \Longrightarrow x \perp y.$$

Se ogni elemento di \mathcal{S} ha norma 1, l'insieme \mathcal{S} si chiama $\boxed{ortonormale}$

Ovviamente, un sistema ortogonale che non contiene 0 è linearmente indipendente, e quindi un sistema ortonormale è linearmente indipendente.

Esponiamo un metodo, detto metodo di Gram-Schmidt che permette di costruire sistemi ortonormali a partire da un qualsiasi insieme numerabile $X \subseteq H$. Supponiamo per semplicità che $X = \{x_n\}$ sia linearmente indipendente. In tal caso, in particolare, ciascun suo elemento è non nullo.

Associamo a x_1 l'elemento

$$e_1 = \frac{x_1}{||x_1||}.$$

Ad x_2 associamo

$$e_2 = \frac{z_2}{||z_2||}$$
 ove $z_2 = x_2 - \langle x_2, e_1 \rangle e_1$.

Scelti e_1, \ldots, e_{n-1} definiamo

$$e_n = \frac{z_n}{||z_n||}$$
 ove $z_n = x_n - \sum_{k=1}^{n-1} \langle x_n, e_k \rangle e_k$.

E' immediato vedere che gli e_i sono due a due ortogonali ed ovviamente di norma 1. Inoltre,

Teorema 223 Per ogni n vale

$$\operatorname{span} \{e_1, \dots, e_n\} = \operatorname{span} \{x_1, \dots, x_n\}.$$

Osservazione 224 Abbiamo visto che la sfera di uno spazio di Banach di dimensione infinita non è compatta. Ovviamente ciò vale in particolare per gli spazi di Hilbert. Però nel caso degli spazi di Hilbert si può dare una dimostrazione elementare: col metodo precedente si costruisce un sistema numerabile ed ortonormale $\{e_n\}$. Si nota quindi che la successione (e_n) non ha s.successioni convergenti. Infatti, per $n \neq m$ si ha

$$||e_n - e_m||^2 = 2$$
.

Mostriamo ora come i sistemi ortonormali numerabili si possano usare per il calcolo di proiezioni. Consideriamo prima di tutto il caso in cui X sia un s.spazio di H, di dimensione finita k.

Sia

$$e_1,\ldots,e_k$$

una base ortonormale di X.

In tal caso la proiezione x_0 di h su X è data da

$$x_0 = \sum_{i=1}^k \alpha_i e_i$$

perché ogni elemento di X ha questa forma.

I numeri α_i si calcolano facilmente:

$$\langle h, e_r \rangle = \langle \sum_{i=1}^k \alpha_i e_i, e_r \rangle = \alpha_r ,$$

con un calcolo del tutto analogo a quello noto in dimensione finita. Dunque,

$$x_0 = \sum_{i=1}^k \langle h, e_i \rangle e_i .$$

E' utile calcolare ora

$$||x_0||^2 = \langle \sum_{i=1}^k \alpha_i e_i, \sum_{j=1}^k \alpha_j e_j \rangle = \sum_{i,j=1}^n \alpha_i \bar{\alpha}_j \langle e_i, e_j \rangle = \sum_{i=1}^n |\alpha_i|^2$$

perché i vettori e_i sono due a due ortogonali e di norma 1.

Ricordando l'espressione di α_i e la (3.11) si trova

$$\sum_{i=1}^{n} |\langle h, e_i \rangle|^2 = ||x_0||^2 \le ||h||^2.$$
 (3.13)

Sia ora $S = \{e_i\}$ un sistema ortonormale numerabile. Il s.spazio di H

$$\operatorname{span} S = \{ \sum_{i=1}^{n} \alpha_i e_i \ \alpha_i \in \mathbb{C} , \ n \in \mathbb{N} \}$$

non è chiuso. Indichiamo con X la sua chiusura. Vogliamo rappresentare x_0 , la proiezione su X di un generico elemento $h \in H$.

Notiamo prima di tutto:

Lemma 225 Vale

$$\left\| \sum_{i=1}^{+\infty} \alpha_i e_i \right\|^2 = \sum_{i=1}^{+\infty} |\alpha_i|^2$$

Dim. La somma di una serie è il limite della successione delle somme parziali,

$$\sum_{i=1}^{+\infty} \alpha_i e_i = \lim_n \sum_{i=1}^n \alpha_i e_i$$

e, per la continuità della norma,

$$\left\| \sum_{i=1}^{+\infty} \alpha_i e_i \right\|^2 = \left\| \lim_n \sum_{i=1}^n \alpha_i e_i \right\|^2 = \lim_n \left\| \sum_{i=1}^n \alpha_i e_i \right\|^2.$$

L'asserto segue dall'uguaglianza

$$\left\| \sum_{i=1}^n \alpha_i e_i \right\|^2 = \sum_{i=1}^n |\alpha_i|^2 . \quad \blacksquare$$

Inoltre

3.3. COMPLEMENTI ORTOGONALI E PROIEZIONI ORTOGONALI181

Teorema 226 (di Riesz-Fischer) Sia $S = \{e_i\}$ un sistema ortonormale numerabile. La serie

$$\sum_{i=1}^{n} \alpha_i e_i$$

converge in H se e solo se la successione (α_n) è in l^2 .

 $\mathbf{Dim.}$ Dal Lemma 225, se la serie converge in H si ha

$$\sum_{i=1}^{+\infty} |\alpha_i|^2 = \left\| \sum_{i=1}^{+\infty} \alpha_i e_i \right\|^2 < +\infty.$$

Il viceversa segue notando che se $(\alpha_n) \in l^2$ allora la successione delle somme parziali è fondamentale. Infatti,

$$\left\| \sum_{i=n}^{m} \alpha_i e_i \right\|^2 = \sum_{i=n}^{m} |\alpha_i|^2$$

e, per ipotesi, la successione (α_n) è in l^2 .

Indichiamo ora con X_n lo spazio lineare (di dimensione finita) generato dai vettori e_1, \ldots, e_n . Come si è visto, la proiezione x_n di h su X_n è

$$x_n = \sum_{i=1}^n \langle h, e_i \rangle e_i$$

e, dalla (3.13), per ogni n vale

$$\sum_{i=1}^{n} |\alpha_i|^2 = \sum_{i=1}^{n} |\langle h, e_i \rangle|^2 \le ||h||^2.$$

Dunque la successione (α_i) è in l^2 e quindi

$$x_0 = \sum_{i=1}^{+\infty} \langle h, e_i \rangle e_i \tag{3.14}$$

converge in H. E' facile immaginare che valga:

Teorema 227 Il vettore x_0 definito in (3.14) è la proiezione ortogonale di h su X.

<u>Dim.</u> Per mostrare ciò si prova che $h - x_0$ è ortogonale ad ogni elemento di X. Ricordiamo che per definizione ogni $x \in X$ è limite di una successione (s_n) in span S e, per la continuità del prodotto interno,

$$\langle x, h - x_0 \rangle = \langle \lim s_n, h - x_0 \rangle = \lim \langle s_n, h - x_0 \rangle.$$

Dunque basta provare che $h-x_0$ è ortogonale a span S e per questo basta provare che è ortogonale ad ogni elemento e_k . Ciò si vede immediatamente perchè³

$$\langle h - x_0, e_k \rangle = \langle h, e_k \rangle - \langle \sum_{i=1}^{+\infty} \langle h, e_i \rangle e_i, e_k \rangle$$
$$= \langle h, e_k \rangle - \sum_{i=1}^{+\infty} \langle \langle h, e_i \rangle e_i, e_k \rangle = \langle h, e_k \rangle - \langle h, e_k \rangle = 0. \quad \blacksquare$$

Abbiamo così identificato la proiezione x_0 di h su X,

$$x_0 = \sum_{i=1}^{+\infty} \langle h, e_i \rangle e_i.$$

Dalla (3.13), vale

$$\sum_{i=1}^{+\infty} |\langle h, e_i \rangle|^2 \le ||h||^2.$$

Questa disuguaglianza si chiama disuguaglianza di Bessel

3.3.2 Serie di Fourier astratte

Le considerazioni svolte al paragrafo precedente si possono interpretare come segue: in uno spazio di Hilbert H è dato un s.spazio X separabile, generato da un sistema ortonormale $\mathcal{S} = \{e_i\}$ (niente vieta che sia X = H. In tal caso \mathcal{S} si chiama un sistema ortonormale massimale o completo.) Si vuole sviluppare un elemento h di H in serie degli e_i . Questi problemi sono stati studiati prima di tutto nel caso concreto in cui $H = L^2(-\pi, \pi)$ e $\mathcal{S} = \{\frac{\cos nt}{\sqrt{\pi}}, \frac{\sin nt}{\sqrt{\pi}}\}$ e quindi si parla in generale di serie di Fourier astratte per riferirsi allo sviluppo di h in serie degli e_i .

E' possibile provare, usando il lemma di Zorn, che ogni spazio di Hilbert ha un sistema ortonormale massimale, e che questo è numerabile se e solo se H è separabile. E' utile conoscere alcuni test utili per verificare se un sistema ortonormale numerabile in uno spazio di Hilbert è massimale o meno. Vale:

³si noti l'uso della linearità e continuità della prima componente del prodotto interno, per scambiare i segni di serie e di prodotto interno.

Teorema 228 Sia $S = \{e_i\}$ un sistema ortonormale finito o numerabile in uno spazio di Hilbert H. Si equivalgono le affermazioni seguenti:

- i) il sistema S è massimale;
- ii) ogni $h \in H$ si sviluppa in serie degli e_i ,

$$h = \sum \alpha_i e_i$$
;

iii) per ogni $h \in H$ vale l'uguaglianza

$$||h||^2 = \sum_{i=1}^{+\infty} |\langle h, e_i \rangle|^2 ;$$
 (3.15)

iv) se $\langle h, e_i \rangle = 0$ per ogni i allora h = 0.

<u>Dim</u>. Si è già visto che **i**) implica **ii**) e quindi **iii**) vale per il lemma 225. In particolare, se $\langle h, e_i \rangle = 0$ per ogni *i* allora h = 0, ossia vale **iv**). La dimostrazione si completa provando che se vale **iv**) allora \mathcal{S} è massimale.

La condizione iv) significa

$$[\operatorname{span} \mathcal{S}]^{\perp} = \{0\}$$

Si sa, dal teorema 217 che in tal caso span $\mathcal S$ è denso in H. Dunque, $\mathcal S$ è massimale. \blacksquare

L'uguaglianza (3.15) si chiama identità di Parseval.

3.4 Esempi di sistemi ortogonali massimali

In questa parte consideriamo esplicitamente alcuni esempi di sviluppi in serie di funzioni ortogonali che sono maggiormente importanti per le applicazioni. Ovviamente, il più importante è quello delle serie di Fourier, ma altri sono gli sviluppi in serie di polinomi ortogonali e gli sviluppi in serie di Fourier-Bessel.

3.4.1 Sviluppi in serie di Fourier

Consideriamo lo spazio di Hilbert $L^2(-\pi,\pi)$. Una verifica immediata è che il sistema di funzioni

$$\frac{1}{\sqrt{2\pi}}e^{inx} \tag{3.16}$$

è un sistema ortonormale. Vogliamo provare

Teorema 229 Il sistema (3.16), al variare di n tra i numeri interi, è completo in $L^2(-\pi,\pi)$.

<u>Dim</u>. E' sufficiente mostrare che lo spazio lineare generato da queste funzioni è denso in $L^2(-\pi,\pi)$ e per questo basta mostrare che ogni funzione di un opportuno s.spazio denso in $L^2(-\pi,\pi)$ è approssimabile in norma quadratica mediante combinazioni lineari delle funzioni in (3.16).

Un s.spazio denso in $L^2(-\pi,\pi)$ si è già trovato, ed è quello dei polinomi, si veda il Teorema 48.

E' immediatamente evidente che ogni polinomio può approssimarsi nella norma di $L^2(-\pi,\pi)$ mediante una successione di funzioni f(x) con queste proprietà:

- la funzione f(x) è di classe C^2 ;
- vale $f(-\pi) = f(\pi)$, $f'(-\pi) = f'(\pi)$, $f''(-\pi) = f''(\pi)$.

Chiameremo queste le funzioni "periodiche di classe C^2 " perché si possono estendere a funzioni periodiche (definite su \mathbb{R}) e di classe C^2 . Parleremo di "funzioni periodiche di classe C^1 " se la condizione sulla derivata seconda non viene richiesta.

Ricapitolando, l'insieme delle funzioni periodiche di classe C^2 è denso in $L^2(-\pi,\pi)$.

Proveremo che ogni funzione periodica di classe C^2 è limite uniforme (e quindi anche in norma $L^2(-\pi,\pi)$) della propria serie di Fourier:

$$f(x) = \lim_{N} s_N(x), \qquad s_N(x) = \sum_{n=-N}^{+N} f_n e^{inx}$$
 (3.17)

dove

$$f_n = \frac{1}{2\pi} \int_{-\pi}^{+\pi} f(\xi) e^{-in\xi} d\xi.$$

Ciò è sufficiente per provare il teorema.

Servono per questo tre osservazioni:

• per ogni $N \ge 0$ vale

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} \sum_{n=-N}^{N} e^{in(x-\xi)} d\xi = 1 + \sum_{n=-N; n\neq 0}^{N} \frac{1}{in} \left[e^{in(x+\pi)} - e^{in(x-\pi)} \right] = 1$$

perché

$$e^{in(x-\pi)} = e^{in(x+\pi)}.$$

• se $\phi_x(\xi)$ è una famiglia di funzioni periodiche di classe C^1 , dipendente dal parametro x e con derivate (rispetto a ξ) limitate uniformemente al variare di x,

$$|\phi_x'(\xi)| < M \quad \forall x \,, \, \xi$$

allora⁴

$$\lim_{n} \int_{-\pi}^{\pi} \phi_x(\xi) e^{in(x-\xi)} \, \mathrm{d}\xi = 0.$$
 (3.18)

Il limite è uniforme rispetto ad x.

Questa proprietà si vede notando che

$$e^{in(x-\xi)} = (i/n) \frac{\mathrm{d}}{\mathrm{d}\xi} (e^{in(x-\xi)}).$$

Integrando per parti:

$$\left| \int_{-\pi}^{\pi} \phi_{x}(\xi) e^{in(x-\xi)} d\xi \right| = \left| \frac{i}{n} \left[\phi_{x}(\xi) e^{in(x-\xi)} \right]_{\xi=-\pi}^{+\pi} + \frac{i}{n} \int_{-\pi}^{\pi} \phi'_{x}(\xi) e^{in(x-\xi)} d\xi \right| = \frac{1}{n} \left| \int_{-\pi}^{\pi} \phi'_{x}(\xi) e^{in(x-\xi)} d\xi \right| < \frac{2\pi M}{n} \to 0$$

per $n \to +\infty$. In particolare, prendendo le parti reali ed immaginarie in (3.18), si vede che vale anche

$$\begin{cases} \lim_{n} \int_{-\pi}^{\pi} \phi_{x}(\xi) \sin[n(x-\xi)] d\xi = 0, \\ \lim_{n} \int_{-\pi}^{\pi} \phi_{x}(\xi) \cos[n(x-\xi)] d\xi = 0 \end{cases}$$
(3.19)

e il limite è uniforme rispetto ad x.

• Vale

$$D_N(x) = \sum_{k=-N}^{N} e^{ikx} = \begin{cases} 2N+1 & \text{se } x = 0\\ \text{oppure } x = 2\pi\\ \frac{\sin\left(\frac{2N+1}{2}x\right)}{\sin(x/2)} & \text{altrimenti,} \end{cases}$$
(3.20)

si veda la (??).

Proviamo ora la (3.17). Ricordiamo che f(x) è periodica di classe C^2 e scriviamo

$$f(x) - s_N(x) = f(x) \cdot 1 - s_N(x)$$

 $^{^4\}mathrm{Si}$ noti che questa è una versione semplicissima del Teorema di Riemann-Lebesgue, Teorema 361.

$$= \frac{1}{2\pi} \int_{-\pi}^{+\pi} [f(x) - f(\xi)] \sum_{n=-N}^{+N} \left[e^{-in\xi} e^{inx} \right] d\xi$$

$$= \frac{1}{2\pi} \int_{-\pi}^{+\pi} [f(x) - f(\xi)] \frac{\sin[(2N+1)(x-\xi)/2]}{\sin[(x-\xi)/2]} d\xi =$$

$$\frac{1}{2\pi} \int_{-\pi}^{+\pi} \sin[(2N+1)(x-\xi)/2] \frac{f(x) - f(\xi)}{\sin[(x-\xi)/2]} d\xi$$

$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} [\sin N(x-\xi)] \frac{f(x) - f(\xi)}{\tan[(x-\xi)/2]} d\xi \qquad (3.21)$$

$$+ \frac{1}{2\pi} \int_{-\pi}^{\pi} [\cos N(x-\xi)] \{f(x) - f(\xi)\} d\xi \qquad (3.22)$$

L'integrale in (3.22) tende a zero per $N \to +\infty$, grazie a (3.19) con $\phi_x(\xi) = f(x) - f(\xi)$. Mostriamo che la proprietà in (3.19) può applicarsi anche all'integrale in (3.21). Essendo tan t periodica di periodo π , ciascuna delle funzioni

$$\xi \to \phi_x(\xi) = \frac{f(x) - f(\xi)}{\tan[(x - \xi)/2]}$$

è periodica di periodo 2π . Proviamo che la funzione $\xi \to \phi_x(\xi)$ è periodica di classe C^1 con derivata uniformemente limitata rispetto ad $x \in \xi$.

Essendo $f(\xi)$ differenziabile, $f(x) - f(\xi) = o(x - \xi)$, si ha che $\xi \to \phi_x(\xi)$ ammette estensione continua a $\xi = x$. Mostriamo che la sua derivata è periodica e continua anche per $\xi = x$, e che c'è una limitazione della derivata uniforme rispetto ad $x \in \xi$, grazie al fatto che $f(\xi)$ ammette due derivate continue.

La derivata $\frac{\mathrm{d}}{\mathrm{d}\xi}\phi_x(\xi)$ è:

$$\frac{-f'(\xi)\tan[(x-\xi)/2] + (1/2)[f(x) - f(\xi)]\{1/\cos^2[(x-\xi)/2]\}}{\tan^2[(x-\xi)/2]}$$

$$= \frac{f(x) - f(\xi) - f'(\xi)\sin(x-\xi)}{2\sin^2[(x-\xi)/2]}.$$

Questa funzione è periodica di periodo 2π . Per mostrare la regolarità si scrive il numeratore come

$$\{f(x) - f(\xi) - f'(\xi)(x - \xi)\} + f'(\xi)\{(x - \xi) - \sin(x - \xi)\}\$$
.

La limitatezza della derivata $(d/d\xi)\phi_x(\xi)$ segue usando la continuità della derivata seconda di $f(\xi)$ e scrivendo la formula di Taylor arrestata al secondo ordine con resto in forma di Lagrange di ciascuno dei termini in parentesi graffa.

Osservazione 230 Abbiamo provato che le somme parziali delle serie di Fourier di f(x) convergono uniformemente ad f(x) se f(x) è periodica e di classe C^2 . E' facile immaginare che le condizioni di regolarità possano indebolirsi, e si potrebbe congetturare che sia sufficiente la sola continuità di f(x). Si sa, dal teorema ??, che questa congettura è falsa.

Come si è detto, la successione di funzioni $(D_k(x))$ si chiama nucleo di Dirichlet e non è un'identità approssimata (il grafico di $D_{10}(x)$ è in figura (3.1)) dato che le funzioni $D_N(x)$ non hanno segno costante. Ciò mostra che la convergenza della serie di Fourier dipende dalla compensazione di valori negativi e positivi e quindi è un fenomeno piuttosto delicato.

Figura 3.1:

3.4.2 Una conseguenza dell'identità di Parseval

Sia f(x) una funzione a quadrato integrabile su $[-\pi, \pi]$. La funzione della variabile reale ω definita da

$$\hat{f}(\omega) = \int_{-\pi}^{\pi} e^{-i\omega t} f(t) \, \mathrm{d}t$$

si chiama⁵ trasformata di Fourier di f.

Consideriamo ora la base ortonormale $\{e_n\}$ con

$$e_n = \frac{1}{\sqrt{2\pi}}e^{int}.$$

Allora,

$$\hat{f}(n) = \sqrt{2\pi} \langle f, e_n \rangle .$$

Dunque, dall'identità di Parseval, si trova:

$$||f||_{L^{2}(-\pi,\pi)}^{2} = \frac{1}{2\pi} \sum_{n=-\infty}^{n=+\infty} |\hat{f}(n)|^{2}.$$
(3.23)

Quest'espressione si può scrivere in un modo più generale. Fissiamo un qualsiasi numero reale T e consideriamo la funzione

$$g(t) = e^{-iTt} f(t)$$
.

Si calcola facilmente che

$$\hat{g}(\omega) = \hat{f}(\omega + T) .$$

Leggiamo questa con $\omega = n$, numero intero, e notiamo che se T è reale si ha

$$||f||_{L^2(-\pi,\pi)} = ||g||_{L^2(-\pi,\pi)}.$$

D'altra parte, anche per g vale

$$\langle g, e_n \rangle = \frac{1}{\sqrt{2\pi}} \hat{g}(n) .$$

Applicando l'identità (3.23) alla funzione g si trova:

$$||g||_{L^2(-\pi,\pi)}^2 = ||f||_{L^2(-\pi,\pi)}^2 = \frac{1}{2\pi} \sum_{n=-\infty}^{n=+\infty} |\hat{f}(n+T)|^2.$$

Si noti che quest'uguaglianza vale per ogniT.

 $^{^5 {\}rm vedremo}$ più avanti che questa definizione è un caso particolare di una definizione più generale.

3.4.3 Polinomi di Legendre, Laguerre ed Hermite

Senza ancora specificare lo spazio in cui si lavora, consideriamo l'operatore che ad una funzione y(x) associa

$$(\mathcal{A}y)(x) = \sigma(x)y''(x) + \tau(x)y'(x). \tag{3.24}$$

Accade frequentemente di dover calcolare numeri λ in corrispondenza dei quali esistono polinomi y(x) che risolvono l'equazione

$$Ay = \lambda y$$

ossia

$$\sigma(x)y''(x) + \tau(x)y'(x) = \lambda y(x) \tag{3.25}$$

Ovviamente, dopo aver specificato lo spazio in cui si intende lavorare, questo sarà un problema di calcolo di autovalori ed autofunzioni.

Osservazione 231 Quando si lavora con equazioni differenziali, è pratica comune non indicare esplicitamente la variabile indipendente della funzione incognita. Noi seguiremo questa pratica e quindi, per esempio, invece di (3.25), scriveremo

$$\sigma(x)y'' + \tau(x)y' = \lambda y. \quad \blacksquare$$

Notiamo subito una forma diversa sotto cui si può porre questo problema: sia $\rho(x)$ soluzione non nulla di

$$(\sigma(x)\rho)' = \tau(x)\rho.$$

Moltiplicando per ρ i due membri di (3.25) si vede che risolvere la (3.25) equivale a risolvere

$$(\rho(x)\sigma(x)y')' = \lambda \rho(x)y. \tag{3.26}$$

Si noti inoltre che $\rho(x)$, essendo una soluzione non nulla di un'equazione differenziale lineare del primo ordine, non ha zeri. Non è quindi restrittivo assumere

$$\rho(x) \ge 0 \,,$$

come da ora in poi faremo.

Diciamo subito che troveremo successioni di autovalori e successioni di autofunzioni che sono polinomi, in uno spazio che ora specificheremo. Con le scelte particolari di $\sigma(x)$ e di $\tau(x)$ che ora vedremo, questi si chiamano i polinomi ortogonali classici. E precisamente, con le scelte particolari nella Tabella 3.1, si parla di polinomi di Legendre, polinomi di Laguerre e polinomi

Ī		Legendre: $P_n(x)$	Laguerre: $L_n(x)$	Hermite: $H_n(x)$
	$\sigma(x)$	$(1-x^2)$	x	1
I	$\tau(x)$	-2x	-x+1	-2x
I	$\rho(x)$	1	e^{-x}	e^{-x^2}
I	λ_n	-n(n+1)	-n	-2n
	H	$L^2(-1,1)$	$L^2(0,+\infty;\rho)$	$L^2(-\infty, +\infty; \rho)$

Tabella 3.1: Polinomi ortogonali classici

di $\overline{Hermite}$. La tabella riporta $\sigma(x)$, $\tau(x)$, $\rho(x)$ e gli autovalori nei tre casi. La prima riga riporta i simboli standard che si usano per indicare tali polinomi e l'ultima riga riporta lo spazio di Hilbert in cui, come vedremo, questi sono un sistema ortogonale completo.

Le informazioni nella tabella 3.1 sono ripetute, e completate, nella tabella 3.2.

Osservazione 232 Si osservi che gli autovalori sono negativi. Talvolta invece di usare l'espressione (3.25), si studia il problema

$$\sigma(x)y'' + \tau(x)y' + \lambda y = 0.$$

E' chiaro che in tal caso il segno dei λ_n va cambiato.

In questo paragrafo studieremo le proprietà principali dei polinomi ortogonali classici, in modo unificato. Per questo indicheremo genericamente con $p_n(x)$ uno di tali polinomi, che leggeremo nello spazio di Hilbert detto nella tabella, e che indicheremo con H.

Osservazione 233 La proprietà principale delle funzioni $\sigma(x)$ e $\tau(x)$ è di essere polinomi rispettivamente di grado al più 2 ed al più 1 e tali che se p(x) ha grado n allora (Ap)(x) ha ancora grado n. Inoltre, in ciascuno dei tre casi, $\tau'(0) < 0$.

La proprietà principale degli spazi H è che essi contengono tutti i polinomi. Anzi, una dimostrazione analoga a quella del Teorema 48 mostra che l'insieme dei polinomi è denso in H.

Come si è detto, vogliamo provare l'esistenza di autovalori e di autovettori che sono polinomi. Introduciamo per questo lo spazio lineare \mathcal{P}_n dei polinomi di grado n al più. La dimensione di \mathcal{P}_n è n+1 e, come si è notato nell'osservazione 233, l'operatore \mathcal{A} trasforma ciascuno spazio \mathcal{P}_n in sé. Essendo lo spazio \mathcal{P}_n di dimensione finita, l'operatore \mathcal{A} ammette almeno un autovalore λ ed un autovettore, che è quindi un polinomio di grado n al più, in ciascuno degli spazi \mathcal{P}_n .

Notiamo che un autovettore che appartiene a \mathcal{P}_n è anche un autovettore che appartiene a \mathcal{P}_k per ogni k > n.

Consideriamo ora lo spazio \mathcal{P}_0 , i cui elementi sono le costanti. E' chiaro che ciscuna di esse è un autovettore di \mathcal{A} , di autovalore uguale a 0.

Consideriamo ora lo spazio \mathcal{P}_1 i cui elementi sono i polinomi delle forma ax + b con a e b reali. Mostriamo che in \mathcal{P}_1 esistono due autovettori di \mathcal{A} , di gradi 0 e 1.

L'esistenza di autovettori di grado 0 si è già notata: sono i polinomi costanti.

Notiamo che se si vuole che y(x) risolva (3.25) e se inoltre y(x) deve essere un polinomio di grado 1, allora y(x) risolve

$$\tau(x)y' = \lambda y$$
.

Mostriamo che quest'equazione, per un opportuno valore di λ , ha effettivamente una soluzione di forma

$$y(x) = x + b$$
.

Ricordiamo per questo che $\tau'(0) \neq 0$.

Sostituendo ed uguagliando i coefficienti dello stesso grado si trova che λ e bsono dati da

$$\begin{cases} \lambda = \tau'(0) \\ b = \frac{\tau(0)}{\lambda} = \frac{\tau(0)}{\tau'(0)} . \end{cases}$$

Si noti che $\lambda < 0$ perché $\tau'(0) < 0$.

Quest'osservazione si può generalizzare procedendo per induzione.

Supponiamo di aver trovato autovalori

$$\lambda_0 = 0, \, \lambda_1 = \tau'(0), \, \lambda_2, \, \dots, \, \lambda_n$$

e corrispondenti autovettori

$$p_0(x), p_1(x), p_2(x), \ldots, p_n(x)$$

in \mathcal{P}_n . Supponiamo inoltre che il polinomio $p_k(x)$ abbia grado k e che l'espressione per λ_k sia

$$\lambda_k = k \left[\frac{\sigma''(0)}{2} (k-1) + \tau'(0) \right].$$

Proviamo che si trova un numero λ_{n+1} e un polinomio $p_{n+1}(x)$ di grado n+1 e tali che

$$(\mathcal{A}p_{n+1})(x) = \lambda_{n+1}p_{n+1}(x), \qquad \lambda_{n+1} = (n+1)\left[\frac{\sigma''(0)}{2}n + \tau'(0)\right].$$

Si noti che ogni polinomio r(x) di grado n al più, può rappresentarsi come combinazione lineare dei $p_k(x)$, con $k \leq n$, perché $p_k(x)$ ha grado k.

Costruiamo un ulteriore autovettore q(x) di grado n+1. Ricerchiamo q(x) nella forma

$$q(x) = x^{n+1} + \sum_{j=0}^{n} \alpha_j p_j(x).$$

Notiamo che il polinomio x^{n+1} viene trasformato da \mathcal{A} nel polinomio

$$(n+1)n\sigma(x)x^{n-1} + (n+1)\tau(x)x^{n}$$

$$= (n+1)n\left[\sigma(0) + x\sigma'(0) + \frac{x^{2}}{2}\sigma''(0)\right]x^{n-1} + (n+1)\left[\tau(0) + x\tau'(0)\right]x^{n}.$$

Imponendo

$$\mathcal{A}q(x) = \mu q(x)$$

si trova

$$(n+1)n \left[\sigma(0) + x\sigma'(0) + \frac{x^2}{2}\sigma''(0) \right] x^{n-1}$$

$$+(n+1) \left[\tau(0) + x\tau'(0) \right] x^n + \sum_{j=0}^n \lambda_j \alpha_j p_j(x) = \mu x^{n+1} + \sum_{j=0}^n \mu \alpha_j p_j(x) .$$

Uguagliando i coefficienti dei termini di grado massimo nei due membri, si trova

$$\mu = (n+1) \left[\frac{\sigma''(0)}{2} n + \tau'(0) \right].$$

Si noti che μ non coincide con nessuno dei λ_k , $k \leq n$.

A questo punto, per verificare l'uguaglianza, basta determinare i coefficienti α_i in modo da avere

$$\sum_{j=0}^{n} [\mu - \lambda_j] \alpha_j p_j(x) = (n+1)n[\sigma(0) + \sigma'(0)x] x^{n-1} + (n+1)\tau(0)x^n.$$

Ciò può farsi perché il grado di $p_j(x)$ è j e inoltre $[\mu - \lambda_j] \neq 0$ per ogni j così che $\{(\mu - \lambda_j)p_j(x)\}$ è un sistema linearmente indipendente in \mathcal{P}_n .

Osservazione 234 Si noti quindi che \mathcal{A} ha esattamente n+1 autovettori distinti nello spazio \mathcal{P}_n , di dimensione n+1.

Nel calcolo precedente abbiamo anche specificato l'espressione dei λ_n . Ci si potrebbe chiedere se esistano valori λ diversi da questi in corrispondenza dei quali la (3.24) ammetta soluzioni polinomiali. La risposta è negativa: se ciò accadesse, per un certo valore di n, l'operatore \mathcal{A} avrebbe in \mathcal{P}_n più di n+1 autovettori linearmente indipendenti e ciò non può aversi perché lo spazio ha dimensione n+1.

Il polinomio $p_n(x)$ è soluzione dell'equazione (3.25) con $\lambda = \lambda_n$. Essendo questa un'equazione differenziale lineare del secondo ordine, essa ammette un seconda soluzione, linearmente indipendente da $p_n(x)$. Per quanto detto sopra, questa non è un polinomio e si potrebbe provare che questa funzione non appartiene ad H.

Mostriamo ora:

Teorema 235 La successione $\{p_n(x)\}$ è un sistema ortogonale massimale in H.

<u>Dim</u>. Indichiamo con (a,b) l'intervallo, eventualmente illimitato, su cui le funzioni di H si considerano, si veda la Tabella 3.1. Proviamo che se $n \neq m$ allora

$$\langle p_n, p_m \rangle_H = \int_a^b p_n(x) \rho(x) \overline{p_m}(x) dx = 0.$$

Ricordiamo che $\lambda_n \neq \lambda_m$ e quindi, da

$$\frac{\mathrm{d}}{\mathrm{d}x} \left[\sigma(x)\rho(x)p'_n \right] = \lambda_n \rho(x)p_n , \qquad \frac{\mathrm{d}}{\mathrm{d}x} \left[\sigma(x)\rho(x)p'_m \right] = \lambda_m \rho(x)p_m ,$$

si trova

$$(\lambda_n - \lambda_m) \langle p_n, p_m \rangle_H$$

$$= \int_a^b \left\{ \frac{\mathrm{d}}{\mathrm{d}x} \left[\sigma(x) \rho(x) p'_n(x) \right] \overline{p_m}(x) - p_n(x) \frac{\overline{\mathrm{d}}}{\mathrm{d}x} \left[\sigma(x) \rho(x) p'_m(x) \right] \right\} \mathrm{d}x$$

$$\left[\sigma(x) \rho(x) p'_n(x) \right] \overline{p_m}(x) \Big|_a^b - p_n(x) \left[\sigma(x) \rho(x) \overline{p'_m}(x) \right] \Big|_a^b = 0$$

tenendo conto dei limiti di $\rho(x)$ e di $\sigma(x)$ per x tendente agli estremi di (a,b).

Come si è detto, ogni polinomio è combinazione lineare dei $p_n(x)$; e l'insieme di tutti i polinomi è denso in H, si veda l'osservazione 233. Ciò prova che il sistema ortonormale dei $p_n(x)$ è massimale in H.

Sviluppi in serie di polinomi ortogonali

Dividendo ciascuno dei polinomi $p_n(x)$ per la sua norma nel corrispondente spazio H, si trova una successione ortonormale massimale in H; e quindi ogni $f \in H$ si rappresenta come

$$f(x) = \sum_{n=0}^{+\infty} [\langle f, p_n \rangle_H] p_n(x)$$

dove il prodotto interno è quello di H e la serie converge nella norma di H. Tutto ciò che si è detto per gli sviluppi di Fourier astratti si applica in questo caso particolare. Per esempio, vale l'identità di Parseval,

$$||f||_H^2 = \sum_{n=0}^{+\infty} |\langle f, p_n \rangle_H|^2.$$

Consideriamo ora questo problema: abbiamo costruito un sistema ortonormale massimale di polinomi in $L^2(a,b;\rho)$. E' ovvio che questo sistema non sia unico: moltiplicando tali polinomi per costanti di modulo 1, si trova ancora un sistema ortonormale massimale in $L^2(a,b;\rho)$. Mostriamo che però questo è l'unico modo per costruire un altro sistema di polinomi ortonormale e massimale in $L^2(a,b;\rho)$: Notiamo prima di tutto che se $\{q_n(x)\}$ deve essere completo, per ogni $n \geq 0$, intero, uno almeno dei polinomi deve avere grado n.

Teorema 236 Sia $\{q_n(x)\}$ un secondo sistema di polinomi ortonormali e massimale in $L^2(a,b;\rho)$. Sia $q_k(x)$ uno di tali polinomi, e questo abbia grado k. Esiste una costante α_k di modulo 1 tale che

$$q_k(x) = \alpha_k p_k(x) .$$

Dim. Rappresentiamo

$$q_k(x) = \sum_{i=0}^k \alpha_i p_i(x), \qquad \alpha_i = \int_a^b \rho(x) q(x) \overline{p_i}(x) dx.$$
 (3.27)

Si sa che per ogni m < i si ha

$$\int_{a}^{b} x^{m} \rho(x) \overline{p_{i}}(x) \, \mathrm{d}x = 0.$$

Si fissi ora un indice i_0 . Se $m < i_0$ allora $q_m \perp q_{i_0}$. Se $k < i_0$ allora

$$x^k \in \operatorname{span} \{q_0, \ldots, q_k\}$$

e quindi $x^k \perp q_{i_0}$. Dunque anche $p_k \perp q_{i_0}$. Da (3.27),

$$\alpha_{i_0} = \int_a^b \rho(x) q_k(x) \overline{p_{i_0}}(x) \, \mathrm{d}x = 0$$

per ogni $i_0 < k$; e quindi,

$$q_k(x) = \alpha_k p_k(x)$$
.

Il modulo di α_k è 1 perché sia $p_k(x)$ che $q_k(x)$ hanno norma 1.

Questo teorema prova che, assegnato $\rho(x)$, esiste sostanzialmente un solo sistema ortonormale massimale in $L^2(a,b;\rho)$. Di conseguenza, i polinomi $p_k(x)$ sono proporzionali a quelli che si ottengono ortogonalizzando, col metodo di Gram-Schmidt, i polinomi x^k . Il metodo di Gram-Schmidt applicato alla succesisone $\{x^k\}$ dà polinomi a coefficienti reali e quindi non è restrittivo assumere che i polinomi $p_k(x)$ stessi abbiano coefficienti reali.

Il calcolo dei polinomi ortogonali

Il calcolo dei polinomi ortogonali a partire dall'equazione differenziale è difficile. Fortunatamente, esiste una formula compatta per rappresentarli, a meno di una costante moltiplicativa:

Teorema 237 Per ogni n, esiste una costante B_n tale che

$$p_n(x) = B_n \frac{1}{\rho(x)} \frac{d^n}{dx^n} \left[\rho(x) \sigma^n(x) \right] . \tag{3.28}$$

<u>Dim.</u> Consideriamo una generica soluzione y(x), non necessariamente polinomiale, dell'equazione (3.25), che riscriviamo:

$$\sigma(x)y'' + \tau(x)y' = \lambda y \tag{3.29}$$

Consideriamo la funzione $v_{(1)}(x) = y'(x)$. Questa verifica

$$\sigma(x)v_{(1)}'' + \tau_{(1)}(x)v_{(1)}' = \lambda_{(1)}v_1$$

con

$$\tau_{(1)}(x) = \tau(x) + \sigma'(x), \quad \lambda_{(1)}(x) = \lambda - \tau'(x)$$

(si noti che $\tau(x)$ ha grado 1 e quindi $\lambda_{(1)}$ è costante. Non si confonda $\lambda_{(1)}$ con λ_1 né i numeri $\lambda_{(k)}$ che ora introdurremo con λ_k).

In modo analogo, se $v_{(k)}(x) = y^{(k)}(x)$, si vede che $v_{(k)}(x)$ risolve

$$\sigma(x)v_{(k)}'' + \tau_{(k)}(x)v_{(k)} = \lambda_{(k)}v_{(k)}, \qquad (3.30)$$

$$\tau_{(k)}(x) = \tau(x) + k\sigma'(x), \qquad \lambda_{(k)} = \lambda - k\tau'(x) - \frac{k(k-1)}{2}\sigma''(x)$$

(si noti che $\lambda_{(k)}$ è costante perché sono costanti sia $\tau'(x)$ che $\sigma''(x)$). Si sa che, introducendo $\rho(x) > 0$ soluzione di

$$(\sigma(x)\rho)' = \tau(x)\rho, \qquad (3.31)$$

la (3.29) si scrive nella forma

$$(\rho(x)\sigma(x)y')' = \lambda \rho(x)y.$$

Analogamente, sia $\rho_{(k)}(x)$ soluzione di

$$(\sigma(x)\rho_{(k)})' = \tau_{(k)}(x)\rho_{(k)}. \tag{3.32}$$

La $v_{(k)}(x)$ risolve

$$(\sigma(x)\rho_{(k)}(x)v'_{(k)})' = \lambda_{(k)}\rho_{(k)}v_{(k)}. \tag{3.33}$$

Mostriamo una relazione tra $\rho(x)$ e $\rho_{(k)}(x)$. Scrivendo esplicitamente le derivate del prodotto e dividendo rispettivamente per $\sigma(x)\rho(x)$ e $\sigma(x)\rho_{(k)}(x)$ i due membri di (3.31) e di (3.32) si vede che

$$\frac{\rho'(x)}{\rho(x)} = -\frac{\sigma'(x)}{\sigma(x)} + \frac{\tau(x)}{\sigma(x)}$$

$$\frac{\rho'_{(k)}(x)}{\rho_{(k)}(x)} = -\frac{\sigma'(x)}{\sigma(x)} + \frac{\tau_{(k)}(x)}{\sigma(x)} = -\frac{\sigma'(x)}{\sigma(x)} + \frac{\tau(x)}{\sigma(x)} + k\frac{\sigma'(x)}{\sigma(x)}$$

e quindi

$$\frac{\rho'_{(k)}(x)}{\rho_{(k)}(x)} = \frac{\rho'(x)}{\rho(x)} + k \frac{\sigma'(x)}{\sigma(x)}.$$

Ricordiamo che le funzioni $\rho(x)$ e $\rho_{(k)}(x)$, ambedue positive, sono definite a meno di una costante e quindi, prendendo le primitive dei due membri e ponendo uguale a 0 la costante additiva, si trova

$$\rho_{(k)}(x) = \rho(x)\sigma^k(x)$$

e quindi anche

$$\rho_{(k)}(x) = \sigma(x)\rho_{(k-1)}(x).$$

Combinando la (3.33) con queste relazioni, e posto $v_{(0)}(x) = y(x)$, $\rho_{(0)}(x) = \rho(x)$ e $\lambda_{(0)} = \lambda$, si vede che per ogni $k \geq 0$ vale

$$\lambda_{(k)}\rho_{(k)}(x)v_{(k)}(x) = \frac{\mathrm{d}}{\mathrm{d}x} \left[\sigma(x)\rho_{(k)}(x)v_{(k)}'(x) \right] = \frac{\mathrm{d}}{\mathrm{d}x} \left[\rho_{(k+1)}(x)v_{(k)}'(x) \right].$$

Ricordando che, per definizione, $v'_{(k)}(x) = v_{(k+1)}(x)$ si trova

$$\lambda_{(k)}\rho_{(k)}(x)v_{(k)}(x) = \frac{\mathrm{d}}{\mathrm{d}x} \left[\rho_{(k+1)}(x)v_{(k+1)}(x) \right].$$

Partendo ora da k=0 e iterando si vede che

$$\rho(x)y(x) = \rho_{(0)}(x)v_{(0)}(x) = \frac{1}{\lambda}[\rho_{(1)}(x)v_{(1)}(x)]' = \frac{1}{\lambda}\left[\frac{1}{\lambda_{(1)}}\rho_{(2)}(x)v_{(2)}'(x)\right]'$$

e, iterando ulteriormente,

$$\rho(x)y(x) = \frac{1}{\lambda_{(0)} \cdot \lambda_{(1)} \cdot \lambda_{(2)} \cdots \lambda_{(k-1)}} \frac{\mathrm{d}^k}{\mathrm{d}x^k} \left[\rho_{(k)}(x) v_{(k)}(x) \right]$$
$$= \frac{1}{\lambda_{(0)} \cdot \lambda_{(1)} \cdot \lambda_{(2)} \cdots \lambda_{(k-1)}} \frac{\mathrm{d}^k}{\mathrm{d}x^k} \left[\rho(x) \sigma^k(x) v_{(k)}(x) \right].$$

Ripetiamo che questa relazione vale per ciascuna soluzione y(x) della (3.25). Se però in particolare y(x) è un polinomio di grado n, la sua n-ma derivata, ossia $v_{(n)}(x)$, è costante. Quindi, scrivendo la relazione precedente con k=n, si trova la (3.28). \blacksquare

La formula (3.28) si chiama formula di Rodriguez.

Usa scegliere reale la costante moltiplicativa così che, come si è già notato, i polinomi ortogonali classici sono polinomi a coefficienti reali.

Inoltre,

Teorema 238 I polinomi di Legendre ed Hermite di grado pari sono funzioni pari; quelli di grado dispari sono funzioni dispari.

<u>Dim.</u> Nel caso dei polinomi di Legendre e di Hermite l'intervallo (a, b) = (-a, a), a = 1 oppure $a = +\infty$, è un intervallo simmetrico rispetto a 0 e il peso è una funzione pari. Quindi, se m < n,

$$0 = \int_{-a}^{a} p_n(x)\rho(x)x^m dx = (-1)^m \int_{-a}^{a} p_n(-x)\rho(x)x^m dx$$

e quindi $p_n(-x)$ è ortogonale a tutti i polinomi di grado inferiore.

Il Teorema 236 mostra che $p_n(-x)$ è multiplo di $p_n(x)$:

$$p_n(-x) = C_n p_n(x) .$$

Identificando i coefficienti dei termini di grado più alto, si vede che $C_n = (-1)^n$.

Usiamo ora il principio di identità dei polinomi ed uguagliamo i coefficienti dei termini dello stesso grado a destra ed a sinistra. Si vede che per avere l'uguaglianza con n pari devono essere nulli i coefficienti degli addendi di grado dispari; se n è dispari devono essere nulli i coefficienti degli addendi di grado pari. \blacksquare

La formula di Rodriguez dà un modo per il calcolo dei polinomi ortogonali, a meno di una costante di normalizzazione, che fa intervenire il calcolo di derivate. Se invece di richiedere ai polinomi di avere norma 1 richiediamo che siano "monici", ossia che il coefficiente del termine del grado maggiore sia 1, allora la costante nella formula di Rodriguez è uguale ad 1.

Il modo più efficiente per calcolare la successione dei polinomi ortogonali "monici" è di usare la formula di Rodriguez per calcolarne i primi, e per i successivi usare invece la relazione di ricorrenza che ora vediamo.

Il polinomio $xp_n(x)$ ha grado n+1, e quindi è combinazione lineare dei polinomi di grado minore od uguale a n+1:

$$xp_n(x) = \sum_{r=0}^{n+1} c_{r,n} p_r(x)$$
. (3.34)

Ricordiamo che un qualsiasi $p_j(x)$ è ortogonale a tutti i polinomi che hanno grado strettamente minore. Quindi,

$$c_{r,n} = \langle xp_n(x), p_r(x) \rangle = \langle p_n(x), xp_r(x) \rangle = 0$$
 se $r < n - 1$.

Quindi l'uguaglianza (3.34) si riduce a

$$c_{n+1,n}p_{n+1}(x) = xp_n(x) - c_{n,n}p_n(x) - c_{n-1,n}p_{n-1}(x), \qquad (3.35)$$

dove si intende $p_{-1}(x) = 0$ e anche $c_{-1,1} = 0$. D'altra parte, abbiamo detto di lavorare con polinomi monici. Confrontando i termini di grado più alto nei due membri, si vede che

$$c_{n+1,n} = 1$$

e quindi rimane

$$p_{n+1}(x) = xp_n(x) - c_{n,n}p_n(x) - c_{n-1,n}p_{n-1}(x). (3.36)$$

Mostriamo ora che i coefficienti $c_{n,n}$ e $c_{n-1,n}$ si possono calcolare se sono noti i polinomi di grado al più n. Basta per questo prendere il prodotto scalare dei due membri prima con $p_n(x)$ e poi con $p_{n-1}(x)$ per trovare

$$c_{n,n} = \frac{\langle xp_n(x), p_n(x)\rangle}{||p_n||^2}, \qquad c_{n-1,n} = \frac{\langle xp_n(x), p_{n-1}(x)\rangle}{||p_{n-1}||^2}.$$

Quindi, noti $p_0(x)$ e $p_1(x)$, polinomi "monici", si hanno tutte le informazioni necessarie per calcolare il polinomio monico $p_2(x)$; calcolato $p_2(x)$ si hanno tutte le informazioni per il calcolo di $p_3(x)$ ecc.

Noti i polinomi in forma "monica" e quindi anche le loro norme, si può calcolare la successione dei polinomi ortonormali.

Nella formula (3.36) compaiono due successioni, $a_n = c_{n,n}$ e $b_n = c_{n-1,n}$. Ricordando che si è posto $p_{-1}(x) = 0$ e $b_1 = c_{-1,1} = 0$, Il modo più semplice per ricordarla è di osservare che:

Teorema 239 Sia $\{p_n\}$ una successione di polinomi monici due a due ortogonali. Esistono due successioni $\{a_n\}$ e $\{b_n\}$ di numeri reali, con $b_1 = 0$, tali che

$$xp_n(x) = p_{n+1}(x) + a_n p_n(x) + b_n p_{n-1}(x)$$
.

In questa formula si intende $p_{-1}(x) = 0$.

Le due successioni possono calcolarsi in modo ricorsivo.

La formula ricorsiva assume un aspetto particolarmente semplice nel caso dei polinomi di Legendre quando essi si scelgano in modo da avere $P_n(1) = 1$ (e quindi non necessariamente normalizzati e nemmeno monici). Usiamo la (3.35) che vale anche se i polinomi non sono monici e ricordiamo che i polinomi di Legendre di grado pari sono funzioni pari e quelli di grado dispari sono funzioni dispari. E quindi

$$c_{n,n}=0$$

ossia la (3.35) si scrive ora:

$$c_{n+1,n}P_{n+1}(x) = xP_n(x) - c_{n-1,n}P_{n-1}(x). (3.37)$$

Ricordiamo inoltre che $P_n(x)$ verifica

$$(1-x^2)P_n''(x) - 2xP_n'(x) = -n(n+1)P_n(x)$$

e quindi, posto x=1,

$$2P'_n(1) = n(n+1)P_n(1).$$

Invece di scegliere polinomi normalizzati oppure monici, decidiamo ora di imporre la condizione $P_n(1) = 1$ per ogni n.

Poniamo ora x=1 in (3.37) e nella sua derivata. Usando l'identità precedente si trova

$$c_{n+1,n} + c_{n-1,n} = 1$$
, $c_{n+1,n} \frac{(n+1)(n+2)}{2} + c_{n-1,n} \frac{n(n-1)}{2} = 1 + \frac{n(n+1)}{2}$

e quindi

$$c_{n+1,n} = 1 - \frac{n}{2n+1} = \frac{n+1}{2n+1}, \qquad c_{n-1,n} = \frac{n}{2n+1}.$$

Si trova così la formula ricorsiva seguente, valida per i soli polinomi che risolvono l'equazione di Legendre e che verificano $P_n(1) = 1$:

$$P_{n+1}(x) = \frac{2n+1}{n+1}xP_n(x) - \frac{n}{n+1}P_{n-1}(x).$$

Gli zeri dei polinomi ortogonali classici

Gli zeri dei polinomi ortogonali classici hanno varie proprietà interessanti. In particolare:

Teorema 240 Gli zeri dei polinomi ortogonali classici sono tutti reali, semplici ed appartengono all'intervallo (a,b).

<u>Dim</u>. Gli zeri sono semplici perché una soluzione di un'equazione differenziale del secondo ordine che ha uno zero multiplo è identicamente nulla.

Si consideri il polinomio $p_n(x)$ e siano x_i , $0 \le i \le k$ i suoi zeri in (a, b). Sia, per assurdo, k < n.

Essendo gli zeri tutti semplici, il polinomio cambia segno quando si annulla. Sia quindi

$$q(x) = \prod_{i=0}^{k} (x - x_i)$$
.

Il polinomio

ha segno costante.

D'altra parte, se k < n, $p_n(x)$ è ortogonale a q(x) e quindi

$$0 = \int_a^b p_n(x)q(x)\rho(x) dx,$$

in contrasto con la positività dell'integrando.

Consideriamo ora le relazioni tra gli zeri di $p_n(x)$ e quelle di $p_k(x)$, con k > n.

Teorema 241 Siano α e β due zeri consecutivi di $p_n(x)$. Il polinomio $p_k(x)$ si annulla nell'intervallo aperto (α, β) .

<u>Dim.</u> Per ipotesi, il polinomio $p_n(x)$ non si annulla, e quindi ha segno costante, in (α, β) . Eventualmente cambiandone il segno, si può supporre che esso sia positivo.

Essendo soluzione di un'equazione differenziale del secondo ordine, i suoi zeri sono semplici e quindi $p_n(x)$ cambia segno in α ed in β . Di conseguenza,

$$p'_n(\alpha) > 0$$
, $p'_n(\beta) < 0$.

Sia $k > n \cos i$ che

$$\lambda_k < \lambda_n$$

(si ricordi la negatività degli autovalori). Supponiamo per assurdo che $p_k(x)$ non si annulli in (α, β) . Se necessario si può cambiare il segno di $p_k(x)$ e supporre $p_k(x) > 0$ in (α, β) .

Ricordiamo le uguaglianze

$$(\sigma(x)\rho(x)p'_n)' = \lambda_n\rho(x)p_n, \qquad (\sigma(x)\rho(x)p'_k)' = \lambda_k\rho(x)p_k$$

e introduciamo la funzione

$$W(x) = p_n(x)[\sigma(x)\rho(x)p'_k(x)] - [\sigma(x)\rho(x)p'_n(x)]p_k(x).$$

Calcolandone la derivata si trova

$$W'(x) = [\lambda_k - \lambda_n] p_k(x) p_n(x) \rho(x) < 0.$$

Dunque,

$$W(\beta) - W(\alpha) < 0. \tag{3.38}$$

D'altra parte, direttamente dalla definizione di W(x),

$$W(\beta) - W(\alpha) = -\left[\sigma(\beta)\rho(\beta)p'_n(\beta)\right]p_k(\beta) + \left[\sigma(\alpha)\rho(\alpha)p'_n(\alpha)\right]p_k(\alpha). \quad (3.39)$$

Per quanto si è detto sopra sui segni dei polinomi e delle derivate di $p_n(x)$, si ha la somma di due addendi non negativi. La contraddizione trovata mostra che $p_k(x)$ deve avere almeno uno zero nell'intervallo (α, β) .

In realtà si può anche essere un po' più precisi:

Corollario 242 Siano α e β zeri consecutivi di $p_k(x)$ e sia k > n. Il polinomio $p_k(x)$ è diverso da zero sia in α che in β .

Dim. Infatti, se
$$p_k(\alpha) = 0$$
 e/o $p_k(\beta) = 0$, la (3.38) contrasta con la (3.39).

La tabella 3.2 completa la tabella 3.1, introducendo due righe che riportano le equazioni differenziali e le formule di Rodriguez relativa alle tre classi di polinomi ortogonali.

Ī		Legendre: $P_n(x)$	Laguerre: $L_n(x)$	Hermite: $H_n(x)$
	$\sigma(x)$	$(1-x^2)$	x	1
	$\tau(x)$	-2x	-x+1	-2x
	$\rho(x)$	1	e^{-x}	e^{-x^2}
	λ_n	-n(n+1)	-n	-2n
	Eq. Diff.	$ \begin{vmatrix} (1-x^2)y'' - 2xy' = \\ -n(n+1)y \end{vmatrix} $	xy'' + (1-x)y' = -ny	y'' - 2xy' = -2ny
	Rodriguez	$\frac{\mathrm{d}^n}{\mathrm{d}x^n}(x^2-1)^n$	$e^x \frac{\mathrm{d}^n}{\mathrm{d}x^n} [e^{-x}x^n]$	$e^{x^2} \frac{\mathrm{d}^n}{\mathrm{d}x^n} \left[e^{-2x} \right]$
Ĭ	Н	$L^2(-1,1)$	$L^2(0,+\infty;\rho)$	$L^2(-\infty, +\infty; \rho)$

Tabella 3.2: Polinomi ortogonali classici ed equazioni differenziali

3.4.4 Sviluppi in serie di Fourier-Bessel

Senza ancora specificare lo spazio in cui si opera, chiamiamo operatore di Bessel di indice n l'operatore

$$y(\cdot) \longrightarrow (B_n y)(x) = \frac{1}{x} \frac{\mathrm{d}}{\mathrm{d}x} [xy'(x)] - \frac{n^2}{x^2} y(x).$$

In certe applicazioni l'indice n è un qualsiasi numero complesso. Noi però ci limiteremo a considerare il caso degli indici interi; e dato che n figura elevato al quadrato, considereremo il caso degli indici n che sono numeri interi non negativi.

Siano y(x) ed z(x) due autofunzioni corrispondenti ad autovalori $-\lambda$ e $-\mu$ tra loro diversi (il segno meno è introdotto solamente per conservare la notazione più comune in letteratura). Procediamo in modo formale a verificarne una proprietà di ortogonalità. Diciamo che stiamo operando "in modo formale" perché ancora non abbiamo specificato lo spazio in cui si intende lavorare e nemmeno il dominio dell'operatore B_n . D'altra parte, le equazioni per gli autovalori sono

$$\frac{\mathrm{d}}{\mathrm{d}x} [xy'(x)] - \frac{n^2}{x} y(x) = -\lambda xy(x)$$
$$\frac{\mathrm{d}}{\mathrm{d}x} [xz'(x)] - \frac{n^2}{x} z(x) = -\mu xz(x).$$

Queste equazioni del secondo ordine hanno certamente soluzioni in ogni intervallo che non contiene 0. Dato che i coefficienti non sono regolari in zero, niente possiamo dire del comportamento delle soluzioni per x tendente a zero. Ciò nonostante, moltiplichiamo la prima per $\bar{z}(x)$ e moltiplichiamo per y(x) la coniugata della seconda. Integriamo si [0,1] e sottraiamo gli integrali. Notiamo che anche questo è un passaggio formale, che poi andrà giustificato, perché non sappiamo se gli integrali sono finiti.

Integrando per parti si trova l'uguaglianza

$$(\lambda - \bar{\mu}) \int_0^1 x y(x) \bar{z}(x) dx = [xy(x)\bar{z}'(x) - y'(x)x\bar{z}(x)]_0^1.$$

Un procedimento analogo è nella dimostrazione del Teorema 235. Però è opportuno vedere esplicitamente il calcolo per sottolineare il ruolo di n. Consideriamo il primo integrale (il calcolo del secondo è analogo).

$$0 = \int_0^1 \left\{ \bar{z}(x) \frac{\mathrm{d}}{\mathrm{d}x} [xy'(x)] - \frac{n^2}{x} \bar{z}(x)y(x) + \lambda x \bar{z}(x)y(x) \right\} dx$$

= $[x\bar{z}(x)y'(x)]_0^1 - \int_0^1 x \bar{z}'(x)y'(x) dx - n^2 \int_0^1 \frac{1}{x} \bar{z}(x)y(x) dx$
+ $\lambda \int_0^1 x \bar{z}(x)y(x) dx$.

Si vede da qui una differenza tra il caso n = 0 ed il caso n > 0: se n > 0, per dare senso a quest'uguaglianza, bisogna esplicitamente richiedere l'integrabilità di $\bar{z}(x)y(x)/x$.

Le funzioni y(x) e z(x) sono regolari per x=1 ma potrebbero non esserlo per x=0. L'uguaglianza precedente però mostra che, se i passaggi formali possono giustificarsi; se $[x\bar{z}(x)y'(x)]_0^1=0$ e se $\bar{\mu}\neq\lambda$, allora y(x) e z(x) sono ortogonali in $L^2(0,1;\rho)$, con $\rho(x)=x$.

I passaggi precedenti sono giustificati se si richiede che le "autofunzioni" y(x) e z(x) appartengano al s.spazio delle funzioni $\phi(x) \in L^2(0,1;\rho), \, \rho(x) = x$, che verificano alle proprietà seguenti:

$$\begin{cases}
\phi(x) \in W^{2,2}(\epsilon, 1) & \text{per ogni } \epsilon > 0, \phi(1) = 0, \\
\lim \sup_{x \to 0+} |\phi(x)| < +\infty, & \lim \sup_{x \to 0+} |\phi'(x)| < +\infty, \\
B_n \phi \in L^2(0, 1; \rho), \\
\frac{1}{\sqrt{x}} \phi(x) \in L^2(0, 1), & \text{proprietà da richiedere solo se } n > 0.
\end{cases}$$
(3.40)

Queste considerazioni suggeriscono di studiare gli operatori B_n nello spazio $X = L^2(0,1;\rho), \ \rho(x) = x$, attribuendo loro come dominio le funzioni che verificano le proprietà in (3.40).

Si ricordi che se una funzione di una variabile ha derivata (in senso debole) che è integrabile, essa è continua e quindi ha senso richiedere che il suo valore in 1 sia nullo. Niente possiamo dire per ora del valore in 0 perché la condizione $\phi''(x) \in L^2(\epsilon, 1)$ per ogni $\epsilon > 0$ non implica l'integrabilità di $\phi''(x)$ in un intorno di 0.

Si osservi che l'equazione per l'autovalore λ può anche scriversi come

$$x^{2}y'' + xy' - (n^{2} - \lambda x^{2})y = 0.$$
(3.41)

Andiamo ora a provare l'esistenza degli autovalori e delle autofunzioni, ed a giustificare i passaggi formali visti sopra. Conviene per questo introdurre l'equazione seguente, che si chiama equazione di Bessel di ordine n:

$$\frac{1}{x}\frac{d}{dx}[xy'(x)] - \left(\frac{n^2}{x^2} - 1\right)y(x) = 0 \quad \text{ossia} \quad x^2y'' + xy' - (n^2 - x^2)y = 0.$$
(3.42)

Questa è l'equazione degli autovalori scritta con $\lambda=1$, ma non stiamo affermando che $\lambda=1$ debba essere un autovalore. E' però vero che la conoscenza delle soluzioni dell'equazione di Bessel e dei loro zeri conduce ad identificare tutti gli autovalori e le corrispondenti autofunzioni di B_n . Mostriamo ciò nel caso n>0 lasciando al lettore le considerazioni analoghe nel caso n=0.

Supponiamo di poter trovare una soluzione y(x) di (3.42), che verifica

$$\begin{cases} \lim_{x \to 0+} x |y(x)| = 0, & \lim_{x \to 0+} |y'(x)| < +\infty, \\ \frac{1}{\sqrt{x}} y(x) \in L^2(0,1). \end{cases}$$

Supponiamo inoltre che questa soluzione si annulli in un punto c > 0. In tal caso, è immediato trovare una autofunzione di B_n : posto $\phi(x) = y(cx)$, è chiaro che $\phi(x)$ appartiena a dom B_n . Inoltre, scrivendo l'uguaglianza (3.42) nel punto cx si trova

$$c^{2}x^{2}y''(cx) + cxy'(cx) - (n^{2} - c^{2}x^{2})y(cx) = 0.$$

Essendo

$$\phi'(x) = cy'(cx), \quad \phi''(x) = c^2y''(cx),$$

si vede che $\phi(x)$ risolve l'equazione (3.41) degli autovalori, con $\lambda=c^2$.

Vale anche il viceversa: sia $\phi(x)$ un'autofunzione che corrisponde ad un autovalore c>0. Si noti che la $\phi(x)$ è certamente prolungabile a $(0,+\infty)$

perché x=0 è l'unico punto nell'intorno del quale l'equazione non si può scrivere in forma normale. Posto $y_0(x)=\phi(x/c)$ si trova una soluzione di (3.42), con le proprietà dette sopra; e quindi possiamo concludere che lo studio delle soluzioni dell'equazione di Bessel (3.42), e dei loro zeri, conduce ad identificare tutte le autofunzioni di B_n .

Va osservata però una difficoltà che è questa: due autofunzioni $\phi(x)$ e $\psi(x)$ del medesimo autovalore c potrebbero condurre a soluzioni $y_0(x;\phi)$ e $y_0(x;\psi)$ di (3.42) del tutto indipendenti l'una dall'altra. Vedremo invece che non è così e che infatti $y_0(x;\phi)$ e $y_0(x;\psi)$ sono tra loro proporzionali. Ciò è conseguenza del teorema seguente.

Teorema 243 Le soluzioni dell'equazione di Bessel di ordine n che sono limitate per $x \to 0+$ sono tutte e sole i multipli della funzione

$$J_n(x) = \sum_{k=0}^{+\infty} (-1)^k \frac{1}{k!(n+k)!} \left(\frac{x}{2}\right)^{2k+n}.$$

Le funzioni $J_n(x)$ sono di classe $C^{\infty}(\mathbb{R})$ e inoltre:

$$\begin{cases} J_n(0) = 1 & \text{se } n = 0 \\ J_n(0) = 0, & J'_n(0) \neq 0 & \text{se } n > 0. \end{cases}$$

La dimostrazione si trova nel paragrafo 3.4.6.

E' immediata conseguenza di questo:

Corollario 244 Se $\phi(x)$ e $\psi(x)$ sono autofunzioni di B_n col medesimo autovalore, allora $y_0(x;\phi)$ ed $y_0(x;\psi)$ sono tra loro proporzionali.

E' così visto che lo studio degli autovalori ed autofunzioni dell'operatore B_n si riduce allo studio degli zeri della funzione $J_n(x)$.

La funzione $J_n(x)$ si chiama funzione di Bessel di ordine n (e di "prima specie". Le funzioni di Bessel "di seconda specie", che non tratteremo, sono particolari soluzioni illimitate dell'equazione di Bessel. Va notato però che esse verificano $\limsup_{x\to 0} \sqrt{x}|y(x)| = +\infty$ e quindi non possono usarsi per giustificare i calcoli che conducono all'ortogonalità).

Per quello che sappiamo fino ad ora, l'operatore B_n potrebbe non avere autovalori, od averne un numero finito. Mostriamo invece l'esistenza di una successione di autovalori mostrando l'esistenza di una successione di zeri di ciascuna delle funzioni di Bessel. Premettiamo un'osservazione. Sia y(x) una qualsiasi soluzione dell'equazione di Bessel di ordine n e sia

$$u(x) = \sqrt{x}y(x)$$
 ossia $y(x) = \frac{1}{\sqrt{x}}u(x)$.

E' chiaro che y(x) ed u(x) hanno i medesimi zeri positivi. E':

$$y'(x) = -\frac{1}{2}x^{-3/2}u(x) + x^{-1/2}u'(x)$$

$$y''(x) = \frac{3}{4}x^{-5/2}u(x) - x^{-3/2}u'(x) + x^{-1/2}u''(x).$$

Sostituendo nell'equazione di Bessel si vede che u(x) soddisfa l'equazione

$$u'' + q(x)u = 0, q(x) = \left[1 + \frac{1 - 4n^2}{4x^2}\right].$$
 (3.43)

Mostriamo:

Teorema 245 Ogni soluzione u(x) di (3.43), e quindi ogni soluzione y(x) di (3.42), ha una successione (c_k) di zeri, $c_k \to +\infty$.

<u>Dim.</u> Essendo u(x) soluzione di un'equazione differenziale del secondo ordine di cui x=0 è l'unico punto "singolare", gli zeri di u(x) o sono in numero finito, o sono un insieme infinito. Se l'insieme degli zeri è infinito, esso può essere superiormente illimitato e eventualmente avere 0 come unico punto di accumulazione. L'asserto del teorema richiede solamente di mostrare l'esistenza di una successione divergente di zeri (mostreremo alla fine di questa parte la ragione per cui anche le soluzioni dell'equazione di Bessel che sono illimitate per $x \to 0$ non hanno zeri che si accumulano a zero). La proprietà cruciale che usiamo per questo è

$$q(x) > \frac{1}{2}$$
 per x sufficientemente grande.

Sia x_0 tale che q(x) > 1/2 per $x \ge x_0$.

Notiamo che una soluzione non nulla di (3.43) cambia segno in ciascuno dei suoi zeri c > 0. Infatti, se si annullasse senza cambiare segno dovrebbe essere u(c) = 0 e anche u'(c) = 0; dunque, per il Teorema di Cauchy sulle equazioni differenziali ordinarie, si avrebbe u(x) = 0 per ogni x.

Supponiamo per assurdo che sia u(x) una soluzione non nulla che non cambia segno per x sufficientemente grande, diciamo per $x \ge x_0$. Per fissare le idee sia $u(x) \ge 0$ per $x > x_0$. Allora, per $x \ge x_0$, si ha $u''(x) \le 0$ e quindi u'(x) decresce. Vogliamo provare che da qui segue la contraddizione seguente: la funzione u(x) prende valori negativi. Per questo, introduciamo la funzione

$$v(x) = \frac{u'(x)}{u(x)}.$$

Questa funzione è ben definita per $x \ge x_0$ perchè abbiamo supposto che u(x) non si annulli. Si vede immediatamente che verifica

$$v'(x) = -q(x) - v^{2}(x) \le -q(x).$$

Dunque,

$$v(x) \le v(x_0) - \int_{x_0}^x q(s) \, ds \le v(x_0) - \frac{1}{2}(x - x_0) \to -\infty \quad \text{per} \quad x \to +\infty.$$

Dunque, v(x) è negativa per x abbastanza grande, diciamo per $x \ge x_1$, perché si è supposta la positività di u(x). E quindi u'(x) < 0 per $x > x_1$; e ricordiamo che u'(x) decresce.

Dunque si trova la contraddizione

$$u(x) = u(2x_1) + \int_{2x_1}^x u'(s) ds \le u(2x_1) + (x - 2x_1)u'(2x_1) \to -\infty \text{ per } x \to +\infty.$$

Ciò prova che la u(x) deve annullarsi in un punto $\tilde{x}_0 > x_0$ e quindi prendere valori negativi a destra di \tilde{x}_0 .

Un argomento analogo al precedente mostra però che non può rimanere permanentemente negativa; ossia che \tilde{x}_0 non è l'ultimo degli zeri di u(x).

Si osservi che il teorema precedente si applica a ciascuna soluzione dell'equazione di Bessel; anche alle soluzioni che non sono regolari per $x \to 0+$. Le funzioni $J_n(x)$ essendo analitiche in x=0 non hanno una successione di zeri che tende a zero. Ciò vale anche per le soluzioni che non sono regolari in 0, anche se la dimostrazione precedente non permette di dedurlo.

Quindi

Corollario 246 Esiste una successione (λ_k, ϕ_k) di autovalori e autofunzioni dell'operatore B_n , con λ_k reale e $\phi_k(x)$ a valori reali. Inoltre, ϕ_k è ortogonale a ϕ_r nello spazio $L^2(0, 1; \rho)$, $\rho(x) = x$, se $k \neq r$.

Le funzioni $\phi_k(x)$ sono date da

$$\phi_k(x) = J_n(c_k x)$$
 essendo (c_k) la successione degli zeri di $J_n(x)$.

Si noti che le funzioni $\phi_k(x)$ così costruite non hanno norma unitaria in $X = L^2(0,1;\rho)$, $\rho(x) = x$; essendo però ortogonali due a due, ogni $f \in X$ appartenente allo spazio lineare che esse generano potrà scriversi nella forma

$$f(x) = \sum_{k=0}^{+\infty} f_k \phi_k(x) = \sum_{k=0}^{+\infty} f_k J_n(c_k x) , \qquad f_k = \frac{1}{||\phi_k||^2} \langle f, \phi_k \rangle$$
 (3.44)

(norma e prodotto interno essendo quelli di X).

Serie di questo tipo si chiamano serie di Fourier-Bessel.

E' importante conoscere il seguente risultato, che non proviamo:

Teorema 247 Le autofunzioni di B_n sono un sistema completo in $L^2(0,1;\rho)$, con $\rho(x) = x$; e quindi ogni funzione f(x) in tale spazio ammette uno sviluppo in serie di Fourier-Bessel.

Da questo risultato segue l'importanza di conoscere le funzioni di Bessel ed i loro zeri, che sono tabulati con grande precisione.

Osservazione 248 Gli sviluppi di Fourier-Bessel a prima vista sembrano avere un'aspetto inusuale. Notiamo che anche gli sviluppi di Fourier di soli seni, o di soli coseni, hanno questo stesso aspetto. Sia infatti f(x) una funzione a quadrato integrabile su (0,1). Come è noto, estendendola in modo dispari all'intervallo (-1,1), si prova che essa è somma della serie di Fourier di soli seni

$$f(x) = \sum_{k=1}^{+\infty} f_k \sin k\pi x = \sum_{k=0}^{+\infty} f_k F(c_k x)$$

ove $F(x) = \sin x$ risolve

$$F'' + F = 0$$
, $F(0) = 0$

e i numeri $c_k = k\pi$ sono gli zeri non negativi di F(x). Il primo di essi è nullo e ciò mostra che il primo termine della serie è nullo.

3.4.5 Ulteriori proprietà delle funzioni di Bessel

Le funzioni di Bessel, e gli sviluppi di Fourier-Bessel, si incontrano nello studio dei fenomeni oscillatori, come le funzioni e^{ikx} e gli sviluppi di Fourier; ma le funzioni e gli sviluppi di Fourier si incontrano per esempio nello studio delle vibrazioni di un filo mentre gli sviluppi di Fourier-Bessel si incontrano nello studio delle vibrazioni di una membrana. Visto che la membrana di un altoparlante riproduce con buona fedeltà il suono di un violino, possiamo chiederci quali similitudini ci siano tra le funzioni trigonometriche e le funzioni di Bessel. Una similitudine si è già vista: le funzioni di Bessel hanno infiniti zeri e inoltre sviluppo in serie di Fourier e di Fourier-Bessel hanno una struttura simile, si veda l'osservazione 248. Valgono inoltre le uguaglianze seguenti, che si ricavano immediatamente dalle serie che rappresentano le funzioni $J_n(x)$:

$$\frac{\mathrm{d}}{\mathrm{d}x} \left[x^{-n} J_n(x) \right] = -x^{-n} J_{n+1}(x)$$

$$\frac{\mathrm{d}}{\mathrm{d}x} \left[x^{n+1} J_{n+1}(x) \right] = x^{n+1} J_n(x).$$

In particolare, se n = 0, si trova

$$\frac{\mathrm{d}}{\mathrm{d}x}J_0(x) = -J_1(x), \qquad \frac{\mathrm{d}}{\mathrm{d}x}xJ_1(x) = xJ_0(x),$$

relazioni che "sostituiscono" quelle tra le derivate di $\sin x$ e $\cos x$. Una differenza importante è però questa:

Teorema 249 Per ogni n esiste una costante M_n tale che

$$|J_n(x)| < M_n \frac{1}{\sqrt{x}}.$$

<u>Dim.</u> ricordando l'equazione (3.43), basta provare che la funzione u(x) rimane limitata.

Come si è detto, per $x > x_0$ è q(x) > 1/2. Moltiplichiamo per u'(x) i due membri di (3.43). Si trova

$$\frac{1}{2}\frac{\mathrm{d}}{\mathrm{d}x}[u'(x)]^2 = -q(x)\frac{1}{2}\frac{\mathrm{d}}{\mathrm{d}x}u^2(x) \le -\frac{1}{4}\frac{\mathrm{d}}{\mathrm{d}x}u^2(x). \tag{3.45}$$

Integrando i due membri si trova

$$[u'(x)]^2 + \frac{1}{2}u^2(x) = [u'(x_0)]^2 + \frac{1}{2}u^2(x_0).$$

In particolare,

$$[u'(x)]^2 \le [u'(x_0)]^2 + \frac{1}{2}u^2(x_0), \qquad u^2(x) \le 2[u'(x_0)]^2 + u^2(x_0)$$

come volevamo.

Osservazione 250 Si noti che la dimostrazione precedente non usa la limitatezza per $x \to 0$ della soluzione e quindi vale per per ogni soluzione dell'equazione di Bessel; anche per quelle illimitate per $x \to 0+$.

Infine, enunciamo senza dimostrazione il seguente risultato, che lega in modo più preciso le funzioni di Bessel con quelle trigonometriche: per ogni n esiste una funzione limitata $r_n(x)$ tale che

$$J_n(x) = \sqrt{\frac{2}{\pi x}} \cos\left(x - \frac{\pi}{4} - \frac{n\pi}{2}\right) + \frac{r_n(x)}{x^{3/2}}.$$

3.4.6 Le soluzioni dell'equazione di Bessel

E' immediato verificare che la serie di potenze proposta per $J_n(x)$ ha raggio di convergenza $+\infty$ e quindi può essere derivata termine a termine. Sostituendola nell'equazione di Bessel, si vede facilmente che $J_n(x)$ la risolve. E' però più interessante cercare di ricavarla. Semplifica lievemente i calcoli lavorare con l'equazione (3.43). Ricerchiamo quindi una soluzione non identicamente nulla di tale equazione della forma

$$u(x) = \sum_{r=0}^{+\infty} u_r x^{r+m}$$

con m ed i coefficienti u_r da determinare. Imporremo la condizione $m \geq 0$ perché ricerchiamo soluzioni dell'equazione di Bessel che rimangono limitate per $x \to 0$.

 E ':

$$\begin{cases}
4x^{2}u(x) &= \sum_{r=2}^{+\infty} 4u_{r-2}x^{r+m} \\
4x^{2}u''(x) &= 4m(m-1)u_{0}x^{m} + 4m(m+1)u_{1}x^{m+1} \\
&+ \sum_{r=2}^{+\infty} 4(r+m)(r+m-1)u_{r}x^{r+m} \\
(1-4n^{2})u(x) &= (1-4n^{2})u_{0}x^{m} + (1-4n^{2})u_{1}x^{m+1} \\
&+ \sum_{r=2}^{+\infty} (1-4n^{2})u_{r}x^{r+m} .
\end{cases}$$

Sostituendo nell'equazione, si trova una serie che si vuole essere nulla; ossia si vuole che i suoi coefficienti siano tutti nulli. Devono quindi valere le condizioni

$$\begin{aligned} & \left[4m(m-1) + 1 - 4n^2 \right] u_0 = 0 \\ & \left[4m(m+1) + 1 - 4n^2 \right] u_1 = 0 \\ & u_r = -\frac{4u_{r-2}}{4(r+m)(r+m-1) + 1 - 4n^2} \, . \end{aligned}$$

Dunque, il valore di u_0 determina gli u_{2k} mentre il valore di u_1 determina i coefficienti u_{2k+1} . Se $u_0=u_1=0$ si trova la soluzione identicamente nulla, caso che non ci interessa. Quindi esaminiamo separatamente il caso $u_0\neq 0$ ed $u_1=0$ dal caso $u_0=0$ ed $u_1\neq 0$.

Se $u_1 = 0$ e $u_0 = 1$ allora m deve verificare

$$4m^2 - 4m + (1 - 4n^2) = 0$$
 e quindi $m = n + \frac{1}{2}$

(la soluzione m = -n + 1/2 si esclude perchè si è chiesto $m \ge 0$. Una ragione più cogente per escluderla si dirà in seguito).

In questo modo gli addendi della serie con r = 2k vengono ad essere

$$u_{2k}x^{2k+n+1/2},$$

$$u_{2k} = -\frac{4u_{2(k-1)}}{4(2k+n+1/2)(2k+n-1/2)+1-4n^2}$$

$$= -\frac{u_{2k-2}}{4k(k+n)}.$$
(3.46)

Se invece si decide di lavorare con $u_0 = 0$ ed $u_1 = 1$ allora

$$m = n - \frac{1}{2}.$$

Questo caso quindi non va considerato se n=0 perché conduce ad m<0. Si può considerare se $n\geq 1$. In tal caso gli addendi della serie con r=2k+1 vengono ad essere

$$u_{2k+1}x^{2k+n+1/2}$$
, $u_{2k+1} = -\frac{u_{2k-1}}{4(2k+n+1/2)(2k+n-1/2)+1-4n^2}$.

Si vede quindi che i due casi apparentemente diversi conducono alla medesima soluzione.

Consideriamo quindi il caso $u_1 = 0$, $u_0 = 1$ ossia il caso (3.46). Si vede che

$$u_{2k} = (-1)^k \frac{(n-1)!}{4^k k! (n+k)!}.$$

Dunque,

$$u(x) = 2^{n} [(n-1)!] \sqrt{x} \left[\sum_{k=0}^{+\infty} \frac{(-1)^{k}}{k!(n+k)!} \left(\frac{x}{2} \right)^{2k+n} \right].$$

Dividendo per $2^n[(n-1)!]\sqrt{x}$ si trova la funzione $J_n(x)$.

L'equazione di Bessel, come l'equazione per u(x), è un'equazione differenziale del secondo ordine e quindi ammette una seconda soluzione, linearmente indipendente dalla $J_n(x)$. Ovviamente, questa si ottiene dividendo per \sqrt{x} una seconda soluzione della (3.45), linearmente indipendente dalla soluzione u(x) appena trovata. Sembrerebbe naturale ricercare questa soluzione scegliendo per m il valore negativo che abbiamo scartato, m=-n+1/2 e quindi ripetendo i calcoli precedenti. E' facile vedere che in questo modo non si trova una soluzione dell'equazione perché la relazione di ricorrenza che permette di costruire u_{2k} noto u_{2k-2} ha denominatore che si annulla per certi valori di k. Invece, nota la soluzione u(x) di (3.45), ricerchiamo una seconda soluzione di forma

$$u(x)v(x)$$
.

Sostituendo nell'equazione si vede che la funzione v(x) deve soddisfare

$$u(x)v''(x) = -2u'(x)v'(x).$$

Questa è un'equazione differenziale lineare del primo ordine per l'incognita w(x) = v'(x), che dà

$$w(x) = c \frac{1}{u^2(x)} \,.$$

Questa funzione non è limitata per $x \to 0+$ quando n > 0. Integrandola per esempio su un intervallo a cavallo di 1 si trova una funzione v(x), definita per x > 0, anch'essa illimitata per $x \to 0+$ quando n > 0 perché l'integrale improprio di $1/u^2(x)$ non converge su un intervallo che ha 0 come estremo sinistro. Infatti, la u(x) ha uno zero, per x = 0, di ordine n + 1/2. Moltiplicando l'integrale per u(x) e quindi dividendo per \sqrt{x} si ottiene una seconda soluzione dell'equazione di Bessel di ordine n, linearmente indipendente dalla $J_n(x)$ e si noti che questa è illimitata per $x \to 0+$ anche quando n = 0, e priva di zeri in un intorno di 0.

3.5 Il duale di uno spazio di Hilbert

Il paragrafo 2.7 riporta un elenco di spazi di Banach e ne rappresenta in modo "concreto" i duali. Può essere opportuno, ma non è indispensabile, conoscere queste rappresentazioni per la lettura di questo paragrafo.

Abbiamo già notato che, per ogni k fissato, il funzionale lineare

$$h \to \langle h, k \rangle$$

è continuo grazie alla disuquaglianza di Schwarz

$$|\langle h, k \rangle| \le M||h|| \quad \text{con} \quad M = ||k||.$$

Dunque la norma di questo funzionale non supera ||k|| e in realtà è uguale a ||k||, come si vede scegliendo

$$h = \frac{k}{||k||}.$$

Così come in dimensione finita, si mostra che questi funzionali esauriscono tutto il duale di H, ossia che H è un modello per il suo duale. Più precisamente vale:

Teorema 251 (teorema di Riesz) Sia ϕ un funzionale lineare e continuo su H. Esiste un unico $x_{\phi} \in H$ tale che

$$\phi(h) = \langle h, x_{\phi} \rangle \qquad \forall h \in H. \tag{3.47}$$

La corrispondenza che a ϕ fa corrispondere x_{ϕ} è antilineare e inoltre

$$||\phi||_{H^*} = ||x_{\phi}||_H$$
.

<u>Dim</u>. Si è appena detto che la trasformazione $h \to \langle h, y \rangle$ è lineare e continua su H, per ogni fissato $y \in H$. Ossia, almeno alcuni elementi del duale di H possono rappresentarsi come

$$\phi(h) = \langle h, y \rangle$$
.

Mostriamo che questa rappresentazione, se esiste, è unica. Infatti sia

$$\phi(h) = \langle h, y \rangle = \langle h, x \rangle \quad \forall h \in H.$$

Sottraendo, si trova $\langle h, x-y \rangle = 0$ per ogni $h \in H$ e quindi $x-y \perp H$, ossia x-y=0.

Proviamo ora che ogni elemento ϕ di H^* si rappresenta come in (3.47). Se $\phi = 0$ allora $x_{\phi} = 0$. Se $\phi \neq 0$,

$$\ker \phi \neq H$$

e la continuità di ϕ mostra che ker ϕ è un s.spazio chiuso di H, diverso da H stesso. Dunque esiste $z \neq 0$, $z \perp \ker \phi$. Non è restrittivo assumere

$$||z|| = 1$$
.

Si sa che ker ϕ ha complementare di dimensione 1, si veda il teorema 81. Quindi

$$H = (\ker \phi) \oplus \operatorname{span} \{z\}.$$

Si rappresenti ogni $h \in H$ nella forma

$$h = \left(h - \frac{\phi(h)}{\phi(z)}z\right) + \frac{\phi(h)}{\phi(z)}z.$$

Essendo

$$\left(h - \frac{\phi(h)}{\phi(z)}z\right) \in \ker \phi, \qquad z \in [\ker \phi]^{\perp}$$

si ha

$$\langle h, [\overline{\phi(z)}z] \rangle = \langle \frac{\phi(h)}{\phi(z)}z, \overline{\phi(z)}z \rangle = \phi(h).$$

Dunque,

$$x_{\phi} = \overline{\phi(z)}z.$$

Ciò prova che ogni $\phi \in H^*$ si rappresenta come in (3.47)

E' immediato verificare che la trasformazione $\phi \to x_{\phi}$, definita su H^* , è antilineare. Inoltre, si è notato che la norma della trasformazione $h \to \langle h, x_{\phi} \rangle$ è uguale a $||x_{\phi}||$.

Osservazione 252 E' importante notare che nella dimostrazione precedente il funzionale continuo ϕ potrebbe anche avere soltanto dominio denso in X. Anche in tal caso l'elemento x_{ϕ} può costruirsi, e il funzionale $h \to \langle h, x_{\phi} \rangle$ è l'estensione per continuità di ϕ ad H. Useremo quest'osservazione al teorema 255.

Notiamo inoltre che con le notazioni del paragrafo 2.9, la (3.47) si scrive

$$\phi(h) = \langle \langle \phi, h \rangle \rangle = \langle h, x_{\phi} \rangle$$
.

3.6 L'operatore aggiunto

Siano ora H e K due spazi di Hilbert e sia A un operatore lineare da H in K anche NON continuo, ma con dominio denso in H. Associamogli un operatore lineare da K in H che chiameremo operatore aggiunto. L'operatore aggiunto di A si indica col simbolo A^* .

Dobbiamo definire prima di tutto il dominio di A^* . Per definizione,

$$\operatorname{dom} A^* = \{k \in K \mid \exists z \in H \text{ per cui } \langle Ah, k \rangle_K = \langle h, z \rangle_H \}.$$

Vale:

Teorema 253 L'elemento z, se esiste, è unico.

<u>Dim.</u> Ne esistano due, $z \in \zeta$. Per ogni $h \in \text{dom } A$ vale

$$\langle Ah, k \rangle_K = \langle h, z \rangle_H = \langle h, \zeta \rangle_H$$

e quindi

$$\langle h, z - \zeta \rangle_H$$
.

Quest'uguaglianza vale per ogni $h \in \text{dom}\,A$, che è denso in H. ciò implica che $\zeta = z$. \blacksquare

E' quindi lecito definire

$$A^*k = z$$
.

E' immediato verificare che l'operatore A^* , da K in H, è lineare.

E' facile vedere che dom A^* può essere "molto piccolo":

Esempio 254 Sia $H = L^2(0,1)$ e sia

$$\operatorname{dom} A = \{x \in L^2(0,1) \text{ con rappresentante continuo} \}.$$

Sia x il rappresentante continuo e

$$Ax = x(0).$$

Ossia, A è un funzionale. Se $k \in \mathbb{C}$ è nel dominio di A^* , esiste $z \in L^2(0,1)$ per cui

$$\bar{k}h(0) = \int_0^1 \bar{z}(s)h(s) \,\mathrm{d}s \qquad \forall h \in L^2(0,1) \,.$$

Ciò può solo aversi se k=0 (e allora anche z=0); ossia, dom $A^*=\{0\}$.

E' chiaro che, se dom A^* è "troppo piccolo" allora A^* conterrà "poche informazioini" e sarà di scarsa utilità. E' quindi importante individuare classi di operatori il cui aggiunto ha dominio denso. A questo proposito vale:

Teorema 255 Se A è lineare e continuo da H in K, con dominio denso in H, allora il suo aggiunto ha dominio uguale a K.

<u>Dim</u>. Infatti, il funzionale

$$h \to \langle Ah, k \rangle$$

è continuo per ogni k e quindi, per il teorema di Riesz, si rappresenta nella forma $\langle h,z\rangle$. \blacksquare

Prima di studiare casi più generali, conviene studiare più in dettaglio l'aggiunto di un operatore continuo.

3.6.1 L'aggiunto di un operatore continuo

Vale:

Lemma 256 Sia A lineare e continuo da H in K, con dominio denso in H. Allora, $A^* \in \mathcal{L}(K,H)$ e $||A^*||_{\mathcal{L}(K,H)} \leq ||A||$.

 $\underline{\mathbf{Dim}}$. Si è già notato che A^* è definito su K. Dalla disuguaglianza di Schwarz,

$$||A^*k|| = \sup_{||h||=1} \langle h, A^*k \rangle = \sup_{||h||=1} \langle Ah, k \rangle \le \sup_{||h||=1} ||Ah|| \cdot ||k|| = ||A|| \cdot ||k||.$$

Dunque, A^* è un operatore limitato e

$$||A^*|| \le ||A||$$
.

Possiamo quindi calcolare $A^{**}=(A^*)^*$. Dal lemma precedente, $||A^{**}|| \le ||A^*||$. Proviamo ora:

Teorema 257 Sia A lineare e continuo da H in K, con dominio denso in H. L'operatore A^{**} è l'estensione continua di A ad H e quindi, in particolare,

$$||A|| = ||A^*||$$
.

<u>Dim</u>. Si sa già che A^{**} è definito su H. Proviamo che estende A. Per questo consideriamo il funzionale

$$k \to \langle A^*k, h \rangle_H$$
.

Per definizione, se $h \in \text{dom } A$, questo è uguale a

$$\langle k, Ah \rangle_H$$

e quindi $h \in \text{dom } A^{**}$, con $A^{**}h = Ah$, ossia A^{**} estende A.

Di conseguenza vale anche $||A^*|| \leq ||A|| \leq ||A^{**}|| \leq ||A^*||$ e quindi $||A|| = ||A^*||$. \blacksquare

Se in particolare $A \in \mathcal{L}(H, K)$ (e quindi con dominio H) vale

$$\langle Ah, k \rangle_K = \langle h, A^*k \rangle_H \qquad \forall h \in H \,, \ k \in K \,.$$

E' inoltre facile verificare che valgono le seguenti regole di calcolo:

Teorema 258 Sia $A \in \mathcal{L}(H, K)$. Vale:

$$(\alpha A)^* = \bar{\alpha} A^*; \qquad (A+B)^* = A^* + B^*.$$

Se A^{-1} esiste allora esiste anche $(A^*)^{-1}$ e vale

$$(A^{-1})^* = (A^*)^{-1}. (3.48)$$

Se $B \in \mathcal{L}(K, Z)$ allora vale

$$(BA)^* = A^*B^*.$$

Una forma più generale della (3.48) sarà provata nel Teorema 266. Le altre proprietà sono ovvie.

3.6.2 Operatori aggiunti ed operatori chiusi

In questa parte servono alcune nozioni del paragrafo 2.8. Ricordiamo che il grafico di un operatore A da X in Y è l'insieme

$$\mathcal{G}(A) = \{ (x, Ax), x \in \text{dom } A \}.$$

Il grafico di ogni operatore lineare continuo definito su X è un s.spazio chiuso di $X \times Y$. Il grafico può essere chiuso anche se A non è continuo. Operatori che hanno grafico chiuso si dicono operatori chiusi. Useremo le seguenti proprietà: 1) un operatore chiuso con dominio uguale a tutto lo spazio è continuo; 2) Se A^{-1} esiste ed è continuo allora A è chiuso.

Proviamo:

Teorema 259 Ogni operatore aggiunto è chiuso.

<u>Dim.</u> Sia A un operatore lineare da H in K, con dominio denso in H, e sia A^* il suo aggiunto. Dobbiamo provare che il grafico di A^* è chiuso. Sia per questo $((y_n, A^*y_n))$ una successione che appartiene al grafico di A^* e che è convergente,

$$\lim y_n = \eta \,, \qquad \lim A^* y_n = \xi \,.$$

Dobbiamo provare che (η, ξ) appartiene al grafico di A^* , ossia che $\eta \in \text{dom } A^*$ e che inoltre $\xi = A^*\eta$.

Per ogni $x \in \text{dom } A$ vale

$$\langle Ax, y_n \rangle = \langle x, A^*y_n \rangle.$$

Passando al limite rispetto ad n si ha:

$$\langle Ax, \eta \rangle = \langle x, \xi \rangle \qquad \forall x \in \text{dom } A.$$

Dunque, $\eta\in {\rm dom}\, A^*$ e $A^*\eta=\xi.$ Ciò volevamo provare. \blacksquare

Si noti: nel teorema precedente non si è supposto che $\cal A$ sia continuo oppure chiuso.

Osservazione 260 Si è notato che se A è continuo allora A^* ha dominio K. Abbiamo ora visto che A^* è chiuso e quindi, se A è continuo, anche A^* lo è per il teorema 102. E' questa una diversa dimostrazione di una parte del lemma 256.

Se anche A^* ha dominio denso in K allora si può definire A^{**} . Vale:

Teorema 261 L'operatore A^{**} estende A.

<u>Dim.</u> Sia $h \in \text{dom } A, k \in \text{dom } A^*$. Da

$$\langle Ah, k \rangle = \langle h, A^*k \rangle$$

si vede che la funzione $k \to \langle h, A^*k \rangle$ è continua, così che $h \in \text{dom } A^{**}$ e inoltre $A^{**}h = Ah$.

 Dunque , A^{**} è un'estensione *chiusa* di A e si potrebbe provare che è la *minima* estensione chiusa.

Osservazione 262 Si noti quindi che se A^* è continuo con dominio denso anche A è continuo; e ciò spiega perché nel caso dell'esempio 254 il dominio dell'aggiunto deve essere 0: se il dominio fosse \mathbb{R} si potrebbe definire A^{**} , estensione continua di A, che invece non è continuo.

Quest'argomento si può ripetere per ogni funzionale lineare: l'aggiunto di un funzionale lineare non continuo ha dominio uguale a 0. ■

Supponiamo ora che A sia esso stesso chiuso. In tal caso vale

Teorema 263 Se A è chiuso con dominio denso anche A^* è chiuso con dominio denso; e quindi A^{**} può definirsi, ed è uguale ad A.

La dimostrazione è posposta.

Abbiamo così identificato una classe di operatori, più generale di $\mathcal{L}(H, K)$, nella quale il calcolo dell'aggiunto ha buone proprietà.

Concludiamo infine con alcune regole di calcolo per gli operatori aggiunti. E' immediato verificare che

$$(\alpha A)^* = \bar{\alpha} A^*.$$

Valgono inoltre le regole:

Teorema 264 Siano A e B operatori lineari da H in K, ambedue con dominio denso in H.

a) Supponiamo che dom (A+B) sia denso in H. Se $k \in (\text{dom } A^*) \cap (\text{dom } B^*)$ allora $k \in \text{dom } (A^* + B^*)$ e

$$(A+B)^*k = A^*k + B^*k;$$

In particolare, se i due operatori A e B sono continui, $(A + B)^* = A^* + B^*$.

b) Sia A continuo. Allora,

$$(AB)^* = B^*A^*, \quad \text{dom} (AB)^* = \{k \mid A^*k \in \text{dom} B^*\}.$$

Se anche B è continuo, $(AB)^* = B^*A^*$.

c) Sia B continuo e sia im $B \subseteq \text{dom } A$. In tal caso $(AB)^*$ estende B^*A^* . La dimostrazione è posposta.

3.6.3 Operatori aggiunti e spettro

Vogliamo ora studiare più in dettaglio lo spettro degli operatori (ovviamente, con dominio denso in H). Premettiamo due risultati che valgono anche per operatori lineari che operano tra spazi diversi, senza ulteriori ipotesi a parte quella di avere dominio denso.

Lemma 265 Sia A lineare da H in K con dominio denso. Si equivalgono le condizioni

1)
$$k \in [\text{im } A]^{\perp};$$
 2) $A^*k = 0.$

In particolare, se $H=K,\ 0\in\sigma_p(A^*)$ se e solo se l'operatore A non ha immagine densa.

<u>Dim</u>. E' $k \in [\operatorname{im} A]^{\perp}$ se e solo se

$$\langle Ah, k \rangle = 0 \quad \forall h \in \text{dom } A.$$

Se ciò accade allora $h \to \langle Ah, k \rangle$ è continuo e quindi $k \in \text{dom } A^*$. Dunque vale anche

$$\langle h, A^* k \rangle = 0 \qquad \forall h \in \text{dom } A.$$

Essendo denso il dominio di A, segue che $A^*k=0$.

L'implicazione opposta si vede in modo analogo.

Inoltre.

Teorema 266 Sia A lineare da H in K con dominio denso e supponiamo che: 1) ker A = 0; 2) im A denso in K. Allora A^* ammette inverso e vale

$$[A^*]^{-1} = [A^{-1}]^* . (3.49)$$

Inoltre, se A^{-1} è continuo allora $[A^*]^{-1}$ lo è; se $[A^*]^{-1}$ ha dominio denso in H ed è continuo, anche A^{-1} è continuo.

La dimostrazione è posposta.

Usando il Teorema 266, proviamo prima di tutto:

Teorema 267 $0 \in \rho(A)$ se e solo se $0 \in \rho(A^*)$.

<u>Dim.</u> Sia $0 \in \rho(A)$. In questo caso l'immagine di A è densa e quindi ker $A^* = 0$. Usando ancora la condizione $0 \in \rho(A)$, si vede che A^{-1} esiste continuo con dominio denso. Dunque, $[A^{-1}]^*$ è definito su H ed è continuo. Da (3.49) si vede che $[A^*]^{-1}$ è continuo con dominio uguale ad H, ossia che $0 \in \rho(A^*)$.

Sia invece $0 \in \rho(A^*)$. In tal caso l'operatore $[A^*]^{-1}$ ha dominio denso ed è continuo. Mostriamo che ha nucleo nullo notando che se $Ah_0 = 0$ allora per ogni k si ha

$$\langle Ah_0, k \rangle = 0$$
.

Se in particolare $k \in \text{dom } A^*$ si ha

$$\langle h_0, A^* k \rangle = 0$$

e quindi deve essere $h_0 = 0$, altrimenti sarebbe $0 \in \sigma_r(A^*)$. Quindi, A^{-1} può definirsi e vale (3.49). Per ipotesi, $(A^*)^{-1}$ è continuo con dominio denso così che anche $(A^{-1})^*$ ha tali proprietà. Dunque, anche A^{-1} è continuo, ossia $0 \in \rho(A)$.

Segue quindi:

Teorema 268 Sia A lineare con dominio denso. Vale:

$$0 \in \sigma(A) \iff 0 \in \sigma(A^*)$$
.

Studiamo ora con maggiori dettagli le relazioni tra lo spettro di un operatore e quello del suo aggiunto. Dato che $\lambda \in \rho(A)$ equivale a $0 \in \rho(\lambda I - A)$ si vede che:

Teorema 269 Vale: $\lambda \in \rho(A)$ se e solo se $\bar{\lambda} \in \rho(A^*)$; $\lambda \in \sigma(A)$ se e solo se $\bar{\lambda} \in \sigma(A^*)$.

Invece, le singole componenti dello spettro non si conservano. Si ha invece:

Teorema 270 Sia A un operatore lineare da H in H, con dominio denso. Se $\lambda \in \sigma_p(A)$ allora $\bar{\lambda} \in \sigma_p(A^*) \cup \sigma_r(A^*)$; se $\lambda \in \sigma_r(A)$ allora $\bar{\lambda} \in \sigma_p(A^*)$; se $\lambda \in \sigma_c(A)$ allora $\bar{\lambda} \in \sigma_c(A^*) \cup \sigma_r(A^*)$.

La dimostrazione della seconda proprietà è immediata: se $\lambda \in \sigma_r(A)$ allora esiste $h \perp \operatorname{im} (\lambda I - A)$ e per esso

$$0 = \langle h, (\lambda I - A)x \rangle = \langle (\bar{\lambda}I - A^*)h, x \rangle \qquad \forall x \in \text{dom } A.$$

E quindi $(\bar{\lambda}I - A^*)h = 0$.

Proviamo la prima. Se $\lambda \in \sigma_p(A)$ allora esiste x_0 per cui

$$0 = \langle (\lambda I - A)x_0, h \rangle = \langle x_0, (\bar{\lambda}I - A^*)h \rangle \qquad \forall h \in \text{dom } A^*.$$

Ciò vuol dire che im $(\bar{\lambda}I - A^*)$ non è densa e quindi, se $\bar{\lambda} \notin \sigma_p(A^*)$ deve essere $\bar{\lambda} \in \sigma_r(A^*)$.

Sia ora $0 \in \sigma_c(\lambda I - A)$. In questo caso $(\lambda I - A)^{-1}$ non è continuo e quindi $(\bar{\lambda}I - A^*)^{-1}$ non è continuo, si veda il Teorema 269. Se $(\bar{\lambda}I - A^*)^{-1}$ non ha dominio denso in H allora $\bar{\lambda} \in \sigma_r(A^*)$, altrimenti $\bar{\lambda} \in \sigma_c(A^*)$.

La situazione è riassunta nello specchietto seguente che, ripetiamo, vale per operatori lineari chiusi da H in sé, con dominio denso.

$\lambda \in \rho(A)$	\iff	$\bar{\lambda} \in \rho(A^*)$
$\lambda \in \sigma(A)$	\iff	$\bar{\lambda} \in \sigma(A^*)$
$\lambda \in \sigma_p(A)$	\Longrightarrow	$\bar{\lambda} \in \sigma_p(A^*) \cup \sigma_r(A^*)$
$\lambda \in \sigma_r(A)$	\Longrightarrow	$\bar{\lambda} \in \sigma_p(A^*)$
$\lambda \in \sigma_c(A)$	\Longrightarrow	$\bar{\lambda} \in \sigma_c(A^*) \cup \sigma_r(A^*)$

Un corollario interessante del teorema (270) è:

Corollario 271 Si sappia che $\sigma(A)$ è reale e che $A^* = A$. In tal caso $\sigma_r(A) = \emptyset$.

<u>Dim</u>. Infatti, se $\lambda \in \sigma_r(A)$ allora deve aversi anche $\lambda = \bar{\lambda} \in \sigma_p(A^*) = \sigma_p(A)$. Ciò è impossibile perché le tre componenti dello spettro sono disgiunte.

E' importante sapere che il corollario precedente contiene un'ipotesi ridondante. Infatti

Teorema 272 Se $A = A^*$ allora $\sigma(A)$ è reale.

La dimostrazione è posposta.

Gli operatori per cui $A=A^*$ si chiamano autoaggiunti e sono importantissimi nelle applicazioni. Per essi vale anche

Teorema 273 Sia A autoaggiunto e siano λ e μ autovalori tra loro diversi. Siano x ed y non nulli e tali che

$$Ax = \lambda x$$
, $Ay = \mu x$.

Allora, $x \perp y$.

<u>Dim.</u> Dal Teorema 272 si sa che λ e μ sono reali. Come nel caso delle matrici, si moltiplichi scalarmente la prima per y, la seconda per x e si sommi. Si trova:

$$(\lambda - \mu)\langle x, y \rangle = 0$$
.

Dato che $\lambda \neq \mu$, deve essere $x \perp y$.

Osservazione 274 E' bene notare che la condizione $A=A^*$ in particolare richiede l'uguaglianza dei domini. Se invece A^* estende A, senza che si abbia l'uguaglianza dei domini, l'operatore A si chiama simmetrico. Esattamente come in dimensione finita, si prova che se A è simmetrico i suoi autovalori sono reali e che autovettori corrispondenti ad autovalori diversi sono ortogonali. Infatti, sia A simmetrico e sia λ un suo autovalore. Sia $x \neq 0$ un autovettore, ossia si abbia $x \in \text{dom } A$ e inoltre $Ax = \lambda x$. Moltiplicando scalarmente per x i due membri di quest'uguaglianza si trova

$$\bar{\lambda}||x||^2 = \langle x, \lambda x \rangle = \langle x, Ax \rangle = \langle Ax, x \rangle = \langle \lambda x, x \rangle = \lambda ||x||^2 \,.$$

Semplificando $||x||^2$ si trova $\lambda = \bar{\lambda}$.

Noto il fatto che gli autovalori sono reali, la dimostrazione dell'ortogonalità è uguale a quella vista per gli operatori autoaggiunti nel Teorema 273.

Notiamo infine che le due definizioni di operatore simmetrico e di operatore autoaggiunto coincidono nel caso degli elementi di $\mathcal{L}(X)$. Si vedrà invece nell'esempio 275 che esistono operatori illimitati che sono simmetrici ma non autoaggiunti.

Esempio 275 Mostriamo un operatore simmetrico che non è autoaggiunto. Ricordando il Teorema 272, si vede che basta mostrare un esempio di operatore simmetrico il cui spettro contiene il punto i, non reale. Consideriamo per

questo lo spazio $X = L^2(0, +\infty)$. Si verifica facilmente che l'operatore lineare da X in se stesso definito da

$$f \longrightarrow \int_0^t e^{t-s} f(s) \, \mathrm{d}s$$

non è continuo. Consideriamo ora l'operatore A così definito:

dom
$$A = \{x \in C^1(0, +\infty), x(0) = 0 \text{ e } x' \in L^2(0, +\infty) \}, \quad Ax = ix'.$$

Integrando per parti si vede che l'operatore è simmetrico. Infatti, siano x ed y in dom A:

$$\langle Ax, y \rangle = \int_0^{+\infty} ix'(s)\overline{y(s)} \, ds = \lim_{t \to +\infty} ix(t)\overline{y(t)} - \int_0^{+\infty} ix(s)\overline{y'(s)} \, ds = \langle x, Ay \rangle$$

perchè una funzione che appartiene ad $L^2(0,+\infty)$ insieme alla sua derivata ha limite nullo per $t \to +\infty$. Calcolando

$$(iI - A)x = f$$

si trova l'equazione

$$x' = x + if$$

la cui soluzione è

$$x(t) = \int_0^t e^{t-s} [if(s)] \, \mathrm{d}s$$

e quindi non dipende da f in modo continuo. \blacksquare

3.6.4 Risolvente di operatori chiusi

Sia A un operatore lineare da H in sé, con dominio denso. Ricordiamo che $\lambda \in \rho(A)$ quando $(\lambda I - A)^{-1}$ ha dominio denso in H ed è continuo. L'inverso che figura in questa definizione è l'inverso sinistro, perchè non si richiede che $(\lambda I - A)$ abbia immagine uguale ad H e ciò è alquanto insoddisfacente. Per esempio, se $(\lambda I - A)^{-1}$ è continuo definito su un s.spazio denso, esso può estendersi per continuità ad H ma la relazione tra A e tale estensione non è chiara. Mostriamo che questa difficoltà scompare se l'operatore A è chiuso:

Teorema 276 Sia A chiuso e sia $\lambda \in \rho(A)$. In tal caso $(\lambda I - A)$ ha immagine uguale ad H.

<u>Dim.</u> notando che $\lambda \in \rho(A)$ se e solo se $0 \in \rho(\lambda I - A)$, basta provare che se $0 \in \rho(A)$ allora im A = H.

Sia $k_0 \in H$ qualsiasi. Dobbiamo provare che $h \in \operatorname{im} A$. Essendo $0 \in \rho(A)$, l'operatore A ha immagine densa ed inverso continuo. Esiste quindi una successione (h_n) tale che $\lim Ah_n = k_0$.

La continuità di A^{-1} mostra che

$$h_n = A^{-1}(Ah_n)$$

converge,6

$$\lim h_n = h_0.$$

Dunque, $h_n \to h_0$ e $Ah_n \to k_0$. Grazie al fatto che l'operatore A è chiuso possiamo dedurre che $h_0 \in \text{dom } A$ e $Ah_0 = k_0$, come dovevamo provare.

3.6.5 Spazi di Sobolev ed operatori aggiunti

Per semplicità lavoriamo con funzioni di una variabile definite su un intervallo (a, b), ma ciò che andiamo a dire si estende facilmente a funzioni di più variabili, a parte una precisazione importante, già notata al Paragrafo 2.3.1, e che ora ripeteremo.

Abbiamo detto che una funzione f(s) appartiene a $W^{1,2}(a,b)$ quando è un elemento di $L^2(a,b)$ e inoltre esiste la sua derivata in senso debole e questa è una funzione di $L^2(a,b)$. Questa è la precisazione importante da fare: se la funzione dipende da più variabili ovviamente si considerano tutte le derivate parziali prime, in senso debole. Non è detto che le derivate parziali debbano esistere come limite del rapporto incrementale, nemmeno quasi ovunque; se invece si lavora con una funzione di una sola variabile allora questa appartiene a $W^{1,2}(a,b)$ se e solo se essa è derivabile q.o. in senso usuale e la sua derivata appartiene a $L^2(a,b)$. In tal caso la derivata calcolata nel senso delle distribuzioni coincide con la derivata, calcolata q.o. nel senso usuale.

Consideriamo ora l'operatore A da $L^2(a,b)$ in sé, il cui dominio sono le funzioni ϕ di classe C^{∞} e a supporto compatto⁸ su (a,b) e definito da:

$$(A\phi)(s) = \phi'(s) .$$

 $^{^6}$ sia $h_0 = \lim h_n = \lim A^{-1}[Ah_n]$ ed $Ah_n \to k_0$. Non si può dedurre da qui che $h_0 = A^{-1}k_0$ perché ancora non sappiamo che $k_0 \in \operatorname{dom} A^{-1} = \operatorname{im} A$: questa inclusione è precisamente l'inclusione da provare.

⁷più correttamente, la derivata calcolata come limite del rapporto incrementale appartiene alla classe di equivalenza della derivata debole.

⁸ossia nulle per $x \notin [c,d] \subseteq (a,b)$.

Calcoliamo dom A^* . Una $x \in L^2(a,b)$ è in dom A^* se e solo se la trasformazione

$$x \longrightarrow \int_a^b x(s) \overline{\phi'(s)} \, \mathrm{d}s$$

è continua su $L^2(a,b)$; ossia se e solo se essa si rappresenta come prodotto interno:

$$\int_{a}^{b} x(s)\overline{\phi'(s)} \, \mathrm{d}s = \int_{a}^{b} g(s)\overline{\phi(s)} \, \mathrm{d}s \qquad \forall \phi \in \mathrm{dom} \, A \,. \tag{3.50}$$

In tal caso, $x \in W^{1,2}(a,b)$ e la sua derivata, in senso debole, è -g.

Viceversa, sia $x \in W^{1,2}(a,b)$ e sia -g la sua derivata in senso debole. Allora, la (3.50) vale per ogni ϕ di classe C^{∞} ed a supporto compatto in (a,b). Dunque, $x \in \text{dom } A^*$ se e solo se $x \in W^{1,2}(a,b)$. Si può quindi dire che lo spazio $W^{1,2}(a,b)$ si introduce per identificare il dominio degli operatori aggiunti di operatori di derivazione.

Analogamente, gli spazi di Sobolev $W^{k,2}(a,b)$ si introducono per descrivere il dominio dell'operatore A_k^* , con

$$(A_k \phi)(s) = \phi^{(k)}(s)$$

ancora definito sulle funzioni ϕ di classe C^{∞} e a supporto compatto su (a,b).

3.6.6 Ortogonalità ed operatori aggiunti

In questo paragrafo illustriamo le proprietà intercorrenti tra nucleo ed immagina di un operatore lineare A e del suo aggiunto. Ciò farà intervenire certe proprietà di ortogonalità e quindi richiamiamo alcune proprietà già viste. Sia H uno spazio di Hilbert e sia X un suo s.spazio. Le proprietà seguenti sono provate nei paragrafi 3.3, 3.6.3:

- l'insieme $X^{\perp} = \{\xi \mid \langle x, \xi \rangle = 0\}$ è sempre un s.spazio chiuso (proprietà che vale se X è un qualsiasi s.insieme di H);
- Sia X un s.spazio. E' $X^{\perp} = 0$ se e solo se il s.spazio X è denso in H;
- Per ogni insieme X non vuoto si ha $X \subseteq \left[X^{\perp}\right]^{\perp}$;
- Si ha $X=\left[X^{\perp}\right]^{\perp}$ se e solo se X è un s.spazio chiuso e in tal caso si ha $H=X\oplus X^{\perp};$
- Vale $(A^*)^{-1} = (A^{-1})^*$. In particolare, A^{-1} è continuo se e solo se $(A^*)^{-1}$ è continuo.

• Sia A un operatore lineare da H in H. Si ha $0 \in \rho(A)$ se e solo se $0 \in \rho(A^*)$.

Infine, proveremo al succesivo Lemma 282:

• Se $X \subseteq Y$ allora vale $Y^{\perp} \subseteq X^{\perp}$.

Premettiamo due osservazioni:

Lemma 277 Sia $A \in \mathcal{L}(H)$ e sia X_0 invariante per A: $AX_0 \subseteq X_0$. Sia $X = \operatorname{cl} X_0$. Il s.spazio chiuso X è invariante per A.

<u>Dim.</u> Sia infatti $x \in H$,

$$x = \lim x_n$$
, $x_n \in X_0$.

Vale:

$$Ax = \lim Ax_n \in X$$

perché $Ax_n \in X_0$ per ogni $n \in X = \operatorname{cl} X_0$.

Lemma 278 Sia $A \in \mathcal{L}(H)$ e sia X un s.spazio invariante per A: sia cioè $AX \subseteq X$. Allora, X^{\perp} è invariante per A^* .

<u>Dim</u>. Bisogna provare che $A^*X^{\perp} \subseteq X^{\perp}$. Sia per questo $h \in X^{\perp}$ e sia $x \in X$. Si ha:

$$\langle x, A^*h \rangle = \langle Ax, h \rangle = 0$$

perché $Ax \in X$ ed è $h \perp X$. Ciò vale per ogni $x \in X$ e quindi $A^*h \in X^{\perp}$.
Proviamo ora:

Lemma 279 Sia A lineare da H in K, con dominio denso. Il s.spazio ker A^* è chiuso in K.

<u>Dim</u>. Essendo il dominio di A denso in H, possiamo definire l'operatore A^* . Questo è un primo uso che faccioamo dell'ipotesi su dom A. Questa stessa ipotesi sarà nuovamente usata più sotto.

Sia (y_n) una successione in $\ker A^*$, $y_n \to y_0$. Per ogni $x \in \operatorname{dom} A$ vale

$$0 = \langle x, A^* y_n \rangle = \langle Ax, y_n \rangle \to \langle Ax, y_0 \rangle.$$

Dunque, $x \to \langle Ax, y_0 \rangle \equiv 0$ è una funzione continua, ossia $y_0 \in \mathrm{dom}\, A^*$ e

$$0 = \langle Ax, y_0 \rangle = \langle x, A^*y_0 \rangle.$$

Ciò implica $A^*y_0 = 0$ perchè il dominio dell'operatore A è denso in H. Il risultato principale che vogliamo provare è il seguente:

227

Teorema 280 Sia A lineare da H in K, con dominio denso in H. Si ha:

- $\mathbf{a)} \left[\operatorname{im} A \right]^{\perp} = \ker A^*;$
- **b)** $[\ker A^*]^{\perp} = \text{cl } (\text{im } A);$
- c) cl $(\ker A) \subseteq [\operatorname{im} A^*]^{\perp}$;
- d) $[\ker A]^{\perp} \supseteq \operatorname{cl} (\operatorname{im} A^*).$

Se l'operatore A è continuo con dominio uguale ad H le proprietà \mathbf{c}) e \mathbf{d}) si precisano come seque:

- $\mathbf{c')} \left[\operatorname{im} A^* \right]^{\perp} = \ker A;$
- **d')** $[\ker A]^{\perp} = cl (im A^*).$

<u>Dim</u>. Proviamo a) Se $y \in \ker A^*$ allora per ogni $x \in \operatorname{dom} A$ vale

$$0 = \langle x, A^* y \rangle = \langle Ax, y \rangle$$

e quindi $y \perp \text{im } A$. Si è così provato che

$$\ker A^* \subseteq [\operatorname{im} A]^{\perp}$$
.

Proviamo l'inclusione opposta. Sia $y \perp \operatorname{im} A$. Allora, $y \in \operatorname{dom} A^*$ perché

$$\langle Ax, y \rangle = 0$$
 e quindi $A^*y = 0$.

La proprietà b) segue dalla proprietà a) passando agli ortogonali.

Proviamo che vale c). Sia $x \in \ker A$ fissato e sia $y \in \operatorname{dom} A^*$ qualsiasi. Vale

$$\langle x, A^* y \rangle = \langle Ax, y \rangle = 0.$$

Dunque, $\ker A \subseteq [\operatorname{im} A^*]^{\perp}$ e quindi anche

$$\operatorname{cl}([\ker A]) \subseteq [\operatorname{im} A^*]^{\perp},$$

come volevamo provare.

Passando agli ortogonali dei due membri in c) si trova

$$\operatorname{cl}(\operatorname{im} A^*) \supseteq \left[\ker A\right]^{\perp},$$

ossia la d).

Sia ora A continuo definito su H. Ricordiamo che in tal caso si ha $(A^*)^* = A$ e che ker A è chiuso.

Proviamo ora la \mathbf{c}'). Dalla \mathbf{a}) con A^* al posto di A si trova

$$[\text{im } A^*]^{\perp} = \ker(A^*)^* = \ker A$$
.

La \mathbf{d}') si prova in modo analogo, scrivendo la \mathbf{b}) con A^* al posto di A. Si ottiene in questo modo

$$[\ker A]^{\perp} = [\ker(A^*)^*]^{\perp} = \operatorname{cl}(\operatorname{im} A)$$

e quindi la d'). ■

Infine:

Teorema 281 Sia A un operatore lineare chiuso di H in K, con dominio denso in H. L'operatore A è suriettivo se e solo se esiste m > 0 tale che

$$||A^*y|| > m||y|| \qquad \forall y \in \operatorname{dom} A^*. \tag{3.51}$$

<u>Dim</u>. La (3.51) mostra che ker $A^* = 0$ e quindi l'immagine di A è densa; la (3.51) mostra anche che $(A^*)^{-1}$ è continuo e quindi anche A^{-1} è continuo. Dunque, l'operatore A ha immagine densa ed inverso continuo, ossia $0 \in \rho(A)$. Essendo A chiuso segue che la sua immagine è chiusa, si ricordi il Teorema 276. ■

3.6.7 Dimostrazioni posposte

<u>Dimostrazione del TEOREMA 263</u>. In questa dimostrazione useremo più volte il teorema 220: sia X è us s.spazio chiuso. Si ha

$$\left[X^{\perp}\right]^{\perp} = X .$$

Useremo inoltre questa proprietà, provata nel successivo lemma 282: se X ed Y sono due s.spazi di H, con $X\subseteq Y$, allora $X^\perp\supseteq Y^\perp$.

Se A^* non ha dominio denso, esiste $k \in K$ non nullo ed ortogonale a dom A^* . In tal caso,

$$(k,0) \in \left[\mathcal{G}(A^*) \right]^{\perp}.$$

Si prova che ciò non può darsi identificando esplicitamente lo spazio $[\mathcal{G}(A^*)]^{\perp}$. La definizione di A^* può riscriversi in questo modo:

$$(k, z) \in \mathcal{G}(A^*)$$
 se e solo se $\langle Ah, k \rangle = \langle h, z \rangle$ $\forall h \in \text{dom } A$.

Ossia:

$$(k, z) \in \mathcal{G}(A^*)$$
 se e solo se $\langle (-Ah, h), (k, z) \rangle_{K \times H} = 0$. (3.52)

Introduciamo la notazione

$$\hat{\mathcal{G}} = \{(-Ah, h) \mid h \in \text{dom } A\}.$$

Essendo A chiuso, $\hat{\mathcal{G}}$ è un s.spazio chiuso di $K \times H$ e (3.52) mostra che

$$\hat{\mathcal{G}} \subseteq \left[\mathcal{G}(A^*)\right]^{\perp}.$$

Proviamo che vale l'uguaglianza procedendo per assurdo. Se l'inclusione è propria allora esiste $(k, z) \in [\mathcal{G}(A^*)]^{\perp}$ non nullo e ortogonale a $\hat{\mathcal{G}}$, ossia tale che

$$\langle (-Ah, h), (k, z) \rangle_{K \times H} = 0$$

per ogni $(-Ah, h) \in \hat{\mathcal{G}}$, ossia per ogni $h \in \text{dom } A$. Questo mostra che

$$(k,z) \in \mathcal{G}(A^*) \cap [\mathcal{G}(A^*)]^{\perp}$$

ossia che (k, z) è invece nullo.

Abbiamo così provato che

$$\hat{\mathcal{G}} = \left[\mathcal{G}(A^*) \right]^{\perp}.$$

Nota questa uguaglianza, si ha

$$(k,0) \in [\mathcal{G}(A^*)]^{\perp} = \hat{\mathcal{G}} = \{(-Ah, h), h \in \text{dom } A\}.$$

Dunque si ha h=0 e quindi anche k=-Ah=0, come volevamo.

Per completare la dimostrazione notiamo:

Lemma 282 Siano X ed Y due s.spazi di H, con $X \subseteq Y$, allora $X^{\perp} \supseteq Y^{\perp}$.

<u>Dim.</u> Se $h \perp Y$ allora $\langle h, y \rangle = 0$ per ogni $y \in Y$; in particolare ciò vale anche per ogni $x \in X$, dato che $X \subseteq Y$. Dunque ogni $h \in Y^{\perp}$ è anche in X^{\perp} .

Dimostrazione del TEOREMA 264.

Proviamo la proprietà a) notando che per ogni $x \in \text{dom}(A+B)$ vale

$$\langle (A+B)x,k\rangle = \langle Ax,k\rangle + \langle Bx,k\rangle = \langle x,A^*k\rangle + \langle x,B^*k\rangle \,.$$

Dunque, $x \to \langle (A+B)x, k \rangle$ è continuo e dunque $k \in \text{dom}\,(A+B)^*$. Notato ciò, le uguaglianze precedenti implicano che

$$(A+B)^*k = A^*k + B^*k$$
.

Proviamo b). Essendo A continuo,

$$\langle ABx, k \rangle = \langle Bx, A^*k \rangle$$

e questa è una funzione continua di x se e solo se $A^*k \in \text{dom } B^*$. Se ciò accade allora si ha anche

$$\langle ABx, k \rangle = \langle Bx, A^*k \rangle = \langle x, B^*A^*k \rangle \quad \forall x \in \text{dom } B.$$

Ricapitolando, $k \in \text{dom } B^*A^*$ se e solo se $A^*k \in \text{dom } B^*$ e $(AB)^*k = B^*A^*k$, come si voleva.

Proviamo infine c) notando che se $k \in \text{dom } A^*$ si ha

$$\langle ABx, k \rangle = \langle Bx, A^*k \rangle = \langle x, B^*A^*k \rangle.$$

Ciò vale per ogni x perché im $B \subseteq \text{dom } A$; e quindi per ogni $k \in \text{dom } A^*$ si ha

$$(AB)^*k = B^*A^*k$$
.

Dimostrazione del TEOREMA 266.

L'operatore $(A^{-1})^*$ è definito da

$$\langle h, A^{-1}k \rangle = \langle (A^{-1})^*h, k \rangle \qquad \forall h \in \text{dom}\,(A^{-1})^*, \ k \in \text{im}\,A.$$

Indichiamo con ξ il vettore $\xi=(A^{-1})k\in \mathrm{dom}A$. L'uguaglianza precedente diviene

$$\langle h, \xi \rangle = \langle (A^{-1})^* h, A\xi \rangle \qquad \forall \xi \in \operatorname{dom} A, h \in \operatorname{dom} (A^{-1})^*.$$

Ciò mostra che $(A^{-1})^*h$ è nel dominio di A^* e inoltre che

$$A^*(A^{-1})^*h = h \qquad \forall h \in \text{dom}(A^{-1})^*.$$
 (3.53)

Mostriamo ora che

$$(A^{-1})^* A^* k = k \qquad \forall k \in \text{dom} A^*.$$
 (3.54)

Sia $h=A^{-1}\eta$ un generico elemento di domA. Essendo

$$\langle h, A^*k \rangle = \langle Ah, k \rangle \qquad \forall h \in \text{dom} A, \ k \in \text{dom} A^*$$

si ha

$$\langle A^{-1}\eta, A^*k \rangle = \langle \eta, k \rangle \quad \forall h \in \text{dom} A, \ k \in \text{dom} A^*.$$

Ciò prova che $A^*k \in \text{dom}(A^{-1})^*$ per ogni $k \in \text{dom}A^*$ e che

$$(A^{-1})^*A^*k = k \qquad \forall k \in \operatorname{dom} A^*.$$

Vale dunque (3.54). Le uguaglianze (3.53) e (3.54) insieme equivalgono a (3.49).

Proviamo ora l'asserto relativo alla continuità. Una delle due implicazioni è facile: se A^{-1} è continuo, anche $[A^{-1}]^*$ è continuo, e abbiamo provato che quest'operatore è uguale ad $[A^*]^{-1}$, che pertanto è continuo.

L'implicazione opposta richiede più lavoro. Per ipotesi, $[A^*]^{-1}$ è continuo, e quindi limitato. Dunque, esiste $M \geq 0$ tale che

$$||[A^*]^{-1}h|| \le M||h|| \quad \forall h \in \text{dom } [A^*]^{-1} = \text{dom } [A^{-1}]^*.$$

Dunque, per ogni $k \in K$, con $||k|| \le 1$, vale

$$M||h|| \ge \left| \langle k, [A^*]^{-1} h \rangle \right| = \left| \langle k, [A^{-1}]^* h \rangle \right|.$$

Questa disuguaglianza vale per ogni $h \in \text{dom } [A^*]^{-1}$ e per ogni $k \text{ con } ||k|| \leq 1$. Se inoltre si sceglie $k \in \text{dom } A^{-1}$, la disuguaglianza precedente si scrive

$$\left| \langle A^{-1}k, h \rangle \right| \leq M ||h|| \qquad \forall h \in \text{dom } \left[A^* \right]^{-1} = \text{dom } \left[A^{-1} \right]^* = \text{dom } \left[A^* \right]^{-1} \; .$$

Per ipotesi, dom $\left[A^*\right]^{-1}$ è denso in H e quindi si ha

$$k\in \operatorname{dom} A^{-1}\,,\quad ||k||\leq 1 \implies ||A^{-1}k||\leq M\,,$$

come si doveva dimostrare.

Dimostrazione del TEOREMA 272.

Sia $\lambda = \alpha + i\beta \in \sigma(A)$. Si deve provare che $\beta = 0$.

Per ogni $x \in \text{dom } A$ vale

$$\langle (\lambda I - A)x, x \rangle = \lambda \langle x, x \rangle - \langle Ax, x \rangle$$
 (3.55)

Ma ora, essendo $A=A^*, \langle Ax, x \rangle$ è reale. Infatti,

$$\langle Ax, x \rangle = \langle x, Ax \rangle = \overline{\langle Ax, x \rangle}.$$

Dunque si trova

$$\overline{\langle (\lambda I - A)x, x \rangle} = \bar{\lambda} \langle x, x \rangle - \langle Ax, x \rangle. \tag{3.56}$$

Sottraendo (3.55) e (3.56),

$$-2i\beta||x||^2 = \overline{\langle (\lambda I - A)x, x \rangle} - \langle (\lambda I - A)x, x \rangle = 2i \left(\mathcal{I}m \left\langle (\lambda I - A)x, x \right\rangle \right).$$

Passando ai moduli si vede che

$$|\beta| \cdot ||x||^2 = |\mathcal{I}m|\langle (\lambda I - A)x, x \rangle| \le |\langle (\lambda I - A)x, x \rangle| \le ||(\lambda I - A)x|| \cdot ||x||.$$
(3.57)

Ciò implica che l'inverso sinistro di $(\lambda I - A)$ è continuo, si veda la (2.67). Dunque, se $\beta \neq 0$ deve essere $i\beta \in \sigma_r(A)$. Esiste quindi $\xi \neq 0$ tale che

$$0 = \langle \xi, (\lambda I - A)x \rangle \qquad \forall x \in \text{dom } A.$$

Ciò in particolare implica che $\xi \in \text{dom } A^* = \text{dom } A$. Dunque, con $x = \xi$ si ha dalla (3.57):

$$|\beta| ||\xi|| \le ||(\lambda I - A)\xi|| = 0$$

e quindi $\beta = 0$, come si voleva.

3.7 Convergenza debole in spazi di Hilbert

Si è visto che in uno spazio di Banach di dimensione infinita i compatti sono "rari". Lo stesso ovviamente avviene anche nel caso particolare di spazi di Hilbert. Nel caso degli spazi di Hilbert la verifica è immediata. Infatti:

Teorema 283 Sia X uno spazio di Hilbert di dimensione infinita. La sfera $S = \{x \mid ||x|| = 1\}$, che è chiusa, non è compatta.

<u>Dim</u>. Sia infatti $\{e_n\}$ un sistema ortonormale numerabile. La distanza tra due qualsiasi di essi vale $\sqrt{2}$. Infatti

$$||e_n - e_k||^2 = \langle e_n - e_k, e_n - e_k \rangle = ||e_n||^2 + ||e_k||^2 = 2.$$

Dunque la successione $\{e_n\}$, che appartiene ad S, non contiene s.successioni convergenti.

Di conseguenza nemmeno la palla $\{x \mid ||x|| \leq 1\}$ è compatta e quindi nessuna palla è compatta. D'altra parte, si sa dai corsi precedenti che la proprietà di compattezza è cruciale nello studio dei problemi di minimo. Infatti:

Teorema 284 (di Weierstrass) Una funzione f continua su un insieme compatto K ammette sia minimo che massimo.

Accenniamo alla dimostrazione, che dovrebbe essere nota: per provare l'esistenza del minimo, si costruisce una successione minimizzante (k_n) in K, ossia una successione tale che

$$\lim f(k_n) = \inf\{f(k) \mid k \in K\}.$$

Si usa la compattezza di K per estrarre una sottosuccessione (k_{n_r}) convergente a $k_0 \in K$; e la continuità di f per concludere

$$f(k_0) = \lim f(k_{n_r}) = \inf\{f(k) \mid k \in K\}.$$
 (3.58)

Ciò prova che k_0 è punto di minimo.

Osservazione 285 Alla medesima conclusione si giunge se la funzione f, invece di essere continua, vale

$$\lim \lim f(k_{n_r}) \ge f(k_0) .$$

Ovviamente la disuguaglianza stretta non può valere, e quindi segue la (3.58); ossia segue che k_0 è punto di minimo.

La considerazione nell'osservazione precedente suggerisce di definire⁹

Definitione 286 Sia f(x) definita su un insieme D di uno spazio di Hilbert X e sia $x_0 \in D$. La funzione si dice semicontinua inferiormente in x_0 se per ogni successione (x_n) in D, convergente ad x_0 , si ha

$$\lim f(x_n) \ge f(x_0) .$$

Se -f(x) è semicontinua inferiormente in x_0 , la funzione si chiama semicontinua superiormente in x_0 .

Ricapitolando, la proprietà di "continuità" che serve per provare la parte del Teorema di Weierstrass relativa ai minimi è la semicontinuità inferiore; quella che serve paer la parte relativa ai massimi è la semicontinuità superiore.

E' facile vedere che:

• se un insieme è compatto in una topologia, tale rimane anche in topologie meno fini:

⁹si veda l'analoga definizione ??, data nel contesto degli spazi di Banach.

• se una funzione a valori reali è continua oppure semicontinua inferiormente rispetto ad una topologia, tale rimane anche in topologie più fini.

Dunque conviene introdurre topologie meno fini di quella della norma, in modo da avere più insiemi compatti; ma sufficientemente fini in modo tale che almeno opportune classi di funzioni continue rimangano, se non continue, almeno semicontinue inferiormente.

Noi ci limiteremo ad introdurre concetti di convergenza per una topologia meno fine di quella della norma. Non descriveremo invece la topologia.

Definitione 287 Sia (x_n) una successione in uno spazio di Hilbert X. Diciamo che (x_n) converge debolmente ad x_0 se

$$\lim \langle y, x_n \rangle = \langle y, x_0 \rangle \qquad \forall y \in X. \quad \blacksquare$$

Per indicare la convergenza debole si usa uno dei due simboli

$$w-\lim x_n = x_0$$
 oppure $x_n \rightharpoonup x_0$.

E' ovvio che la convergenza in norma implica la convergenza debole. Il viceversa, in dimensione infinita, non vale.

Esempio 288 Sia $X=L^2(0,2\pi)$. Si è visto che ogni $f\in L^2(0,2\pi)$ si rappresenta

$$f(x) = \sum_{k=-\infty}^{k=+\infty} f_k e^{ikx}, \qquad f_k = \frac{1}{\sqrt{2\pi}} \int_0^{2\pi} f(x) e^{-ikx} dx = \langle e_k, f \rangle$$

con $e_k = e^{ikx}$. Il Teorema di Riesz-Fisher implica che

$$\lim f_k = 0$$
.

Questo vuol dire che,

$$w - \lim e_k = 0$$
.

Ma,

$$||e_k||_2 = \sqrt{2\pi}$$

e quindi la successione (e_k) non tende a zero in norma.

Vale però:

Teorema 289 Per la convergenza debole vale il teorema di unicità del limite.

Dim. Se

$$w - \lim x_n = x_0$$
 ed anche $w - \lim x_n = y_0$

allora si ha

$$\langle y, (x_0 - y_0) \rangle = \lim \{ \langle y, x_n \rangle - \langle y, x_n \rangle \} = 0$$

per ogni $y \in X$. Scegliendo in particolare $y = x_0 - y_0$ si vede che $y_0 = x_0$.

Esistono alcune relazioni importanti tra la convergenza debole e le proprietà che valgono in norma. Tra queste:

Teorema 290 Ogni successione debolmente convergente è limitata in norma.

La dimostrazione è al paragrafo ??, dove è anche provato che ogni funzione continua in norma e convessa è debolmente semicontinua inferiormente. Qui limitiamoci a provare un caso particolare di quest'ultima affermazione.

Teorema 291 vale:

Se w-
$$\lim x_n = x_0$$
 allora $\lim \inf ||x_n||_X \ge ||x_0||_X$.

<u>Dim</u>. Per ogni y, con $||y||_X \le 1$, vale

$$\langle y, x_n \rangle \to \langle y, x_0 \rangle$$
.

In particolare questa vale scegliendo $y = x_0/||x_0||$ e quindi per ogni n si ha

$$||x_n|| \ge \langle \frac{x_0}{||x_0||}, x_n \rangle \longrightarrow \langle \frac{x_0}{||x_0||}, x_0 \rangle = ||x_0||. \blacksquare$$

Il Teorema 291 può riformularsi dicendo che la norma di X è debolmente semicontinua inferiormente.

Ricordiamo ora che una funzione f(x) su H a valori reali si dice $\boxed{convessa}$ quando il suo dominio è un insieme convesso e quando per ogni coppia di punti x ed y del dominio e per ogni $\lambda \in [0, 1]$ si ha:

$$f(\lambda x + (1 - \lambda)y) \le \lambda f(x) + (1 - \lambda)f(y)$$
.

Vale il seguente risultato (che riformula per il caso degli spazi di Hilbert il Teorema ??):

Teorema 292 Sia f(x) una funzionale su H a valori reali che è continua e convessa. La funzione f(x) è debolmente semicontinua inferiormente.

Si verifica facilmente che la norma è una funzione convessa e quindi il Teorema 291 è un caso particolare del precedente.

Inoltre:

Teorema 293 Sia $\{x_n\}$ una successione tale che

- \bullet $x_n \rightharpoonup x_0;$
- $\bullet ||x_n|| \longrightarrow ||x_0||.$

Allora, la successione $\{x_n\}$ converge ad x_0 in norma.

<u>Dim</u>. Dobbiamo provare che

$$||x_n-x_0||\to 0$$
.

E'

$$0 \le ||x_n - x_0||^2 = \langle x_n - x_0, x_n - x_0 \rangle = ||x_n||^2 - 2\Re e \langle x_n, x_0 \rangle + ||x_0||^2.$$

Per ipotesi, $||x_n||^2 \to ||x_0||^2$ e $\langle x_n, x_0 \rangle \to ||x_0||^2$. Dunque il membro destro ha limite nullo e ciò implica l'asserto.

Proviamo ora:

Teorema 294 Sia A un insieme sequenzialmente debolmente chiuso in X. Allora, A è anche chiuso in norma.

<u>Dim</u>. Sia A chiuso rispetto alla convergenza debole. Sia (x_n) una successione in A, che converge in norma ad un x_0 .

La convergenza in norma implica la convergenza debole, e quindi (x_n) converge debolmente ad x_0 . Dato che A è debolmente chiuso, si ha $x_0 \in A$; e quindi A è chiuso in norma.

L'esempio 288 mostra che la superficie di una sfera di $L^2(0, 2\pi)$, pur essendo chiusa in norma, non è debolmente chiusa. Combinando questo col teorema precedente si vede che che la topologia della convergenza debole è effettivamente meno fine di quella della norma.

Vale però:

Teorema 295 Sia A un sottoinsieme convesso e chiuso rispetto alla norma. L'insieme A è anche chiuso rispetto alla convergenza debole.

La dimostrazione si trova nel paragrafo ??. Inoltre:

Teorema 296 (di Alaoglu in spazi di Hilbert) Ogni successione limitata nello SPAZIO DI HILBERT X ammette s.successioni debolmente convergenti.

La dimostrazione si trova nel paragrafo??.

Ricordiamo che il Teorema di Alaloglu NON vale in un generico spazio di Banach, ma vale in spazi di Banach che sono spazi duali, rispetto ad un diverso tipo di convergenza, che si chiama "convergenza debole stella".

La dimostrazione si trova nel paragrafo??.

Infine, il teorema di Riesz mostra che ogni spazio di Hilbert è isomorfo al suo duale, e quindi anche al suo biduale. Ciò prova il Teorema ??.

3.8 Operatori compatti

Siano H e K spazi di Hilbert e sia $C \in \mathcal{L}(H,K)$. Essendo C continuo, il suo nucleo è un s.spazio chiuso di H e inoltre la restrizione di C a $[\ker C]^{\perp}$ è iniettiva. Se in particolare $[\ker C]^{\perp}$ ha dimensione finita allora anche im C è uno spazio di dimensione finita e lo studio di C si fa semplicemente lavorando tra spazi di dimensione finita. In particolare, esistono basi $\{e_1,\ldots,e_n\}$ di $[\ker C]^{\perp}$ ed $\{\epsilon_1,\ldots,\epsilon_n\}$ di im C tali che

$$Cx = \sum_{i=1}^{n} \langle x, e_i \rangle \epsilon_i$$

per ogni $x \in H$ (e non solo per ogni $x \in [\ker C]^{\perp}$).

Osservazione 297 Si ha quindi una "diagonalizzazione" di C, ma rispetto a basi diverse. Si noti che le basi possono essere diverse anche se H=K. Per esempio sia $H=K=\mathbb{C}^2$ e sia C rappresentato dalla matrice

$$\left[\begin{array}{cc} 1 & 1 \\ 0 & 1 \end{array}\right]$$

rispetto alla base canonica. L'operatore C non è diagonalizzabile scegliendo una medesima base per rappresentare \mathbb{C}^2 sia come spazio di partenza che d'arrivo; se però si scelgono come e_1 ed e_2 gli elementi della base canonica e invece

$$\epsilon_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \qquad \epsilon_2 = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

allora

$$C[x_1e_1 + x_2e_2] = x_1\epsilon_1 + x_2\epsilon_2. \quad \blacksquare$$

La classe degli operatori C il cui nucleo ha codimensione finita ha quindi proprietà ben particolari. Sfortunatamente essa è troppo piccola per le applicazioni. Una classe più vasta di operatori, che ha proprietà ancora ben particolari e che però si incontra in numerose applicazioni è quella degli operatori compatti. Per definizione, un operatore si dice compatto quando ogni insieme limitato di H è trasformato in un insieme relativamente compatto nella topologia della norma di K.

Naturalmente, per vedere se un operatore è compatto basta verificare che una sfera ha per immagine un insieme relativamente compatto.

Osservazione 298 Ricordiamo che ogni insieme relativamente compatto è limitato. Dunque la sola proprietà di trasformare limitati in relativamente compatti implica la limitatezza e quindi la continuità dell'operatore.

Ricordiamo che una successione è compatta quando ogni sua s.successione ammette punti limite. Ovviamente:

Teorema 299 L'operatore $C \in \mathcal{L}(H, K)$ è compatto se e solo se trasforma ogni successione limitata di H in una successione compatta di K (con la topologia della norma).

Chiaramente tutti gli operatori con nucleo di codimensione finita, ossia con immagine di dimensione finita, trasformano insiemi limitati in insiemi relativamente compatti e inoltre:

Teorema 300 Sia (C_n) una successione di operatori compatti. Se

$$C = \lim C_n$$

(il limite nel senso di $\mathcal{L}(K, H)$), allora C è compatto. In particolare ciò vale se per ciascun C_n si ha:

$$\dim [\operatorname{im} C_n] = c_n < +\infty.$$

<u>Dim</u>. Proviamo il teorema nel caso generale in cui ogni operatore C_n è compatto, senza fare ipotesi sul suo nucleo.

Proviamo che ogni successione (x_n) limitata di H ha per immagine una successione (Cx_n) che ammette s.successioni convergenti nella topologia della norma di K. Usiamo il procedimento diagonale di Cantor: si consideri la successione

$$n \to C_1 x_n$$
.

Questa ammette s.successioni convergenti, perché l'operatore C_1 è compatto. Indichiamo col simbolo $(x_{1,n})$ una s.successione di (x_n) per cui $(C_1x_{1,n})$ converge. La s.successione $(x_{1,n})$ è limitata perché la successione (x_n) è limitata. Dunque $(C_2x_{1,n})$ ammette una s.successione convergente che indichiamo col simbolo $(C_2x_{2,n})$.

Proseguendo in questo modo si costruiscono successioni $(x_{r,n})$ tali che:

- $(x_{r,n})$ è s.successione di $(x_{r-1,n})$;
- per ogni fissato i, la successione (di indice n) $(C_i x_{i,n})$ è convergente.
- Dunque, $(C_j x_{i,n})$ è convergente per ogni indice j < i, perché $(x_{i,n})$ con i > j è s.successione di $(x_{j,n})$.

Si consideri ora la tabella seguente.

$C_1x_{1,1}$	$C_1x_{1,2}$	$C_1 x_{1,3}$	$C_1 x_{1,4}$	$C_1 x_{1,5}$	
$C_2 x_{2,1}$	$C_2x_{2,2}$	$C_2 x_{2,3}$	$C_2 x_{2,4}$	$C_2 x_{2,5}$	
$C_3x_{3,1}$	$C_3x_{3,2}$	$C_3x_{3,3}$	$C_3x_{3,4}$	$C_3x_{3,5}$	
$C_4x_{4,1}$	$C_4 x_{4,2}$	$C_4 x_{4,3}$	$C_4 x_{4,4}$	$C_4 x_{4,5}$	
:	:	:	:	:	

Applichiamo l'operatore C alla successione $\{x_{r,r}\}$ e proviamo che la successione $(Cx_{r,r})$ è convergente. Scriviamo per questo

$$||Cx_{n,n} - Cx_{m,m}|| \le ||Cx_{n,n} - C_rx_{n,n}|| + ||C_rx_{n,n} - C_rx_{m,m}|| + ||C_rx_{m,m} - Cx_{m,m}|| \le ||C - C_r|| \{ ||x_{n,n}|| + ||x_{m,m}|| \} + ||C_rx_{n,n} - C_rx_{mm}|| .$$

Per ipotesi, (x_n) è limitata,

$$||x_n|| < M \qquad \forall n$$
.

Ancora per ipotesi, $C_r \to C$ in $\mathcal{L}(H,K)$ e quindi per ogni $\epsilon > 0$ esiste r_{ϵ} tale che

$$||C - C_r|| < \epsilon/4M.$$

Con questo valore di r fissato, si ha

$$||C - C_r||\{||x_{n,n}|| + ||x_{m,m}||\} < \epsilon/2.$$

Il numero r è ormai fissato e si sa che $(C_r x_{n,n})$ converge. Dunque si trova N_{ϵ} tale che, per n, m maggiori di N_{ϵ} vale

$$||C_r x_{n,n} - C_r x_{mm}|| < \epsilon/2.$$

Dunque la successione $(Cx_{n,n})$ è fondamentale e quindi convergente. Ciò prova che la successione (Cx_n) è compatta in K, come volevamo.

In particolare,

Corollario 301 L'insieme degli operatori compatti è un s.spazio chiuso di $\mathcal{L}(H,K)$.

Infatti, che è un insieme chiuso discende dalla dimostrazione precedente. Che è un s.spazio si vede facilmente.

Si ricordi che un operatore lineare continuo trasforma limitati in limitati e compatti in compatti. Dunque, se C è compatto, la sua composizione, a destra o a sinistra, con un operatore continuo è un operatore compatto. Dunque:

Teorema 302 L'insieme degli operatori compatti di $\mathcal{L}(K)$ è un ideale chiuso.

Vale inoltre:

Teorema 303 L'operatore $C \in \mathcal{L}(H,K)$ è compatto se e solo se C^* è compatto.

<u>Dim</u>. Dato che $C = C^{**}$, basta provare che se C è compatto il suo aggiunto lo è.

Per assurdo, supponiamo che C^* non sia compatto. In tal caso esiste una successione (k_n) limitata in K, e tale che (C^*k_n) non ammette s.successioni convergenti. Dunque, per ogni successione di indici (n_k) esiste almeno un $\epsilon > 0$ tale che

$$||C^*x_{n_k} - C^*x_{n_m}|| > \epsilon$$

per infiniti indici k ed m. Passando ad una ulteriore s.successione, non è restrittivo assumere che ciò avvenga per ogni k e per ogni m.

Sia ora $h_{k,m}$ con $||h_{k,m}|| = 1$ e tale che

$$\epsilon/2 \le \langle h_{k,m}, C^* x_{n_k} - C^* x_{n_m} \rangle = \langle C h_{k,m}, x_{n_k} - x_{n_m} \rangle. \tag{3.59}$$

Per ipotesi, l'operatore C è compatto. Dunque, l'insieme $\{Ch_{k,m}\}$ o è finito o ammette punti di accumulazione. Nel primo caso esiste z_0 ed esiste una successione (k_r, m_r) per cui

$$Ch_{k_r,m_r}=z_0.$$

Nel secondo caso esiste una successione (k_r, m_r) per cui

$$\lim Ch_{k_r,m_r}=z_0.$$

Limitandoci a considerare tale successione, si ha, per r sufficentemente grande,

$$\langle z_0, x_{n_{k_r}} - x_{n_{m_r}} \rangle = \langle z_0 - Ch_{k_r, m_r}, x_{n_{k_r}} - x_{n_{m_r}} \rangle + \langle Ch_{k_r, m_r}, x_{n_{k_r}} - x_{n_{m_r}} \rangle > \epsilon/4$$
 perché vale (3.59) e il primo addendo del membro destro tende a zero.

Ciò non può darsi perché la successione $(\langle z_0, x_{n_{k_r}} - x_{n_{m_r}} \rangle)$ è una successione limitata di numeri, e quindi deve avere s.successioni convergenti per il teorema di Bolzano–Weierstrass. \blacksquare

3.8.1 Lo spettro degli operatori compatti

Consideriamo un operatore compatto C da uno spazio di Hilbert di dimensione infinita H in sé e studiamone lo spettro. Esponiamo i risultati, posponendo le dimostrazioni.

Essendo C continuo, il suo spettro è non vuoto e limitato. Si sa inoltre che

$$\lambda \in \sigma(C) \implies |\lambda| \le ||C||$$
.

Dunque, o lo spettro è finito oppure è dotato di punti di accumulazione. Mostriamo prima di tutto che $\sigma(C)$ può essere finito:

Esempio 304 Sia $H = L^2(0,1)$ e sia C l'operatore da H in sé definito da

$$(Ch)(t) = \int_0^t h(s) \, \mathrm{d}s.$$

E' noto che $\sigma(C) = \{0\}$, si veda l'Esempio 187. Mostriamo che C è compatto. Notiamo per questo che l'immagine di C contiene soltanto funzioni continue e che C è anche continuo da $L^2(0,1)$ in C(0,1). Inoltre, ogni s.insieme compatto di C(0,1) è anche un s.insieme compatto di $L^2(0,1)$. Dunque basta provare che è compatto l'operatore

$$C: L^2(0,1) \to C(0,1), \qquad (Ch)(t) = \int_0^t h(s) \, \mathrm{d}s.$$

Come si è notato, è sufficiente provare che l'immagine della sfera unità di $L^2(0,1)$ è compatta in C(0,1). La continuità di C mostra che l'immagine è limitata. La disuguaglianza

$$|(Ch)(r) - (Ch)(t)| \le \left| \int_r^t |h(s)| \, \mathrm{d}s \right| \le \sqrt{|t - r|} \left[\int_0^1 |h(s)|^2 \, \mathrm{d}s \right]^{1/2}$$

mostra l'equicontinuità dell'immagine, e quindi la compattezzo per il teorema di Ascoli−Arzelà. ■

Nell'esempio precedente, $0 \in \sigma(C)$. Ciò non per caso. Infatti vale

Teorema 305 Sia H uno spazio di Hilbert di dimensione infinita. Se C è compatto, il suo spettro contiene il punto 0.

Se lo spettro di C è infinito, esso è numerabile ed ha 0 come unico punto di accumulazione.

Il risultato seguente va sotto il nome di alternativa di Fredholm.

Teorema 306 Se $\lambda \neq 0$, allora im $(\lambda I - C)$ è chiusa. Inoltre, λ appartiene al risolvente di C oppure appartiene allo spettro di punti di C.

Ossia, gli elementi non nulli dello spettro sono *autovalori*. Invece, il punto 0, che appartiene sempre allo spettro se dim $H = +\infty$, può essere o meno un autovalore: nel caso dell'operatore visto nell'esempio 304 si ha $0 \in \sigma_c(C)$.

Ad ogni autovalore si associano i corrispondenti autovettori, uno o più, e ad ogni autovettore si associa una catena di \overline{Jordan} . E' questa una successione, oppure una sequenza finita, (x_n) di vettori tali che

$$Ax_0 = \lambda x_0$$
, $Ax_n = \lambda x_n + x_{n-1}$ se $n > 0$.

Dunque, il primo elemento x_0 della catena è un autovettore relativo all'autovalore λ .

Lo spazio generato da tutti gli elementi di catene di Jordan che corrispondono all'autovettore λ si chiama autospazio generalizzato di λ .

Vala

Teorema 307 Gli autospazi generalizzati di autovalori non nulli hanno dimensione finita.

Naturalmente, se 0 è l'unico punto dello spettro, o anche se lo spettro è finito, lo spettro darà poche informazioni sull'operatore. Il caso in cui lo spettro dà informazioni "complete" sull'operatore è il caso in cui le catene di Jordan costituiscono un sistema massimale in H o almeno in $[\ker C]^{\perp}$, perché in tal caso l'operatore può rappresentarsi mediante "blocchi di Jordan". Un caso in cui ciò avviene è quello degli operatori compatti e autoaggiunti:

Teorema 308 Sia C compatto e autoaggiunto sullo spazio di Hilbert H di dimensione infinita. Esiste una famiglia ortonormale $\{v_n\}$ (finita o numerabile) di autovettori di C,

$$Cv_n = \lambda_n v_n \qquad \lambda_n \neq 0$$
,

tale che

$$Cx = \sum \lambda_n \langle x, v_n \rangle v_n$$

per ogni $x \in H$.

La famiglia $\{v_n\}$ è massimale in $[\ker C]^{\perp}$.

Questo risultato generalizza la diagonalizzazione delle matrici simmetriche: rispetto a una base di autovettori l'operatore C può "scriversi in forma diagonale".

Chiameremo questa la $\boxed{diagonalizzazione}$ di C.

3.8.2 Operatori compatti tra spazi diversi. Valori singolari

Studiamo ora il caso di un operatore C compatto tra due spazi di Hilbert H e K. Niente vieta che possa essere H=K e ciò è utile nel caso in cui l'operatore C non è autoaggiunto. Ciascuno degli operatori

$$CC^* \in \mathcal{L}(K)$$
, $C^*C \in \mathcal{L}(H)$

è compatto autoaggiunto e quindi si rappresenta rispettivamente come

$$C^*Ch = \sum_{i=1}^{+\infty} m_i \langle h, v_i \rangle v_i, \qquad CC^*k = \sum_{i=1}^{+\infty} \mu_i \langle k, w_i \rangle w_i.$$
 (3.60)

Naturalmente, m_i e μ_i sono gli autovalori non nulli rispettivamente di C^*C e di CC^* mentre v_i e w_i rappresentano corrispondenti autovettori normalizzati. I numeri m_i e μ_i sono reali e positivi. Infatti,

$$0 \le \langle CC^*v_i, v_i \rangle = m_i ||v_i||^2 = m_i, \qquad 0 \le \langle C^*Cw_i, w_i \rangle = \mu_i ||w_i||^2 = \mu_i.$$

E' inoltre immediato vedere che i numeri m_i (ricordiamo, tutti non nulli) coincidono con i numeri μ_i (ricordiamo: anch'essi non nulli). Infatti, sia $\mu \neq 0$ tale che

$$CC^*v = \mu v$$
.

Essendo $\mu \neq 0$, C^*v non è 0 e applicando C^* ai due membri si trova

$$(C^*C)C^*v = \mu C^*v$$

e quindi il numero μ (non nullo) è uno degli m (non nulli). In modo analogo si vede che ciascuno degli m_i coincide con uno dei numeri μ_i .

Osservazione 309 Nelle rappresentazioni (3.60) figurano i soli autovalori non nulli, ed abbiamo provato che essi sono i medesimi per CC^* come per C^*C . E' però possibile che 0 sia nello spettro di uno solo di questi operatori, come accade se $H = \mathbb{R}^2$, $K = \mathbb{R}$ e $C = \begin{bmatrix} 1 & 0 \end{bmatrix}$.

Introduciamo i numeri non nulli

$$\sigma_i = \sqrt{m_i}$$
.

che si possono anche ottenere a partire dai μ_i e che si chiamano i valori singolari di C.

Generalmente si assume di ordinare i valori singolari in modo non crescente. Indichiamo con ω_i il vettore

$$\omega_i = \frac{1}{\sigma_i} C v_i$$

(si ricordi che i valori singolari sono non nulli.)

Vale:

Lemma 310 L'insieme $\{\omega_i\}$ è ortonormale in K.

<u>Dim</u>. Infatti,

$$\langle \omega_r, \omega_s \rangle = \langle \frac{1}{\sigma_r} C v_r, \frac{1}{\sigma_s} C v_s \rangle = \frac{1}{\sigma_r \sigma_s} \langle C^* C v_r, v_s \rangle = \frac{1}{\sigma_r \sigma_s} m_r \langle v_r, v_s \rangle$$

nullo se $r \neq s$ perché $v_r \perp v_s$, altrimenti uguale a 1.

Poiché i $\{v_i\}$ sono un sistema ortonormale massimale in $[\ker C^*C]^{\perp}$, si può scrivere

$$x = \sum_{i=1}^{+\infty} \langle x, v_i \rangle v_i + n, \qquad n \in \ker C = \ker C^*C$$

e quindi

$$Cx = \sum_{i=1}^{+\infty} \langle x, v_i \rangle Cv_i = \sum_{i=1}^{+\infty} \sigma_i \langle x, v_i \rangle \omega_i.$$
 (3.61)

In particolare ciò mostra una "diagonalizzazione" per operatori compatti tra spazi diversi (in particolare, operanti nello stesso spazio, ma rispetto a basi diverse).

La (3.61) mostra che Cx è somma della serie, per ogni x fissato. In realtà vale di più: indichiamo con C_N l'operatore definito da

$$C_N x = \sum_{i=1}^N \sigma_i \langle x, v_i \rangle \omega_i$$
.

Si ha

Lemma 311 La successione di operatori (C_N) converge a C in $\mathcal{L}(H,K)$.

245

Dim. Infatti,

$$||Cx - C_N x|| = \left\| Cx - \sum_{i=1}^N \sigma_i \langle x, v_i \rangle \omega_i \right\| = \left\| \sum_{i=N+1}^{+\infty} \sigma_i \langle x, v_i \rangle \omega_i \right\| \le \sigma_{N+1} ||x||^2$$

e si sa che $\lim \sigma_{N+1} = 0$ perché l'operatore C è compatto.

Dunque, ogni operatore compatto si approssima nella norma di $\mathcal{L}(H,K)$ mediante operatori con immagine di dimensione finita. Combinando ciò col teorema 300 si trova:

Teorema 312 Un operatore $C \in \mathcal{L}(H, K)$ è compatto se e solo se è limite, in $\mathcal{L}(H, K)$, di una successione di operatori con immagine di dimensione finita.

Osservazione 313 Gli operatori compatti possono definirsi anche in spazi di Banach e il teorema 300 vale anche in spazi di Banach. Però in spazi di Banach esistono operatori compatti che non possono approssimarsi con operatori la cui immagine ha dimensione finita.

Per concludere, mostriamo una particolare rappresentazione sotto cui si possono porre gli operatori compatti da H in K.

Sia prima di tutto $C \in \mathcal{L}(H)$ compatto autoaggiunto e positivo. Ciò vuo dire che

$$\langle Cx, x \rangle \ge 0 \qquad \forall x .$$

In tal caso si definisce

$$C^{1/2}x = \sum_{i=1}^{+\infty} \sqrt{\lambda_i} \langle x, v_i \rangle v_i.$$

Sia ora C compatto da H in K. Si definisce l' $operatore \ modulo \ di <math>C$ ponendo

$$|C|x = (C^*C)^{1/2}x = \sum_{i=1}^{+\infty} \sigma_i \langle x, v_i \rangle v_i$$
.

Si noti che il simbolo |C| indica un operatore, e non un numero.

Dato ora un generico operatore compatto, diciamo A, tra spazi diversi,

$$Ax = \sum_{i=1}^{+\infty} \sigma_i \langle x, v_i \rangle \omega_i$$

introduciamo l'operatore (continuo ma generalmente non compatto) come segue: se

$$x = \sum_{i=1}^{+\infty} \langle x, v_i \rangle v_i + n, \qquad n \in \ker A$$

poniamo

$$U_A x = \sum_{i=1}^{+\infty} \langle x, v_i \rangle \omega_i .$$

Le proprietà importanti di U_A sono:

- se $x \in [\text{span} \{v_i\}]^{\perp}$ allora $U_A x = 0$;
- se $x \in \operatorname{cl}\operatorname{span}\{v_i\}$ allora

$$||U_A x||^2 = \left\| \sum_{i=1}^{+\infty} \langle x, v_i \rangle \omega_i \right\|^2 = \sum_{i=1}^{+\infty} |\langle x, v_i \rangle|^2 = ||x||^2.$$

E' ora facile verificare che l'operatore compatto A si rappresenta come

$$A = U_A|A|$$
.

Questa rappresentazione si chiama la rappresentazione polare dell'operatore A.

3.8.3 Proprietà geometriche degli autovalori e valori singolari

Sia C compatto da H in K. Si è visto che

$$Cx = \sum \sigma_i \langle x, v_i \rangle \omega_i$$
.

Dunque,

$$||Cx||^2 = \left\| \sum_{i=1}^{+\infty} \sigma_i \langle x, v_i \rangle \omega_i \right\|^2 = \sum_{i=1}^{+\infty} \sigma_i^2 |\langle x, v_i \rangle|^2 \le \sigma_1^2 ||x||^2$$

e l'uguaglianza vale se $x = v_1$. Dunque,

Teorema 314 Il numero σ_1 , massimo valor singolare di C, è uguale a ||C||. In particolare, se C è compatto ed autoaggiunto, ||C|| è anche uguale a $\max\{\lambda_i\}$.

Vogliamo estendere questa caratterizzazione prima al caso di generici autovalori di operatori compatti autoaggiunti e poi al caso dei valori singolari. Consideriamo un operatore compatto autoaggiunto C, limitandoci a considerare il caso in cui tutti i suoi autovalori sono non negativi. In questo caso, ordiniamo quelli strettamente positivi in modo non crescente, $\lambda_i \geq \lambda_{i+1}$. Gli autovalori si elencano più volte quando ad essi corrispondono più autovettori linearmente indipendenti. Indichiamo con v_i un autovettore di norma 1 di λ_i , in modo da avere un sistema ortonormale $\{v_i\}$ massimale in $[\ker C]^{\perp}$.

Indichiamo con $\mathcal{L}[n]$ la famiglia di tutti i s.spazi di H di dimensione n. Un generico elemento di $\mathcal{L}[n]$ è

$$L = \operatorname{span} \{x_1, \dots, x_n\}.$$

Con \tilde{L}_n indichiamo il particolare s.spazio generato dai primi n autovettori:

$$\tilde{L}_n = \operatorname{span} \{v_1, \dots, v_n\}.$$

Ricordiamo che stiamo studiando gli autovalori λ_i con i > 1. Un primo risultato è il seguente:

Lemma 315 Sia C compatto autoaggiunto, con autovalori non negativi. Vale:

$$\lambda_{n+1} = \max\left\{ \langle Cx, x \rangle \mid ||x|| = 1, \ x \in [\tilde{L}_n]^{\perp} \right\}.$$

<u>Dim</u>. Se $x \in [\tilde{L}_n]^{\perp}$, si ha

$$x = \sum_{i=n+1}^{\infty} x_i v_i + n, \qquad x_i = \langle x, v_i \rangle, \qquad n \in \ker C$$

e quindi, essendo $||x||^2 = \sum |x_i|^2 + ||n||^2 = 1$,

$$\langle Cx, x \rangle = \sum_{i=n+1}^{\infty} \lambda_i x_i^2 \le \lambda_{n+1} \left(\sum_{i=n+1}^{\infty} x_i^2 \right) \le \lambda_{n+1}.$$

In conclusione, per ogni $x \in [\tilde{L}_n]^{\perp}$ e di norma 1 si ha $\langle Cx, x \rangle \leq \lambda_{n+1}$. D'altra parte, se $x = v_{n+1}$ si ha $\langle Cv_{n+1}, v_{n+1} \rangle = \lambda_{n+1}$. Ciò prova il teorema.

Il risultato precedente richiede l'esplicita conoscenza degli autospazi. In pratica interessano risultati che non fanno uso esplicito degli autospazi. Tra questi:

Teorema 316 Sia C come nel Lemma 315. Si ha:

$$\lambda_{n+1} = \min \left\{ \max \left\{ \langle Cx, x \rangle \mid ||x|| = 1, \ x \in L^{\perp} \right\}, \ L \in \mathcal{L}[n] \right\}.$$

Dim. Il lemma 315 mostra che

$$\lambda_{n+1} = \max\left\{ \langle Cx, x \rangle, \mid ||x|| = 1, \ x \in [\tilde{L}_n]^{\perp} \right\}.$$

Per provare il teorema basta mostrare che per ogni altra scelta di $L \in \mathcal{L}[n]$ si ha

$$\lambda_{n+1} \le \max \left\{ \langle Cx, x \rangle, \ | \ ||x|| = 1, \ x \in L^{\perp} \right\}.$$
 (3.62)

Sia $L = \operatorname{span} \{h_1, \ldots, h_n\}$ e sia

$$\phi = \sum_{i=1}^{n+1} \phi_i v_i \,.$$

Mostriamo che è possibile scegliere i coefficienti ϕ_i , non tutti nulli, in modo da avere $\phi \in L^{\perp}$. Ciò avviene se si trova una soluzione non nulla del sistema lineare

$$\sum_{i=1}^{n+1} \phi_i \langle h_j, v_i \rangle = 0 \qquad j = 1, \dots n.$$

Questo è un sistema di n equazioni in (n+1) incognite e quindi ammette soluzione non nulla. Si può quindi effettivamente trovare $\phi \perp L$ e, dividendo per $||\phi|| \neq 0$, si può assumere $||\phi|| = 1$. Per questo particolare elemento ϕ vale

$$\langle C\phi, \phi \rangle = \sum_{i=1}^{n+1} \lambda_i \phi_i^2 \ge \lambda_{n+1} ||\phi||^2 = \lambda_{n+1}.$$

Dunque vale (3.62), come volevamo.

Proviamo ora una caratterizzazione importante dei valori singolari. In questo caso C è compatto tra spazi di Hilbert H e K, può essere tra loro diversi.

Ricordiamo che i valori singolari per definizione sono non nulli ed ordinati in modo decrescente.

Con $\mathcal{A}[n]$ indichiamo la famiglia degli operatori lineari da H in K, ciascuno dei quali ha immagine di dimensione n al più.

Teorema 317 Vale:

$$\sigma_{n+1} = \min\{||C - A|| \mid A \in \mathcal{A}[n]\}.$$

 $\underline{\mathbf{Dim}}$. Consideriamo l'operatore \tilde{A} definito da

$$\tilde{A}x = \sum_{i=1}^{n} \sigma_i \langle x, v_i \rangle \omega_i.$$

Per quest'operatore si ha

$$(C - \tilde{A})x = \sum_{i=n+1}^{\infty} \sigma_i \langle x, v_i \rangle \omega_i$$

e quindi $||C - \tilde{A}|| = \sigma_{n+1}$. Ovviamente, $\tilde{A} \in \mathcal{A}[n]$.

Sia ora A un generico operatore che appartiene ad $\mathcal{A}[n]$. La sua restrizione a span $\{v_1,\ldots,v_{n+1}\}$ non è iniettiva, perché A ha immagine di dimensione n al più, minore di quella del dominio. Dunque esiste $x=\sum_{i=1}^{n+1}x_iv_i$ tale che Ax=0 e inoltre ||x||=1. Per quest'elemento x vale

$$||(C-A)x|| = ||Cx|| \ge \sigma_{n+1}$$

e ciò completa la dimostrazione.

3.8.4 Operatori compatti ed equazioni integrali di Fredholm

Consideriamo una funzione K(t,s) continua su $[a,b] \times [a,b]$ e l'operatore da $L^2(a,b)$ in sé definito da

$$x \to Kx = \int_a^b K(t, s) x(s) \, \mathrm{d}s$$
.

Si sa già che quest'operatore è continuo. Mostriamo che esso è addirittura compatto, usando il teorema di Ascoli–Arzelà. Ciò generalizza l'osservazione usata nell'Esempio 304.

Sia $x \in B$,

$$B = \{x \mid ||x|| < 1\}.$$

Se possiamo provare che KB è un insieme relativamente compatto di $L^2(a,b)$ allora K è un operatore compatto.

Si sa anche che K trasforma $L^2(a,b)$ in C(a,b) e, come si è già visto, basta provare che KB è un s.insieme compatto di C(a,b). La uniforme limitatezza di KB discende dalla continuità di K. Proviamo quindi l'equicontinuità. Notiamo:

$$|(Kx)(t) - (Kx)(t')| = \left| \int_a^b [K(t,s) - K(t',s)]x(s) \, \mathrm{d}s \right|$$

$$\leq \left[\int_a^b |K(t,s) - K(t',s)|^2 \right]^{1/2} \left[\int_a^b |x(s)|^2 \right]^{1/2} \leq \left[\int_a^b |K(t,s) - K(t',s)|^2 \right]^{1/2} .$$

Sia $\epsilon > 0$. L'uniforme continuità di K mostra che esiste $\delta > 0$ tale che

$$|t - t'| < \delta \implies |K(t, s) - K(t', s)| < \epsilon^2$$

e quindi, per $|t - t'| < \delta$,

$$|(Kx)(t) - (Kx)(t')| < \epsilon.$$

Ciò prova l'equicontinuità e quindi la compattezza. Consideriamo ora l'equazione integrale

$$x = \mu Kx + \phi = \mu \int_a^b K(t, x)x(s) ds + \phi(t).$$

Nel caso in cui K sia autoaggiunto, ossia nel caso in cui

$$K(t,s) = \overline{K}(s,t) ,$$

l'operatore K si può diagonalizzare rispetto ad un sistema ortonormale, mentre in generale si potrà scrivere

$$Kx = \sum_{i=1}^{+\infty} \sigma_i \langle x, v_i \rangle \omega_i.$$

Se accade che questa somma è finita, l'equazione integrale di Fredholm ha nucleo degenere; altrimenti, l'equazione integrale diviene

$$x(t) = \sum_{i=1}^{+\infty} \sigma_i \left[\int_a^b x(s) \bar{v}_i(s) \, \mathrm{d}s \right] \omega_i(t) + \phi(t) \,,$$

forma che generalizza quella che abbiamo introdotto, per le equazioni con nucleo degenere, al paragrafo 1.0.3.

3.8.5 Dimostrazioni posposte

Si provano ora i teoremi relativi agli operatori compatti. Per questo avremo bisogno di introdurre alcune proprietà che valgono anche per operatori non compatti. Per chiarezza, indicheremo con A un generico operatore lineare e con C uno che è anche compatto.

Conviene seguire un'ordine un po' diverso da quello del paragrafo 3.8.1 e spezzare le dimostrazioni in vari lemmi.

Avremo spesso bisogno di lavorare con successioni limitate o addirittura convergenti (v_n) di elementi dell'immagine di $\lambda I - C$,

$$v_n = (\lambda I - C)x_n.$$

La successione (x_n) in generale non sarà né convergente né limitata. Però:

Lemma 318 Sia (v_n) una successione limitata che appartiene ad $\operatorname{im}(\lambda I - C)$, con C compatto e $\lambda \neq 0$:

$$v_n = \lim(\lambda I - C)x_n, \qquad \lambda \neq 0.$$
 (3.63)

Esiste una successione (k_n) limitata e tale che

$$v_n = (\lambda I - C)k_n.$$

<u>Dim.</u> Se (x_n) stessa è limitata, niente è da provare. Consideriamo il caso in cui l'uguaglianza (3.63) vale, con (x_n) successione illimitata.

Si rappresenti

$$X = \ker(\lambda I - C) \oplus [\ker(\lambda I - C)]^{\perp}, \qquad x_n = h_n + k_n.$$

Ovviamente, $(\lambda I - C)x_n = (\lambda I - C)k_n$ e quindi si può sostituire x_n con k_n . Basta dunque provare che la successione (k_n) è limitata.

Sia per assurdo la successione (k_n) illimitata. In tal caso,

$$y_n = \lim \frac{v_n}{||k_n||} = 0$$

perché (v_n) è limitata.

Usiamo l'ipotesi che l'operatore C è compatto, e la limitatezza di $(k_n/||k_n||)$, per estrarre dalla successione $\left(C\frac{k_n}{||k_n||}\right)$ una s.successione convergente. Cambiando nome agli indici, si può supporre

$$\lim C \frac{k_n}{||k_n||} = w_0.$$

Essendo

$$(\lambda I - C) \frac{k_n}{||k_n||} = \frac{v_n}{||k_n||} \longrightarrow 0, \qquad (3.64)$$

si ha anche

$$\lim \lambda \frac{k_n}{||k_n||} = \lim C \frac{k_n}{||k_n||} = w_0.$$
 (3.65)

Questo ha due conseguenze:

1. Poiché λ è non nullo e $k_n/||k_n||$ ha norma 1, segue che

$$||w_0|| = |\lambda| \neq 0$$
 ossia $w_0 \neq 0$. (3.66)

2. Essendo $k_n \in [\ker(\lambda I - C)]^{\perp}$, segue che

$$w_0 \in \left[\ker(\lambda I - C) \right]^{\perp} . \tag{3.67}$$

D'altra parte,

$$(\lambda I - C) \frac{w_0}{\lambda} = \lim(\lambda I - C) \frac{k_n}{||k_n||}$$
$$= \lim \lambda \frac{k_n}{||k_n||} - \lim C \frac{k_n}{||k_n||} = 0$$

per (3.64) e (3.65). Dunque,

$$w_0 \in \ker(\lambda I - C)$$
.

Questa e la (3.67) implicano $w_0 = 0$, in contrasto con (3.66).

La contraddizione trovata mostra che $\{k_n\}$ è limitata, come volevamo.

Osservazione 319 Si noti che l'ipotesi della compattezza di C si è esplicitamente usata. L'asserto precedente non vale per generici operatori.

Usiamo questo lemma per provare:

Teorema 320 Se C è compatto e $\lambda \neq 0$ allora $(\lambda I - C)$ ha immagine chiusa.

<u>Dim.</u> Sia (v_n) una successione in im $(\lambda I - C)$, convergente a v_0 . Dobbiamo provare $v_0 \in \text{im } (\lambda I - C)$ ossia che, per un opportuno x_0 , si ha

$$v_0 = (\lambda I - C)x_0.$$

Assumiamo quindi che valga (3.63). Come si è visto al Lemma 318, possiamo assumere che la successione (x_n) sia limitata. In questo caso, passando ad una s.successione, si può assumere $\lim Cx_n = y$, perché C è compatto. Si ha quindi che

$$x_n = \frac{1}{\lambda} [v_n + Cx_n], \quad \lim x_n = \frac{1}{\lambda} [v_0 + y],$$

ossia (x_n) converge ad $x_0 = [v_0 - y]/\lambda$. D'altra parte C, essendo compatto, è continuo. Dunque, da $v_n = (\lambda I - C)x_n$, si ha $v_0 = (\lambda I - C)x_0$. Ciò prova che $v_0 \in \operatorname{im}(\lambda I - C)$, come volevamo.

Proviamo ora:

Teorema 321 Se l'operatore $C \in \mathcal{L}(H, K)$ è compatto e se lo spazio di Hilbert K ha dimensione infinita, allora $0 \in \sigma(C)$.

<u>Dim.</u> Supponiamo che 0 sia nel risolvente di C. In questo caso, C^{-1} è continuo e quindi

$$I = CC^{-1}$$

è un operatore compatto. Dunque, la sfera $\{x \mid ||x|| \leq 1\}$ è compatta. Ciò non può essere se lo spazio di Hilbert H ha dimensione infinita, si veda il Teorema 56. \blacksquare

Proviamo ora un lemma che sarà reso più preciso in seguito¹⁰:

Lemma 322 Sia C compatto. Se $\lambda \in \sigma(C)$ non è zero, allora $\lambda \in \sigma_p(C) \cup \sigma_r(C)$.

<u>Dim</u>. Sia $\lambda \neq 0$, e sia $\lambda \notin \sigma_p(C)$. Si è visto che l'immagine di $(\lambda I - C)$, con $\lambda \neq 0$, è chiusa. Se questa è diversa da X allora $\lambda \in \sigma_r(C)$. Se l'immagine è X allora, per il teorema di Banach, Teorema 101, $(\lambda I - C)^{-1}$ è continuo e quindi $\lambda \in \rho(C)$. ■

Osservazione 323 In particolare si è provato che lo spettro continuo di un operatore compatto, se non è vuoto, contiene il solo elemento 0. ■

Notiamo che non abbiamo ancora provato che gli elementi non nulli di $\sigma(C)$ sono autovalori. Possiamo però provare:

Lemma 324 L'insieme degli autovalori dell'operatore compatto C, se non è finito, ha per unico punto di accumulazione il punto 0.

<u>Dim.</u> Ricordiamo che autovettori corrispondenti ad autovalori diversi sono linearmente indipendenti. Questo risultato, noto dai corsi di algebra lineare, è provato per completezza nel Lemma 327.

Essendo C continuo, il suo spettro è un insieme limitato e quindi se C ha infiniti autovalori, si trova una successione (λ_k) di autovalori tra loro diversi, che converge a λ_0 . Supponiamo per assurdo che sia $\lambda_0 \neq 0$. Indichiamo con x_k un autovettore di λ_k di norma 1 e sia $X_n = \text{span}\{x_1, \ldots x_n\}$.

Lo spazio lineare X_n è trasformato in sé dall'operatore C,

$$CX_n \subseteq X_n$$

 $^{^{10}}$ la dimostrazione usa il Teorema di Banach, Teorema 101: se un operatore lineare è continuo, invertibile e suriettivo, il suo inverso è continuo.

ed inoltre

$$(\lambda_n I - C) X_n \subseteq X_{n-1}$$

perché $(\lambda_n I - C)x_n = 0$.

Grazie al Lemma 327, la dimensione di X_n è esattamente n e quindi $X_{n-1} \subseteq X_n$, l'inclusione essendo stretta. Dunque in X_n può trovarsi un vettore e_n di norma 1, che dista 1 da X_{n-1} . Mostriamo che se $\lambda_0 \neq 0$, la successione $\left(C\frac{e_n}{\lambda_n}\right)$ non ammette s.successioni convergenti. Ciò contrasta con la compattezza di C e mostra che $\lambda_0 = 0$. Per ottenere ciò, basta provare che per ogni n, m vale

$$\left\| C \frac{e_n}{\lambda_n} - C \frac{e_m}{\lambda_m} \right\| > 1.$$

Per fissare le idee, sia n > m e si scriva

$$C\frac{e_n}{\lambda_n} - C\frac{e_m}{\lambda_m} = e_n - \left\{ C\frac{e_m}{\lambda_m} + \left(I - \frac{C}{\lambda_n} \right) e_n \right\}.$$

I due vettori

$$\left(I - \frac{C}{\lambda_n}\right) e_n, \qquad C \frac{e_m}{\lambda_m}$$

appartengono a X_{n-1} mentre $e_n \in X_n$. Dunque,

$$\left\| C \frac{e_n}{\lambda_n} - C \frac{e_m}{\lambda_m} \right\| \ge \operatorname{dist}(e_n, X_{n-1}) \ge 1.$$

Si trova quindi che la successione (e_n/λ_n) ha immagine priva di s.successioni convergenti; e la successione (e_n/λ_n) è limitata se $\lambda_n \to \lambda_0 \neq 0$. Ciò contrasta con la compattezza di C e mostra che deve essere $\lambda_0 = 0$.

Vorremo provare che

$$\sigma_r(C) - \{0\} = \emptyset.$$

Per ora però proviamo:

Corollario 325 Sia C compatto. L'insieme $\sigma_r(C)$ è finito oppure ha 0 come unico punto di accumulazione.

<u>Dim</u>. Infatti, si sa dal teorema 270 che se $\lambda \in \sigma_r(C)$ allora $\bar{\lambda} \in \sigma_p(C^*)$ e C^* è compatto, si veda il Teorema 303; e quindi l'unico punto che può essere di accumulazione per $\sigma_r(C)$ è il punto 0.

Per completare le dimostrazioni dei risultati relativi allo spettro di operatori compatti, dobbiamo far intervenire le proiezioni spettrali introdotte al Teorema 194.

Per i risultati già provati, si può trovare una successione di numeri positivi (r_n) , $r_n \to 0$, tali che

$$\{\lambda : |\lambda| = r_n\} \subseteq \rho(C)$$
.

Infatti, 0 è l'unico punto di accumulazione sia di $\sigma_p(C)$ che di $\sigma_r(C)$; e si è già visto che $\sigma_c(C) \subseteq \{0\}$.

Con un abuso di linguaggio comune nella teoria delle funzioni olomorfe, indichiamo con Γ_n la "curva" costituita dalle due circonferenze di centro 0 e di raggio rispettivamente r_n , r_{n+1} . Sia Ω_n la corona circolare delimitata da Γ_n . Consideriamo l'operatore

$$P_n = \frac{1}{2\pi i} \int_{\Gamma_n} (zI - C)^{-1} dz.$$

Ricordiamo, dal Teorema 194:

- I due s.spazio im P_n ed im $(I P_n)$ sono complementari;
- L'insieme $\sigma_n = \sigma(C) \cap \Omega_n$ è lo spettro della restrizione di C ad im P_n (che è un s.spazio invariante per C).

Proviamo ora:

Teorema 326 Sia C compatto. La proiezione P_n ha immagine di dimensione finita e quindi ogni elemento non nullo di $\sigma(C)$ è un autovettore il cui autospazio generalizzato ha dimensione finita.

<u>Dim</u>. Notiamo che la funzione 1/z è olomorfa in Ω_n e quindi

$$P_n = \frac{1}{2\pi i} \int_{\Gamma_n} (zI - C)^{-1} dz = \frac{1}{2\pi i} \int_{\Gamma_n} \left\{ (zI - C)^{-1} - \frac{1}{z} \right\} dz$$
$$= \frac{1}{2\pi i} \int_{\Gamma_n} (zI - C)^{-1} \frac{C}{z} dz.$$

L'ultimo integrale si approssima nella topologia di $\mathcal{L}(X)$, mediante le somme di Riemann

$$P_n = \frac{1}{2\pi i} \left\{ \sum_r (z_r I - C)^{-1} \frac{z_r - z_{r-1}}{z_r} \right\} C$$

(i punti z_r sono quelli di una partizione del sostegno di Γ_n). Per il Teorema 302, ciascuno degli operatori P_n è compatto e quindi anche P lo è, si ricordi il teorema 300.

Dunque, la palla di im P_n è compatta e quindi, per il Teorema 194, im P_n ha dimensione finita. \blacksquare

Infine, per completezza, proviamo:

Lemma 327 Siano $\lambda_1, \ldots, \lambda_k$ autovalori distinti di un operatore lineare A e sia x_k un autovettore di λ_k . Gli autovettori x_k sono linearmente indipendenti.

<u>Dim.</u> Ricordiamo che gli autovettori, per definizione, sono non nulli. Dunque, in particolare $x_1 \neq 0$ così che l'insieme $\{x_1\}$ è linearmente indipendente e, se gli autovettori non sono linearmente indipendenti, esiste un primo n_0 per cui

$$x_{n_0+1} = \sum_{i=1}^{n_0} \alpha_i x_i. \tag{3.68}$$

Applicando l'operatore A ai due membri dell'uguaglianza si trova

$$\lambda_{n_0+1} x_{n_0+1} = \sum_{i=1}^{n_0} \alpha_i \lambda_i x_i \,. \tag{3.69}$$

Moltiplicando i due membri della (3.68) per λ_{n_0+1} e sottraendo la (3.69), si trova

$$\sum_{i=1}^{n_0} [\lambda_{n+1} - \lambda_i] \alpha_i x_i = 0.$$

Ciò mostra che x_{n_0+1} non è il primo degli autovettori linearmente dipendente dai precedenti. Ciò contraddice la scelta di n_0 e prova l'asserto.

Osservazione 328 Si noti che l'asserto precedente vale per ogni operatore lineare A, anche non compatto ed anche non continuo.

Il caso degli operatori compatti autoaggiunti

In questa parte useremo i lemmi 278 e 277, che ricapitoliamo:

- Sia $A \in \mathcal{L}(K)$ e sia X un s.spazio invariante per A: sia cioè $AX \subseteq X$. Allora, X^{\perp} è invariante per A^* .
- Sia $A \in \mathcal{L}(K)$ e sia X_0 invariante per A: $AX_0 \subseteq X_0$. Sia $X = \operatorname{cl} X_0$. Il s.spazio chiuso X è invariante per A.

Gli operatori compatti autoaggiunti godono della proprietà seguente:

Teorema 329 Sia $C \in \mathcal{L}(H)$ un operatore compatto e autoaggiunto. Almeno uno dei due numeri ||C|| oppure -||C|| appartiene a $\sigma(C)$.

Proveremo in seguito questo teorema. Per ora illustriamone le conseguenze.

Una prima conseguenza è che il raggio spettrale di un operatore compatto autoaggiunto è uguale a ||C||. In generale invece il raggio spettrale di un generico operatore lineare A è minore della sua norma: $r(A) \leq ||A||$. La disuguaglianza può essere stretta, anche se l'operatore è compatto (non autoaggiunto) come prova l'esempio della trasformazione da \mathbb{R}^2 in sé rappresentata, rispetto alla base canonica, dalla matrice

$$\left[\begin{array}{cc} 0 & 1 \\ 0 & 0 \end{array}\right].$$

In questo caso lo spettro è $\{0\}$ mentre la norma dell'operatore è 1.

Notiamo ora che ||C|| = 0 se e solo se C = 0 e in questo caso $\sigma_p(C) = 0$, ossia $\sigma_p(C) \neq \emptyset$. Se $C \neq 0$,

$$\{+||C||, -||C||\} \cap \sigma(C) = \{+||C||, -||C||\} \cap \sigma_p(C).$$

Corollario 330 Se $C \in \mathcal{L}(H)$ è compatto autoaggiunto allora $\sigma_p(C) \neq \emptyset$. Se inoltre $C \neq 0$ allora C ha un autovalore non nullo.

Assumiamo quindi esplicitamente $C \neq 0$. Il corollario precedente mostra che esistono autovalori non nulli dell'operatore C. Indichiamo con X_0 lo spazio lineare generato dagli autovettori di C relativi ad autovalori non nulli. Questo è un s.spazio di H invariante per C:

$$CX_0 \subseteq X_0$$
 con $X_0 = \operatorname{span} \{v_k \mid Cv_k = \lambda_k v_k \neq 0\}$.

Sia $X = \operatorname{cl} X_0$ così che X stesso è invariante per C.

Lemma 331 Siano X_0 ed X gli spazi appena definiti. E': $X = \operatorname{cl} X_0 = [\ker C]^{\perp}$.

Dim. Sia per assurdo $X \neq [\ker C]^{\perp}$ e quindi $X^{\perp} \neq \ker C$. Essendo X invariante per C, allora X^{\perp} è invariante per C^* ed essendo $C = C^*$, X^{\perp} è anch'esso invariante per C. La restrizione di C ad X^{\perp} è essa stessa un operatore autoaggiunto e quindi ammette un autovalore, per il Corollario 330 e se $X^{\perp} \neq \ker C$ allora la restrizione di C ad X^{\perp} è non nulla. Esiste quindi un autovalore di C un cui autovettore appartiene ad X^{\perp} . Ciò contrasta con la definizione di X che, per costruzione, contiene tutti gli autovettori di C relativi ad autovalori non nulli. La contraddizione trovata prova il teorema. ■

Per costruzione, l'insieme degli autovettori (normalizzati) di C che corrispondono ad autovalori non nulli genera X_0 ed è quindi un sistema ortonormale massimale in X. Mostriamo:

Teorema 332 Sia C compatto autoaggiunto. Si possono scegliere gli autovettori di C, di autovalore non nullo, in modo da avere un sistema ortonormale massimale di $X = [\ker C]^{\perp}$.

<u>Dim.</u> Basta provare che gli autovettori si possono scegliere due a due ortogonali. Si è già visto al Teorema 273 che l'ortogonalità è automatica per autovettori che corrispondono ad autovalori diversi. Sia ora $\lambda_0 \neq 0$ un autovettore di molteplicità maggiore di 1 e sia N_0 il relativo autospazio. Essendo C compatto, la dimensione di N_0 è finita e quindi N_0 ammette una base ortonormale di autovettori perché la restrizione di C ad N_0 è un operatore autoaggiunto su uno spazio di dimensione finita. ■

Osservazione 333 Supponiamo che $X \neq H$, ossia che $0 \in \sigma_p(C)$. Sia F la famiglia ortonormale degli autovettori costruita sopra, e sia F_0 una famiglia linearmente indipendenti di autovettori tutti con autovalore 0. Si sa che F è una famiglia numerabile mentre F_0 potrebbe anche essere non numerabile.

In conclusione, ogni $h \in H$ può rappresentarsi come

$$h = h_0 + \sum_{i=1}^{+\infty} \langle h, e_i \rangle e_i$$

con

$$Ce_i = \lambda_i e_i$$
, $\lambda_i \neq 0$, $Ch_0 = 0$.

Dunque, per ogni $h \in H$ si ha anche

$$Ch = \sum_{i=1}^{+\infty} \lambda_i \langle h, e_i \rangle e_i.$$

Questa è la forma diagonale cercata dell'operatore C.

Passiamo ora a provare il Teorema 329. La dimostrazione richiede diversi passi. Proviamo prima di tutto due lemmi che valgono per operatori autoaggiunti, anche non compatti.

Lemma 334 Siano x ed y in H e sia $A \in \mathcal{L}(H)$ un operatore autoaggiunto. Si ha:

$$4\Re e \langle Ax, y \rangle = \langle A(x+y), (x+y) \rangle - \langle A(x-y), (x-y) \rangle.$$

<u>Dim.</u> Usando $A = A^*$, calcoliamo:

$$\langle A(x+y), (x+y) \rangle = \langle Ax, x \rangle + \langle Ay, y \rangle + \langle Ax, y \rangle + \langle Ay, x \rangle$$

$$= \langle Ax, x \rangle + \langle Ay, y \rangle + \langle Ax, y \rangle + \langle y, Ax \rangle$$

$$= \langle Ax, x \rangle + \langle Ay, y \rangle + 2 \Re e \langle Ax, y \rangle. \tag{3.70}$$

Analogamente si vede che

$$\langle A(x-y), (x-y) \rangle = \langle Ax, x \rangle + \langle Ay, y \rangle - 2\Re e \langle Ax, y \rangle.$$
 (3.71)

L'asserto segue sottraendo la (3.71) da (3.70). ■

Proviamo ora:

Lemma 335 Sia A un operatore lineare continuo ed autoaggiunto. Vale:

$$||A|| = \sup \{ |\langle h, Ah \rangle|, ||h|| = 1 \}.$$

Dim. Sia

$$\alpha = \sup \left\{ \left| \langle h, Ah \rangle \right|, \ \left| |h| \right| = 1 \right\}.$$

Per ogni operatore lineare A vale $\alpha \leq ||A||$. Si deve provare che se A è autoaggiunto, allora la disuguaglianza non può essere stretta; ossia, si deve provare che se A è autoaggiunto, allora

$$||A|| \leq \alpha$$
.

Ricordiamo, come conseguenza del Teorema di Riesz e del Teorema 117 che

$$||A|| = \sup \{ \langle Ah, k \rangle, \ ||h|| = 1, \ ||k|| = 1 \}$$
.

D'altra parte, per il Lemma 334 e per l'identità del parallelogramma, essendo $||h||=1,\,||k||=1,$

$$4\Re e \langle Ah, k \rangle \le |\langle A(h+k), (h+k) \rangle| + |\langle A(h-k), (h-k) \rangle|$$

$$\le \alpha \left\{ ||h+k||^2 + ||h-k||^2 \right\} = 2\alpha \left\{ ||h||^2 + ||k||^2 \right\} = 4\alpha$$

ossia

$$\Re e \langle Ah, k \rangle \leq \alpha$$
.

In generale, $\langle Ah, k \rangle$ è un numero complesso,

$$\langle Ah, k \rangle = e^{i\theta} |\langle Ah, k \rangle|.$$

Sostituendo h con $z = e^{-i\theta}h$ si trova

$$|\langle Ah, k \rangle| \leq \alpha$$
.

Questo calcolo può venir ripetuto per ogni $h,\ k$ di norma 1, come volevamo provare. \blacksquare

Osservazione 336 Come si è detto, per ogni operatore lineare A vale

$$||A|| = \sup \langle Ah, k \rangle. \tag{3.72}$$

L'estremo superiore si calcola al variare di h e di k in modo indipendente nella palla di raggio 1. Se A è autoaggiunto vale di più:

$$||A|| = \sup_{||h||=1} |\langle Ah, h \rangle|.$$

Si noti la presenza del modulo in quest'ultima uguaglianza.

E' indifferente mettere o meno il modulo nella (3.72). ■

Torniamo ora a considerare un operatore compatto autoaggiunto C e **proviamo il Teorema 329.**

Come si è notato, si può assumere $C \neq 0$.

Sappiamo già che lo spettro dell'operatore C è reale, perché C è autoaggiunto; e quindi

$$\sigma(C) \subseteq [-||C||, ||C||].$$

Bisogna provare che uno almeno degli estremi di quest'intervallo appartiene allo spettro.

Si è provato nel Lemma 335 che

$$||C|| = \sup \{ |\langle h, Ch \rangle|, ||h|| = 1 \}.$$

Esiste quindi una successione (h_n) , con $||h_n|| = 1$, tale che

$$\lim \langle Ch_n, h_n \rangle = \alpha$$
 dove $\alpha = ||C||$ oppure $\alpha = -||C||$.

Si noti che $\alpha \neq 0$ perché si suppone $C \neq 0$.

Proviamo prima di tutto che

$$\lim[Ch_n - \alpha h_n] = 0. (3.73)$$

Calcoliamo per questo

$$||Ch_n - \alpha h_n||^2 = ||Ch_n||^2 - 2\alpha \langle Ch_n, h_n \rangle + \alpha^2.$$

In questo calcolo si sono utilizzate le ipotesi che C è autoaggiunto, che α è reale e che $||h_n|| = 1$.

Si sa che $\lim \langle Ch_n, h_n \rangle = \alpha \cos i$ che

$$\lim \left[-2\alpha \langle Ch_n, h_n \rangle + \alpha^2 \right] = -\alpha^2.$$

Consideriamo ora la successione ($||Ch_n||^2$). Vale

$$||Ch_n||^2 \le \alpha^2.$$

Non supponiamo che la successione $\{||Ch_n||^2\}$ sia convergente. Però la dimostrazione precedente implica

$$0 \le \limsup ||Ch_n - \alpha h_n||^2 = \limsup \left\{ ||Ch_n||^2 - 2\alpha \langle Ch_n, k_n \rangle + \alpha^2 \right\} \le 0.$$

Ciò prova (3.73).

La dimostrazione del Teorema 329 si completa come segue: essendo C compatto ed (h_n) limitata, esiste una s.successione (Ch_{n_r}) di (Ch_n) , convergente in norma,

$$\lim Ch_{n_r} = k.$$
(3.74)

Usiamo ora il fatto che $\alpha \neq 0$ e notiamo che

$$h_{n_r} = \frac{1}{\alpha} \left\{ C h_{n_r} - \left[C h_{n_r} - \alpha h_{n_r} \right] \right\} .$$

Si è visto che il termine in parentesi quadra tende a zero, mentre (Ch_{n_r}) tende a k. Dunque,

$$\lim h_{n_r} = \frac{1}{\alpha}k$$
 e quindi $\lim Ch_{n_r} = C\left[\frac{1}{\alpha}k\right]$.

Di conseguenza, da (3.74),

$$C\left[\frac{1}{\alpha}k\right] = k$$
 ossia $Ck = \alpha k$.

Ciò prova che α è un'autovalore di C. Ricordando che α è ||C|| oppure -||C||, si vede che l'asserto è provato.

Capitolo 4

Distribuzioni e Trasformata di Fourier

In questo capitolo introduciamo i fatti essenziali della teoria delle "distribuzioni". Lo spazio lineare delle distribuzioni è dotato di una topologia la quale non proviene da una norma e quindi quest'argomento è sostanzialmente più complesso di quelli visti in precedenza. Non volendo entrare in queste complicazioni, ci limiteremo a definire la relazione di convergenza, invece della topologia.

Una classe particolare di distribuzioni è quello delle "distribuzioni temperate". E' questo l'ambiente in cui è naturale definire la trasformata di Fourier. Le distribuzioni in generale vengono definite nel paragrafo 4.1 mentre le distribuzioni temperate e la trasformata di Fourier sono nel paragrafo 4.2. I due paragrafi sono scritti in modo da poter essere letti indipendentemente, con l'eccezione del paragrafo 4.3.2, nel quale si mostra che ogni distribuzione temperata è anche una distribuzione, nel senso della definizione data al paragrafo 4.1.

4.1 Le distribuzioni

Prima di introdurre le distribuzioni, conviene vedere un esempio che ne giustifica l'uso. Consideriamo l'equazione a derivate parziali

$$x_t = x_s, \qquad x = x(t, s). \tag{4.1}$$

Quest'equazione può scriversi nella forma

$$(1, -1) \cdot \nabla x(t, s) = 0$$

e ricordiamo che $(1,-1)\cdot \nabla x(t,s)$ è la derivata di x(t,s) nella direzione di t+s=0. Consideriamo quindi una qualsiasi retta

$$t = -s + k$$

e la restrizione di x(t,s) ad essa; ossia consideriamo la funzione x(-s+k,s). Da

$$\frac{\mathrm{d}}{\mathrm{d}s}x(-s+k,s) = -x_t(-s+k,s) + x_s(-s+k,s) = 0$$

si vede che la funzione x(-s+k,s) è costante. Naturalmente, il valore della costante dipende dalla retta su cui stiamo lavorando, ossia dipende da k:

$$x(-s+k,s) = \phi(k).$$

Essendo k = t + s, la funzione x(t, s) ha forma

$$x(t,s) = \phi(t+s) \tag{4.2}$$

per una "qualsiasi" funzione ϕ . Ovviamente però per poter giustificare i calcoli precedenti, dovremo richiedere che la ϕ sia almeno derivabile. Si capisce però che la (4.2) si potrà sostituire in (4.1) anche se ϕ non è ovunque derivabile, trovando che l'uguaglianza (4.1) vale "nei punti nei quali i calcoli hanno senso". Però, non è immediato capire quali proprietà più deboli la ϕ debba avere per giustificare i calcoli. Più ancora, ogni funzione continua è limite di funzioni di classe C^1 e quindi si può intendere la (4.2) come "soluzione in senso debole" di (4.1), indipendentemente dalla regolarità della ϕ e quindi senza preoccuparci dell'effettiva possibilità di sostituire la (4.2) nella (4.1).

Queste considerazioni, in quest'esempio semplicissimo, sono già un po' difficili da formalizzare. Ovviamente non si potranno estendere a casi più complessi. Mostriamo però un altro modo per verificare che la funzione $x(t,s) = \phi(t+s)$ è soluzione di (4.1). Moltiplichiamo ambedue i membri per una "funzione test" $\psi(t,s)$ di classe $C^{\infty}(\mathbb{R}^2)$ e integriamo per parti. Per evitare la comparsa di integrali impropri e dei termini sulla frontiera del dominio su cui si integra, supponiamo che $\psi(t,s)$ abbia supporto compatto, ossia che sia zero per t ed s abbastanza grandi. Integrando per parti si trova

$$\begin{cases} \int_{\mathbb{R}^2} x_t(t,s)\psi(t,s) \, \mathrm{d}t \, \mathrm{d}s = -\int_{\mathbb{R}^2} x(t,s)\psi_t(t,s) \, \mathrm{d}t \, \mathrm{d}s, \\ \int_{\mathbb{R}^2} x_s(t,s)\psi(t,s) \, \mathrm{d}t \, \mathrm{d}s = -\int_{\mathbb{R}^2} x(t,s)\psi_s(t,s) \, \mathrm{d}t \, \mathrm{d}s \end{cases}$$

e quindi l'uguaglianza

$$-\int_{\mathbb{R}^2} x(t,s)\psi_t(t,s) \,dt \,ds = -\int_{\mathbb{R}^2} x(t,s)\psi_s(t,s) \,dt \,ds$$
 (4.3)

è soddisfatta da tutte le soluzioni x(t,s) di (4.1) che sono di classe C^1 . Si noti però che la (4.3) non richiede nessuna regolarità alla x(t,s). Interpretiamo quindi la (4.3) come una "forma debole" di (4.1) e ciò suggerisce di dire che una funzione g(t,s) che verifica

$$-\int_{\mathbb{R}^2} x(t,s)\psi_t(t,s) dt ds = -\int_{\mathbb{R}^2} g(t,s)\psi(t,s) dt ds$$

è "derivata in senso debole" (rispetto a t) di x(t,s). Analogamente si definisce la derivata in senso debole rispetto ad s. Si confronti con l'analoga definizione già incontrata nella definizione degli spazi di Sobolev.

La teoria delle distribuzioni nasce tentando di estendere le considerazioni precedenti.

4.1.1 Lo spazio $\mathcal{D}(\mathbb{R}^n)$ delle funzioni test

Si ricordi l'esempio di Cauchy di funzione di classe C^{∞} non sviluppabile in serie di Taylor:

$$\phi(x) = \begin{cases} e^{-1/x^2} & x > 0\\ 0 & x \le 0 \end{cases}.$$

Sia ora

$$\phi(x) = \begin{cases} e^{-1/(1-x^2)} & -1 < x < 1 \\ 0 & |x| \ge 1. \end{cases}$$

Questa è una funzione di classe $C^{\infty}(\mathbb{R})$ nulla per $|x| \geq 1$. A partire da questa funzione si costruiscono facilmente funzioni di classe C^{∞} su \mathbb{R}^n , nulle per $||x|| \geq R$. Per esempio la funzione

$$\phi(x_1, x_2, \dots, x_n) = \begin{cases} e^{-1/(1-||x||^2/R^2)} & ||x||^2 = x_1^2 + \dots + x_n^2 < R^2 \\ 0 & ||x|| \ge R^2. \end{cases}$$

Ciò suggerisce:

Definitione 337 Sia ϕ definita su \mathbb{R}^n . Si chiama $\boxed{supporto}$ di ϕ l'insieme

$$\operatorname{supp} \phi = \operatorname{cl} \left\{ x \mid \phi(x) \neq 0 \right\}.$$

Una funzione definita su \mathbb{R}^n , di classe C^{∞} ed a supporto compatto si chiama una $\boxed{funzione~test}$ su \mathbb{R}^n .

L'insieme delle funzioni test è ovviamente uno spazio lineare che si indica col simbolo $\mathcal{D}(\mathbb{R}^n)$. Nello spazio $\mathcal{D}(\mathbb{R}^n)$ si definisce una topologia la cui descrizione è piuttosto complessa. Limitiamoci a definire la convergenza di successioni:

Definitione 338 Sia (ϕ_n) una successione in $\mathcal{D}(\mathbb{R}^n)$ e sia $\phi \in \mathcal{D}(\mathbb{R}^n)$. Diciamo che

$$\lim \phi_n = \phi$$

se:

- $\bullet\,$ Esiste un compatto K che contiene i supporti sia delle ϕ_n che di $\phi;$
- vale $\phi_n(x) \to \phi(x)$ uniformemente su \mathbb{R}^n ed inoltre anche ciascuna derivata parziale di ogni ordine di ϕ_n converge alla corrispondente derivata di ϕ , uniformemente su \mathbb{R}^n .

L'enunciato della seconda proprietà è alquanto involuto. Per semplificarlo, conviene introdurre una notazione per le derivate parziali. Introduciamo prima di tutto la notazione di $\overline{multiindice}$. Un multiindice α è una sequenza ordinata di n interi non negativi. Il numero n è uguale alla dimensione di \mathbb{R}^n . Dunque,

$$\alpha = (k_1, k_2, \dots, k_n), \qquad k_i \ge 0.$$

La [lunghezza] di α è

$$|\alpha| = k_1 + k_2 + \dots + k_n$$

Al multiindice α si associa l'operatore di derivata parizale

$$D^{\alpha} = \frac{\partial^{|\alpha|}}{\partial x_1^{k_1} \partial x_2^{k_2} \cdots \partial x_n^{k_n}}.$$

Come al solito, la derivata di ordine zero lascia invariata la funzione. Per esempio, con n=2 ed $\alpha=(0,4)$, si trova

$$\frac{\partial^{0+4}}{\partial x_1^0 \partial x_2^4} \phi(x_1, x_2) = \frac{\partial^4}{\partial x_2^4} \phi(x_1, x_2).$$

Con questa notazione, la seconda proprietà richiesta per la convergenza è

$$D^{\alpha}\phi_n \to D^{\alpha}\phi$$

uniformemente su \mathbb{R}^n , per ogni multiindice α .

Lo spazio $\mathcal{D}(\mathbb{R}^n)$ si intenderà sempre dotato della relazione di convergenza sopra descritta.

Osservazione 339 Sia α un multiindice. La relazione di convergenza in $\mathcal{D}(\mathbb{R}^n)$ è stata definita in modo che D^{α} sia una trasformazione continua da $\mathcal{D}(\mathbb{R}^n)$ in sé. \blacksquare

4.1.2 Le distribuzioni

Si chiama distribuzione un funzionale lineare e continuo su $\mathcal{D}(\mathbb{R}^n)$; ossia, una distribuzione è un funzionale lineare χ su $\mathcal{D}(\mathbb{R}^n)$ tale che

se
$$\phi_n \to 0$$
 in $\mathcal{D}(\mathbb{R}^n)$ allora $\langle\!\langle \chi, \phi_n \rangle\!\rangle \to 0$

Prima di mostrare le proprietà delle distribuzioni, vediamo alcuni esempi.

Esempio 340 Sia f(x) una funzione su \mathbb{R}^n che è localmente integrabile, ossia tale che

$$\int_{K} |f(x)| \, \mathrm{d}x < +\infty$$

per ogni compatto K.

Se $\phi_n \to 0$ in $\mathcal{D}(\mathbb{R}^n)$ allora esiste un compatto K che contiene i supporti di tutte le ϕ_n e quindi

$$\int_{\mathbb{R}^n} f(x)\phi_n(x) dx = \int_K f(x)\phi_n(x) dx.$$

Inoltre, $\phi_n \to 0$ uniformemente su K. Dunque si ha anche

$$\lim \int_{\mathbb{R}^n} f(x)\phi_n(x) dx = \lim \int_K f(x)\phi_n(x) dx = 0;$$

ossia, la trasformazione

$$\phi \to \langle \langle D_f, \phi \rangle \rangle = \int_{\mathbb{R}^n} f(x)\phi(x) dx$$

è una distribuzione, che si chiama la allowniane distribuzione regolare identificata da <math>f. Per evitare ambiguità, noi indicheremo sempre col simbolo D_f la distribuzione regolare identificata da f ma è ovvio che in pratica questa verrà indicata semplicemente col simbolo f.

Si noti che la condizione che i supporti delle ϕ_n siano contenuti in uno stesso compatto K quando $\phi_n \to 0$ è essenziale nell'esempio precedente.

Esempio 341 Si indica con δ la distribuzione che a $\phi \in \mathcal{D}(\mathbb{R}^n)$ associa $\phi(0)$,

$$\langle\!\langle \delta, \phi \rangle\!\rangle = \phi(0)$$
.

La continuità del funzionale $\phi \to \phi(0)$ si verifica facilmente. Questa distribuzione si chiama la δ di Dirac (su \mathbb{R}^n).

Esempio 342 Si fissi $\xi \in \mathbb{R}^n$ ed una direzione v in \mathbb{R}^n e si consideri il funzionale che a $\phi \in \mathcal{D}(\mathbb{R}^n)$ associa

$$\lim_{\epsilon \to 0} \frac{\phi(\xi + \epsilon v/2) - \phi(\xi - \epsilon v/2)}{\epsilon} = [\nabla \phi(\xi)] \cdot v$$

La continuità su $\mathcal{D}(\mathbb{R}^n)$ del funzionale così costruito si verifica facilmente (si ricordi l'osservazione 339) e quindi questo funzionale è una distribuzione, che si chiama il \boxed{dipolo} in ξ di asse v.

Esempio 343 Sia f(x) una funzione definita su una superficie Σ , localmente integrabile su Σ . E' una distribuzione la trasformazione

$$\phi \to \int_{\Sigma} f(x)\phi(x) d\Sigma$$
.

Questa distribuzione, pur essendo definita da un integrale, non è una distribuzione regolare perchè l'integrale non è esteso a \mathbb{R}^n . In questo contesto, la funzione f(x) si chiama densità superficiale (di massa, di carica, ...).

Questa distribuzione si chiama anche $\boxed{\textit{distribuzione di semplice strato}}$ su $\Sigma.$ \blacksquare

Esempio 344 Sia f(x) una funzione definita su una superficie Σ , localmente integrabile su Σ . E' una distribuzione la trasformazione

$$\phi \to \int_{\Sigma} f(x) \frac{\mathrm{d}}{\mathrm{d}n} \phi(x) \,\mathrm{d}\Sigma$$

dove d/dn indica la derivata normale a Σ . Si interpretra questo numero come ottenuto da una distribuzione di dipoli su Σ , ciascuno di asse perpendicolare a Σ . Questa distribuzione si chiama distribuzione di doppio strato su Σ , di densità f(x).

4.1.3 Lo spazio $(\mathcal{D}(\mathbb{R}^n))'$

Col simbolo $(\mathcal{D}(\mathbb{R}^n))'$ si intende lo spazio lineare delle distribuzioni su \mathbb{R}^n , dotato della relazione di convergenza seguente:

$$\chi_n \to \chi$$
 quando per ogni ϕ si ha $\langle\!\langle \chi_n, \phi \rangle\!\rangle \to \langle\!\langle \chi, \phi \rangle\!\rangle$

(si confronti con la definizione di convergenza debole e debole stella).

Si provi per esercizio che le due trasformazioni seguenti sono lineari e continue da $(\mathcal{D}(\mathbb{R}^n))'$ in sé:

$$\chi \to \chi_0 + \chi$$
, $\chi \to \alpha \chi$.

Esempio 345 Sia (h_n) un'identità approssimata. Per ogni $\phi \in \mathcal{D}(\mathbb{R})$ si ha

$$\lim_{n} \int_{-\infty}^{+\infty} h_n(t-s)\phi(s) \, \mathrm{d}s = \phi(t) \,,$$

si veda il paragrafo 2.4. Ciò vale in particolare per t=0 e quindi

$$\lim_{n} \int_{-\infty}^{+\infty} h_n(-s)\phi(s) \, \mathrm{d}s = \phi(0) \,, \qquad \phi \in \mathcal{D}(\mathbb{R}) \,.$$

Dunque, la successione di distribuzioni regolari definite da

$$\phi \to \int_{-\infty}^{+\infty} h_n(-s)\phi(s) \,\mathrm{d}s$$

converge in $(\mathcal{D}(\mathbb{R}))'$ alla δ di Dirac. Si dice più brevemente che "le identità approssimate approssimano la δ di Dirac".

Nello spazio $(\mathcal{D}(\mathbb{R}^n))'$ possono definirsi altre operazioni. Tra queste:

• la traslazione. Sia $h \in \mathbb{R}^n$ fissato. La traslazione \mathcal{T}_h su $\mathcal{D}(\mathbb{R}^n)$ è definita da

$$[\mathcal{T}_h \phi](x) = \phi(x - h).$$

Si verifica facilmente che questa trasformazione è lineare e continua da $\mathcal{D}(\mathbb{R}^n)$ in sé. Si estende questa trasformazione alle distribuzioni ponendo

$$\langle\!\langle \mathcal{T}_h \chi, \phi \rangle\!\rangle = \langle\!\langle \chi, \mathcal{T}_{-h} \phi \rangle\!\rangle.$$

Si noti che se $\chi = D_f$, una distribuzione regolare, questa definizione corrisponde alla formula di cambiamento di coordinate:

$$\int_{\mathbb{R}^n} f(x-h)\phi(x) dx = \int_{\mathbb{R}^n} f(x)\phi(x+h) dx.$$

• Omotetia. Sia a un numero reale. L'omotetia \mathcal{R}_a su $\mathcal{D}(\mathbb{R}^n)$ è definita da

$$[\mathcal{R}_a \phi](x) = \phi(ax)$$

e corrisponde a cambiare la scala del fattore a su ciascun asse coordinato. Si verifica facilmente che questa trasformazione è lineare e continua da $\mathcal{D}(\mathbb{R}^n)$ in sé. Quest'operazione si estende alle distribuzioni ponendo

$$\langle\!\langle \mathcal{R}_a \chi, \phi \rangle\!\rangle = \frac{1}{|a|^n} \langle\!\langle \chi, [\mathcal{R}_{1/a} \phi] \rangle\!\rangle.$$

Per capire la ragione di questa definizione, si esamini il comportamento sulle distribuzioni regolari:

$$\langle\langle \mathcal{R}_a T_f, \phi \rangle\rangle = \frac{1}{|a|^n} \langle\langle T_f, [\mathcal{R}_{1/a} \phi] \rangle\rangle = \frac{1}{|a|^n} \int_{\mathbb{R}^n} [f(x) \phi(x/a)] dx$$
$$= \int_{\mathbb{R}^n} f(ax) \phi(x) dx.$$

• Prodotto con una funzione. Sia $g \in C^{\infty}(\mathbb{R}^n)$ e sia χ una distribuzione. Il prodotto $g\chi$ si definisce ponendo:

$$\langle\langle g\chi, \phi \rangle\rangle = \langle\langle \chi, g\phi \rangle\rangle$$
.

Ciò è lecito perché abbiamo richiesto che g sia di classe C^{∞} .

• Derivata. La formula di integrazione per parti,

$$\int_{\mathbb{R}^n} f_{x^i}(x)\phi(x) dx = -\int_{\mathbb{R}^n} f(x)\phi_{x^i}(x) dx$$

suggerisce di definire

$$\langle\langle D\chi, \phi \rangle\rangle = -\langle\langle \chi, D\phi \rangle\rangle.$$

Si vede facilmente che la trasformazione così definita è lineare e continua da $(\mathcal{D}(\mathbb{R}^n))'$ in sé. Questa trasformazione si chiama la *i*-ma derivata parziale della distribuzione χ .

E' facile provare:

Teorema 346 Ciascuna delle trasformazioni appena introdotte opera da $(\mathcal{D}(\mathbb{R}^n))'$ in sé ed è continua.

Osservazione 347 Sia $t \to \chi(t)$ una funzione da \mathbb{R} in $(\mathcal{D}(\mathbb{R}^n))'$. Si può definire la derivata di questa funzione rispetto al parametro t nel punto t_0 ponendo

$$\lim_{h\to 0}\frac{\chi(t_0+h)-\chi(t_0)}{h}\,,$$

il limite essendo inteso nel senso di $(\mathcal{D}(\mathbb{R}^n))'$. Questo limite, se esiste, si indicherà col simbolo $\chi'(t_0)$ oppure col simbolo $(d\chi(t_0)/dt)$, da non confondere con $D\chi(t_0)$, derivata della distribuzione $\chi(t_0)$:

$$\frac{d\chi(t_0)}{dt} = \chi'(t_0) = \lim_{h \to 0} \frac{\chi(t_0 + h) - \chi(t_0)}{h}.$$

In particolare, mentre $D\chi(t_0)$ esiste sempre, $\chi'(t_0)$ può esistere o meno e, se esiste, non ha relazione con $D\chi(t_0)$. C'è però un caso in cui la relazione esiste, ed è il caso particolare in cui

$$\chi(t) = \mathcal{T}_{-t}\chi.$$

In tal caso,

$$\frac{\mathrm{d}\chi(t_0)}{\mathrm{d}t} = \lim_{h \to 0} \left\langle \left\langle \frac{\mathcal{T}_{-[t_0+h]}\chi - \mathcal{T}_{-t_0}\chi}{h}, \phi \right\rangle \right\rangle = \lim_{h \to 0} \left\langle \left\langle \chi, \frac{\mathcal{T}_{t_0+h}\phi - \mathcal{T}_{t_0}\phi}{h} \right\rangle \right\rangle$$

$$= \lim_{h \to 0} \left\langle \left\langle \chi, \frac{\phi(t - (t_0 + h)) - \phi(t - t_0)}{h} \right\rangle \right\rangle = -\left\langle \left\langle \chi, \mathcal{T}_{t_0}\phi' \right\rangle \right\rangle$$

$$= -\left\langle \left\langle \mathcal{T}_{-t_0}\chi, \phi' \right\rangle \right\rangle = \left\langle \left\langle D\mathcal{T}_{-t_0}\chi, \phi \right\rangle \right\rangle.$$

Scegliendo $t_0 = 0$ si trova

$$D\chi = \frac{\mathrm{d}\chi(t_0)}{\mathrm{d}t} = \lim_{h \to 0} \frac{\mathcal{T}_{-h}\chi - \chi}{h},$$

eguaglianza che estende alle distribuzioni l'usuale definizione di derivata come limite del rapporto incrementale. \blacksquare

Sottolineiamo che la derivata di una distribuzione è ancora una distribuzione e quindi è ulteriormente derivabile. Ossia, le distribuzioni hanno derivate di ogni ordine. Le funzioni localmente integrabili identificano distribuzioni regolari. La derivata della distribuzione D_f si chiama la derivata $di f nel senso delle distribuzioni. Dunque, ogni funzione localmente integrabile è derivabile nel senso delle distribuzioni. Però, la derivata di <math>D_f$ non è generalmente una distribuzione regolare. E' però facile verificare che se $f \in C^k(\mathbb{R}^n)$ e se α è un multiindice con $|\alpha| \leq k$, si ha

$$D^{\alpha}T_f = T_{D^{\alpha}f} .$$

Le relazioni tra la derivata in senso ordinario e nel senso delle distribuzioni sono nell'esempio seguente. Per semplicità consideriamo il caso delle funzioni su IR ma ovviamente l'esempio si estende al caso delle derivate parziali.

Esempio 348 Sia f(x) una funzione di classe $C^1(\mathbb{R})$. Sia D_f la distribuzione regolare corrsipondente ad f. La distribuzione D_f , come tutte le distribuzioni, è derivabile e, dalla definizione di derivata e di distribuzione regolare,

$$\langle\langle DD_f, \phi \rangle\rangle = -\langle\langle D_f, D\phi \rangle\rangle = \int_{-\infty}^{+\infty} f(x)\phi'(x) dx$$
$$= -\int_{-\infty}^{+\infty} f'(x)\phi'(x) dx = \langle\langle D_{f'}, \phi \rangle\rangle.$$

Ossia,

$$DD_f = D_{f'}. (4.4)$$

Calcoliamo ora la derivata di alcune distribuzioni regolari che non corrispondono a funzioni derivabili.

Esempio 349 Sia n = 1 e sia h(x) la funzione di Heaviside

$$h(x) = \begin{cases} 0 & \text{se } x < 0 \\ 1 & \text{se } x > 0 \end{cases}$$

Questa funzione non è continua e quindi non è derivabile. E' però localmente integrabile e quindi è derivabile nel senso delle distribuzioni; ossia è derivabile la distribuzione regolare D_h . Per definizione si ha

$$\langle\langle DD_h, \phi \rangle\rangle = -\langle\langle D_h, D\phi \rangle\rangle = -\int_0^{+\infty} \phi'(x) dx = \phi(0).$$

Dunque,

$$DD_h = \delta$$

non è una distribuzione regolare.

Iterando questo procedimento si vede che

$$D^n(D_h) = (-1)^{n-1} \phi^{(n-1)}(0)$$
.

E, ovviamente, anche δ è derivabile, con

$$\langle\!\langle D^n \delta, \phi \rangle\!\rangle = -\phi^{(n)}(0)$$
.

Esempio 350 Sia ancora n=1 e consideriamo la funzione $f(x) = \log |x|$. Questa funzione è localmente integrabile, e quindi ammette derivata nel senso delle distribuzioni. Però la sua derivata non potrà essere identificata da 1/x che, non essendo localmente integrabile, non definisce una distribuzione. Per calcolare la derivata di $\chi = D_f$, rifacciamoci direttamente alla definizione. E':

$$\begin{split} &\langle\langle D\chi, \phi \rangle\rangle = -\langle\langle \chi, \phi' \rangle\rangle \\ &= -\lim_{a \to 0, \ b \to 0+} \left\{ \int_{-\infty}^{a} \phi'(x) \log|x| \, \mathrm{d}x + \int_{b}^{+\infty} \phi'(x) \log x \, \mathrm{d}x \right\} \\ &= -\lim_{a \to 0, \ b \to 0+} \left\{ \phi(a) \log|a| - \int_{-\infty}^{a} \phi(x) \frac{1}{x} \, \mathrm{d}x - \phi(b) \log b - \int_{b}^{+\infty} \phi(x) \frac{1}{x} \, \mathrm{d}x \right\} \, . \end{split}$$

Quest'ultima espressione è la derivata di χ nel senso delle distribuzioni. Dunque, l'espressione della derivata distribuzionale di $\log |x|$ fa intervenire la funzione 1/x, ma non è da essa rappresentata.

Per vedere un altro esempio, consideriamo invece la funzione

$$f(x) = \begin{cases} \log x & \text{se } x > 0 \\ 0 & \text{se } x < 0. \end{cases}$$

Indicando ancora con χ la distribuzione regolare D_f , si trova:

$$\begin{split} \langle \langle Df, \phi \rangle \rangle &= -\langle \langle \chi, \phi' \rangle \rangle \\ &= -\lim_{a \to 0+} \int_{a}^{+\infty} \phi'(x) \log x \, \mathrm{d}x \\ &= -\lim_{a \to 0+} \left\{ -\phi(a) \log a - \int_{a}^{+\infty} \phi(x) \frac{1}{x} \, \mathrm{d}x \right\} . \quad \blacksquare \end{split}$$

Studiamo ora le derivazione per serie. Lavoriamo ancora con funzioni di una variabile.

Esempio 351 Sia $\sum_{n=0}^{+\infty} \chi_n$ una serie di distribuzioni. Supponiamo che la serie converga nel senso di $(\mathcal{D}(\mathbb{R}))'$, ossia supponiamo che esista il limite

$$\chi = \lim_{N} \sum_{n=0}^{N} \chi_n \,.$$

Si è visto che l'operazione di derivazione, da $(\mathcal{D}(\mathbb{R}))'$ in sé è lineare e continua. Dunque essa si scambia sia con le somme finite che col segno di limite; ossia si scambia col segno di serie:

$$D\sum_{n=0}^{+\infty} \chi_n = \sum_{n=0}^{+\infty} D\chi_n.$$

Siano in particolare le χ_n distribuzioni regolari, $\chi_n = D_{f_n}$. Supponiamo che ciascuna funzione f_n sia di classe C^1 e supponiamo che la serie

$$\sum_{n=0}^{+\infty} f_n(x)$$

converga uniformemente su \mathbb{R} . Si vede facilmente che ciò implica la convergenza in $(\mathcal{D}(\mathbb{R}))'$ della serie delle distribuzioni regolari D_{f_n} e quindi

$$D\sum_{n=0}^{+\infty} D_{f_n} = \sum_{n=0}^{+\infty} DD_{f_n} = \sum_{n=0}^{+\infty} D_{f'_n}.$$

Quest'uguaglianza si scrive più comunemente nella forma

$$D\sum_{n=0}^{+\infty} f_n = \sum_{n=0}^{+\infty} f'_n. \quad \blacksquare$$
 (4.5)

Prodotto di retto di distribuzioni

Suddividiamo le componenti di $x \in \mathbb{R}^n$ in due parti, rappresentando

$$x = \begin{bmatrix} y \\ z \end{bmatrix}, \quad y \in \mathbb{R}^k, \quad z \in \mathbb{R}^{n-k}.$$

Allora, per ogni fissato z, la funzione $y \to \phi(y, z)$ appartiene a $\mathcal{D}(\mathbb{R}^k)$ e quindi per ogni z risulta definita la funzione

$$z \to \langle\!\langle \chi, \phi(\cdot, z) \rangle\!\rangle = \psi(z)$$
.

In quest'espressione, $\chi \in (\mathcal{D}(\mathbb{R}^k))'$. Questa funzione ha supporto compatto, perché la ϕ ha supporto compatto, ed inoltre è di classe C^{∞} . Limitiamoci a considerare il caso in cui z ha dimensione 1 e facciamo vedere che $\psi(z)$ è di classe C^1 , con

$$\frac{\mathrm{d}}{\mathrm{d}z}\psi(z) = \langle\!\langle \chi, \phi_z(\cdot, z) \rangle\!\rangle.$$

Ciò fatto, è ovvio che il medesimo argomento si possa ripetere per le derivate successive, e che si possa facilmente adattare al caso in cui $z \in \mathbb{R}^{n-k}$ con n-k>1.

Osserviamo che, per ogni z fissato,

$$\frac{\phi(\cdot, z+h) - \phi(\cdot, z)}{h} \longrightarrow \phi_z(\cdot, z) \tag{4.6}$$

nel senso di $\mathcal{D}(\mathbb{R}^k)$. Infatti, i rapporti incrementali hanno supporto in un medesimo insieme compatto e inoltre

$$\left| \frac{\phi(\cdot, z+h) - \phi(\cdot, z)}{h} - \phi_z(\cdot, z) \right| \le h \left[\max_{(y, z)} ||\nabla \phi(y, z)|| \right].$$

Ciò prova la convergenza in (4.6), uniforme su \mathbb{R}^k . In modo analogo si prova la convergenza di tutte le derivate successive. Di conseguenza,

$$\frac{\mathrm{d}}{\mathrm{d}z} \langle \langle \chi, \phi(\cdot, z) \rangle \rangle = \lim_{h \to 0} \langle \langle \chi, \frac{\phi(\cdot, z + h) - \phi(\cdot, z)}{h} \rangle \rangle = \langle \langle \chi, \phi_z(\cdot, z) \rangle \rangle. \tag{4.7}$$

In particolare, la funzione $z \to \langle \! \langle \chi, \phi(\cdot, z) \rangle \! \rangle$, che ha supporto compatto, è continuamente derivabile.

Notando che anche la funzione $\phi_z(y,z)$ è una funzione test, l'argomento precedente può iterarsi e si conclude che la funzione $z \to \langle\!\langle \chi, \phi(\cdot,z) \rangle\!\rangle$ è una

funzione test. Dunque, ad essa può applicarsi una $\xi \in (\mathcal{D}(\mathbb{R}^{n-k}))'$, ossia si può considerare il funzionale

$$\phi \to \langle\!\langle \xi, \langle\!\langle \chi, \phi \rangle\!\rangle \rangle\!\rangle$$

Mostreremo che questa funzione dipende con continuità da $\phi \in \mathcal{D}(\mathbb{R}^n)$. Si è così costruita una distribuzione di $\mathcal{D}(\mathbb{R}^n)$ a partire da una di \mathbb{R}^k e di una di \mathbb{R}^{n-k} . Questa distribuzione si chiama il <u>prodotto diretto</u> delle due distribuzioni χ e ξ e si indica col simbolo $\chi \xi$. E' facile vedere che

$$\chi \xi = \xi \chi$$
.

Per completare questo argomento, dobbiamo provare la continuità di $\phi \rightarrow \langle \langle \xi, \langle \langle \chi, \phi \rangle \rangle \rangle$ e per questo basta notare la continuità della trasformazione

$$\phi \longrightarrow \langle\!\langle \chi, \phi \rangle\!\rangle$$
, $\mathcal{D}(\mathbb{R}^n) \longrightarrow \mathcal{D}(\mathbb{R}^{n-k})$.

Sia per questo $\phi_n \to 0$ in $\mathcal{D}(\mathbb{R}^n)$ e proviamo che $\langle \langle \chi, \phi \rangle \rangle \to 0$ in $\mathcal{D}(\mathbb{R}^{n-k})$. Il fatto che le $\psi_n = \langle \langle \chi, \phi \rangle \rangle$ abbiano supporto in un medesimo compatto è ovvio. Proviamo che $\psi_n \to 0$ uniformemente. La convergenza delle derivate delle ψ_n si potrà poi provare in modo analogo, grazie alla (4.7).

La convergenza puntuale a zero è ovvia perché $(\phi(\cdot, z))$ tende a zero in $\mathcal{D}(\mathbb{R}^k)$. Per assurdo, la convergenza non sia uniforme. Allora, esiste $\epsilon_0 > 0$ ed esiste una successione (z_k) tale che

$$|\psi_n(z_k)| > \epsilon_0.$$

La (z_k) prende valore in un compatto e quindi, passando ad una sottosuccessione, si può assumere $z_k \to z_0$.

Dato che $\phi_k \to 0$ nel senso di $\mathcal{D}(\mathbb{R}^n)$, si ha

$$\phi_k(\cdot, z_0) \to 0$$
, $\phi_k(\cdot, z_0) - \phi_k(\cdot, z_k) \to 0$ in $\mathcal{D}(\mathbb{R}^k)$.

Scrivendo

$$\langle\!\langle \chi, \phi_k(\cdot, z_0) \rangle = \langle\!\langle \chi, \phi_k(\cdot, z_0) - \phi_k(\cdot, z_k) \rangle\!\rangle + \langle\!\langle \chi, \phi_k(\cdot, z_k) \rangle\!\rangle$$

si vede che

$$\langle\!\langle \chi, \phi_k(\cdot, z_0) \rangle\!\rangle > \frac{\epsilon_0}{2}$$

in contrasto col fatto che, invece, $\langle \langle \chi, \phi_k(\cdot, z_0) \rangle \rangle \to 0$ dato che, come abbiamo notato, $\phi_k(\cdot, z_0)$ tende a zero in $\mathcal{D}(\mathbb{R}^k)$.

Esempio 352 Sia n = 2 e sia

$$x = \left[\begin{array}{c} y \\ z \end{array} \right] \, .$$

Siano $\delta(y)$ e $\delta(z)$ la delta di Dirac di IR. La δ di Dirac non è una funzione e quindi la notazione $\delta(y)$ non indica il "valore in y". Questa notazione si usa per dire che $\delta(y)$ agisce sulla variabile y. Ossia che:

$$\langle \langle \delta(y), \phi(y, z) \rangle \rangle = \phi(0, z)$$
.

Analogo significato per $\delta(z)$. Sia invece $\delta(x) = \delta(y, z)$ la delta di Dirac su \mathbb{R}^2 . Mostriamo che

$$\delta(y, z) = \delta(x)\delta(z).$$

Questo si vede facilmente notando che

$$\psi(z) = \langle \langle \delta(y), \phi(y, z) \rangle \rangle = \phi(0, z)$$

e quindi

$$\langle\!\langle \delta(z), \psi(z) \rangle\!\rangle = \phi(0,0) = \langle\!\langle \delta(x), \phi \rangle\!\rangle$$
.

Ci aspetteremmo ora di definire la convoluzione di distribuzioni. Però la convoluzione non si può definire per ogni coppia di distribuzioni: questa si può definire solo se le distribuzioni hanno proprietà particolari. La convoluzione di distribuzioni e le sue proprietà verranno introdotte al paragrafo 4.3.6.

4.1.4 Il supporto di una distribuzione

Una distribuzione non è una funzione nel senso ordinario e quindi non ha senso parlare del valore che essa assume in un punto. E' però possibile dire quando essa è nulla su un aperto Ω : diciamo che una distribuzione χ è nulla sull'aperto Ω quando

$$\langle\!\langle \chi, \phi \rangle\!\rangle = 0$$

per ogni ϕ il cui supporto è contenuto in Ω . Si chiama $\boxed{supporto}$ di χ il complementare dell'unione degli aperti Ω su cui χ è nulla.

Diremo che due distribuzioni χ' e χ'' sono uguali su un aperto Ω quando $\chi'-\chi''$ è nulla su Ω .

Esempio 353 Sia χ una distribuzione a supporto in una palla ||x|| < R di \mathbb{R}^n e sia $v \in \mathbb{R}^n$ un vettore fissato. Consideriamo le traslazioni \mathcal{T}_{nv} e mostriamo che

$$\lim \mathcal{T}_{nv}\chi = 0.$$

Ricordando la definizione di limite in $(\mathcal{D}(\mathbb{R}^n))'$, dobbiamo far vedere che

$$\lim \langle \langle \mathcal{T}_{nv} \chi, \phi \rangle \rangle = \lim \langle \langle \chi, \mathcal{T}_{-nv} \phi \rangle \rangle = 0.$$

Questo è ovvio perché per ogni valore di n abbastanza grande, il supporto di $\mathcal{T}_{-nv}\phi$ non interseca la palla ||x|| < R e quindi, per ogni valore di n abbastanza grande,

$$\langle\!\langle \chi, \mathcal{T}_{-nv}\phi \rangle\!\rangle = 0$$
.

Supponiamo ora che una funzione f(x) sia localmente integrabile su \mathbb{R} e che essa sia derivabile (come funzione) su un aperto Ω con derivata che è localmente integrabile su Ω ; ossia con derivata f'(x) che è integrabile su ogni compatto contenuto in Ω .

Sia invece χ la derivata della distribuzione D_f . Mostriamo che su Ω vale $\chi = D_{f'}$. Infatti, se ϕ ha supporto in Ω , si ha

$$\langle \langle \chi, \phi \rangle \rangle = -\langle \langle D_f, \phi' \rangle \rangle = -\int_{\mathbb{R}} f(x)\phi'(x) dx$$

per definizione di derivata nel senso delle distribuzioni e per la definizione di \mathcal{D}_f .

D'altra parte,

$$\langle\!\langle D_{f'}, \phi \rangle\!\rangle = \int_{\mathbb{R}} f'(x)\phi(x) dx = \int_{\Omega} f'(x)\phi(x) dx = -\int_{\Omega} f(x)\phi'(x) dx = \langle\!\langle \chi, \phi \rangle\!\rangle,$$

perché il supporto di ϕ è un compatto contenuto in Ω .

Quest'osservazione si generalizza facilmente a funzioni e distribuzioni su \mathbb{R}^n . Anzi, si prova facilmente:

Teorema 354 Siano χ_1 e χ_2 due distribuzioni e sia K un aperto che contiene il supporto di $\chi_1 - \chi_2$. Allora, K contiene anche il supporto di $\chi'_1 - \chi'_2$.

Ossia, se due distribuzioni operano nello stesso modo su tutte le funzioni test che hanno supporto in un aperto Ω , nello stesso modo operano anche le loro derivate.

Esempio 355 All'esempio 350 abbiamo calcolato la derivata di $\log |x|$. Consideriamo ora la funzione $\log \sqrt{x^2 + y^2}$ su \mathbb{R}^2 . Si vede facilmente che questa funzione è localmente integrabile (si passi a coordinate polari) e quindi che identifica una distribuzione regolare. Vogliamo calcolarne il laplaciano.

Un calcolo diretto mostra che per $(x, y) \neq 0$ si ha

$$\Delta \log \sqrt{x^2 + y^2} = 0.$$

Dunque, per quanto detto sopra, il laplaciano della funzione $\log \sqrt{x^2 + y^2}$ calcolata nel senso delle distribuzioni è nullo in ogni aperto che non contiene l'origine; ossia, il supporto del laplaciano di $\log \sqrt{x^2 + y^2}$ è l'origine. Calcoliamolo ora usando direttamente la definizione. Sia $\phi(x,y)$ una funzione test. Iterando la definizione delle derivate, si vede che

$$\langle\!\langle \Delta \chi, \phi \rangle\!\rangle = \langle\!\langle \chi, \Delta \phi \rangle\!\rangle$$

e quindi, se χ è la distribuzione regolare che corrisponde a $\log \sqrt{x^2 + y^2}$, va calcolato

$$\int_{\mathbb{R}^2} \left[\log \sqrt{x^2 + y^2} \right] \left[\Delta \phi(x, y) \right] \mathrm{d}x \ \mathrm{d}y = \lim_{\epsilon \to 0} \int_{\mathbb{R}^2 - B_{\epsilon}} \left[\log \sqrt{x^2 + y^2} \right] \left[\Delta \phi(x, y) \right] \mathrm{d}x \ \mathrm{d}y.$$

Qui, B_{ϵ} è una palla di raggio ϵ intorno all'origine.

Indicando con C_{ϵ} la frontiera di B_{ϵ} e integrando per parti si trova

$$\int_{\mathbb{R}^{2}-B_{\epsilon}} \left[\log \sqrt{x^{2}+y^{2}} \right] \left[\Delta \phi(x,y) \right] dx dy$$

$$= \int_{C_{\epsilon}} \frac{\partial}{\partial \nu} \phi(x,y) \log \epsilon ds - \int_{C_{\epsilon}} \phi(x,y) \frac{\partial}{\partial \nu} \log \sqrt{x^{2}+y^{2}} ds . \tag{4.8}$$

In questo calcolo si è usato il fatto che $\Delta \log \sqrt{x^2 + y^2} = 0$ per $x^2 + y^2 > \epsilon^2$ e il fatto che $\phi(x,y)$ ha supporto compatto.

La derivata $\frac{\partial}{\partial \nu}$ è la derivata "esterna" alla circonferenza C_{ϵ} e quindi

$$\frac{\partial}{\partial \nu} f = (\nabla f) \cdot \begin{bmatrix} -\cos \theta \\ -\sin \theta \end{bmatrix}.$$

Si noti infatti che

$$\left[\begin{array}{c} -\cos\theta \\ -\sin\theta \end{array} \right]$$

è il versone normale alla circonferenza, orientato verso l'origine, e quindi "esterno" rispetto alla regione $\mathbb{R}^2 - B_{\epsilon}$.

Dunque,

$$\int_{C_{\epsilon}} \frac{\partial}{\partial \nu} \phi(x, y) \log \epsilon \, ds$$

$$= -2 \int_{0}^{2\pi} \{ \phi_{x}(\epsilon \cos \theta, \epsilon \sin \theta) \cos \theta + \phi_{y}(\epsilon \cos \theta, \epsilon \sin \theta) \sin \theta \} [\epsilon \log \epsilon] \, d\theta \to 0$$

per $\epsilon \to 0$. Notiamo ora che

$$\nabla \log \sqrt{x^2 + y^2} = \frac{1}{x^2 + y^2} \begin{bmatrix} x & y \end{bmatrix}.$$

Si ha quindi

$$-\int_{C_{\epsilon}} \phi(x,y) \frac{\partial}{\partial \nu} \log \sqrt{x^2 + y^2} \, ds =$$

$$-\int_{0}^{2\pi} \phi(\epsilon \cos \theta, \epsilon \sin \theta) \frac{1}{\epsilon^2} \left[\epsilon \cos \theta + \epsilon \sin \theta \right] \left[-\cos \theta - \sin \theta \right] \left[-\sin \theta \right] \epsilon \, d\theta$$

$$= \int_{0}^{2\pi} \phi(\epsilon \cos \theta, \epsilon \sin \theta) \, d\theta \to 2\pi \phi(0, \epsilon).$$

Passando al limite per $\epsilon \to 0+$ in (4.8), si trova quindi

$$\Delta \log \sqrt{x^2 + y^2} = 2\pi \delta \,. \quad \blacksquare$$

4.2 La trasformata di Fourier di funzioni

Sia f(x) una funzione definita su \mathbb{R} , a valori reali o complessi. La sua trasformata di Fourier è la funzione della variabile reale ω

$$\hat{f}(\omega) = \int_{-\infty}^{+\infty} e^{-i\omega t} f(t) \, \mathrm{d}t \,. \tag{4.9}$$

Noi ci limiteremo a studiare la trasformata di Fourier di funzioni definite su \mathbb{R} ; è però importante sapere che se f(x) è definita su \mathbb{R}^n allora la sua trasformata di Fourier è

$$f(\xi) = \int_{\mathbb{R}^n} e^{-i\xi \cdot x} f(x) \, dx, \qquad \xi \in \mathbb{R}^n$$

(in questa formula, $\xi \cdot x$ indica il prodotto scalare di ξ e di x).

Talvolta indicheremo la trasformata di Fourier di f col simbolo $\mathcal{F}(f)$.

Si noti che \hat{f} denota sia la trasformata di Fourier che la trasformata di Laplace di f. Il contesto chiarisce il significato del simbolo; si noti però che se f(x) = 0 per x < 0 e se la sua trasformata di Laplace esiste per $\Re e \, \lambda > -\epsilon$, $\epsilon > 0$, allora vale

$$\mathcal{L}(f)(i\omega) = \int_0^{+\infty} e^{-i\omega t} f(t) dt = \int_{-\infty}^{+\infty} e^{-i\omega t} f(t) dt = \mathcal{F}(f)(\omega).$$

Però, in generale, la trasformata di Fourier non ammette estensione al piano complesso.

Prima di studiare la trasformata di Fourier, è necessario dire per quale classe di funzioni essa è definita. E' immediato notare che la definizione di

trasformata di Fourier ha senso se f è integrabile (nel senso di Lebesgue) su \mathbbm{R} e anzi per ogni ω vale

 $|\hat{f}(\omega)| \le ||f||_{L^1(\mathbb{R})}.$

Dunque, la trasformazione

$$f \to \hat{f}(\omega)$$

è continua da $L^1(\mathbb{R})$ in \mathbb{C} , per ogni ω fissato. Vale anche di più:

Teorema 356 Sia (f_n) una successione in $L^1(\mathbb{R})$, convergente a f_0 nella norma di $L^1(\mathbb{R})$. Allora,

$$\lim \hat{f}_n(\omega) = \hat{f}_0(\omega) \,,$$

uniformemente su \mathbb{R} .

L'immediata dimostrazione si omette.

In realtà lo spazio $L^1(\mathbb{R})$ è troppo piccolo per la maggior parte delle applicazioni nelle quali la trasformata di Fourier interviene. Però, come primo passo, limitiamoci a studiare le proprietà della trasformata di Fourier di funzioni integrabili.

Vale:

Teorema 357 Se $f \in L^1(\mathbb{R})$ allora la sua trasformata di Fourier è uniformemente continua su \mathbb{R} .

Dim. E':

$$\hat{f}(\omega) - \hat{f}(\omega') = \int_{-\infty}^{+\infty} [e^{i\omega} - e^{i\omega'}] f(t) dt.$$

Si impone prima di tutto la condizione $|\omega-\omega'|<1$. Si fissa quindi $\epsilon>0$ e T_ϵ tale che

$$\int_{|t|>T_{\epsilon}} |f(t)| \, \mathrm{d}t < \epsilon/4 \, .$$

Allora,

$$|f(\omega) - f(\omega')| = \left| \int_{-\infty}^{-T_{\epsilon}} [e^{i\omega t} - e^{i\omega' t}] f(t) dt \right|$$

$$+ \left| \int_{-T_{\epsilon}}^{T_{\epsilon}} [e^{i\omega t} - e^{i\omega' t}] f(t) dt \right| + \left| \int_{-T_{\epsilon}}^{+\infty} [e^{i\omega t} - e^{i\omega' t}] f(t) dt \right|$$

$$\leq \frac{\epsilon}{2} + \int_{-T_{\epsilon}}^{T_{\epsilon}} |e^{-i\omega t} - e^{-i\omega' t}| |f(t)| dt$$

$$\leq \frac{\epsilon}{2} + \max_{t \in [-T_{\epsilon}, T_{\epsilon}]} |e^{-i\omega t} - e^{-i\omega' t}| \int_{-\infty}^{+\infty} |f(t)| dt.$$

La funzione $s\to e^s$ è uniformemente continua sui compatti e quindi esiste $\sigma=\sigma_\epsilon>0$ tale che se

$$|\omega t - \omega' t| \le |\omega - \omega'| T_{\epsilon} < \sigma_{\epsilon}, \quad \text{ossia se} \quad |\omega - \omega'| < \sigma_{\epsilon} / T_{\epsilon},$$

allora

$$|e^{i\omega t} - e^{i\omega' t}| < \frac{\epsilon}{[2\int_{-\infty}^{+\infty} |f(t)| dt]}.$$

Dunque, per $|\omega - \omega'| < \sigma_{\epsilon}/T_{\epsilon}$ vale

$$|\hat{f}(\omega) - \hat{f}(\omega')| < \epsilon$$
.

4.2.1 Le proprietà della trasformata di Fourier

La trasformata di Fourier è ovviamente lineare,

$$\mathcal{F}(\alpha f + \beta q) = \alpha \hat{f} + \beta \hat{q}$$

e inoltre valgono le proprietà seguenti, di immediata dimostrazione:

se
$$g(t) = f(t - h)$$
 allora $\hat{g}(\omega) = e^{-i\omega h} \hat{f}(\omega)$,
se $a \neq 0$ e $g(t) = f(at)$ allora $\hat{g}(\omega) = \frac{1}{|a|} \hat{f}\left(\frac{\omega}{a}\right)$,

Si confrontino con le corrispondenti proprietà della trasformata di Laplace. Ricordiamo ora¹ che se f e g sono integrabili su \mathbb{R} allora la convoluzione

$$h(t) = (f * g)(t) = \int_{-\infty}^{+\infty} f(t - s)g(s) ds$$

esiste in $L^1(\mathbb{R})$ (non è detto che debba esistere puntualmente). Vale inoltre

$$||h||_{L^1(\mathbb{R})} \le ||f||_{L^1(\mathbb{R})}||g||_{L^1(\mathbb{R})}.$$

Dunque, \hat{h} esiste e, per il teorema di Fubini²,

$$\hat{h}(\omega) = \int_{-\infty}^{+\infty} e^{-i\omega t} \int_{-\infty}^{+\infty} f(t-s)g(s) \, \mathrm{d}s \, \mathrm{d}t = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} e^{-i\omega t} f(t-s) \, \mathrm{d}t \, g(s) \, \mathrm{d}s$$
$$= \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} e^{-i\omega(s+r)} f(r) \, \mathrm{d}r \, g(s) \, \mathrm{d}s = \hat{f}(\omega) \hat{g}(\omega) \, .$$

¹dalla teoria dell'integrazione secondo Lebesgue.

²relativo allo scambio di ordine di integrazione dell'integrale di Lebesgue.

Osservazione 358 La formula precedente è importantissima per le applicazioni. Si osservi che la sua dimostrazione dipende dal fatto che la misura di Lebesgue è invariante per traslazioni e dal fatto che $t \to e^t$ è un omomorfismo del gruppo additivo \mathbb{R} nel gruppo moltiplicativo dei reali positivi.

L'operazione di convoluzione ha le seguenti proprietà;

- f * (g + h) = f * g + f * h;
- f * q = q * f.

Per questo si parla anche di "prodotto di convoluzione". Però si tratta di un prodotto privo di elemento neutro perchè non esiste una funzione g tale che f*g=f per ogni f.

4.2.2 Il teorema di Riemann-Lebesgue

Vogliamo ora studiare

$$\lim_{|\omega|\to+\infty}\hat{f}(\omega)$$

quando f è integrabile. Consideriamo prima di tutto gli operatori di traslazione su $L^1(\mathbb{R})$. Se τ è fissato, con \mathcal{T}_{τ} indichiamo l'operatore da $L^1(\mathbb{R})$ in sé definito da

$$(\mathcal{T}_{\tau}f)(t) = f(t-\tau)$$

Ovviamente:

Teorema 359 Sia τ fissato. L'operatore \mathcal{T}_{τ} da L¹(\mathbb{R}) in sé è lineare e continuo.

Studiando invece la dipendenza di \mathcal{T}_{τ} da τ si trova che vale il teorema seguente, di difficile dimostrazione:

Teorema 360 (di Lebesgue) Si fissi $f \in L^1(\mathbb{R})$ e si consideri la funzione $\tau \to \mathcal{T}_{\tau} f$ da \mathbb{R} in $L^1(\mathbb{R})$. Questa funzione è continua.

Usando il teorema 360 si prova:

Teorema 361 (di Riemann-Lebesgue) Sia $f \in L^1(\mathbb{R})$. Vale:

$$\lim_{|\omega| \to +\infty} \hat{f}(\omega) = 0.$$

Figura 4.1:

<u>Dim</u>. Per definizione,

$$\hat{f}(\omega) = \int_{-\infty}^{+\infty} e^{-i\omega t} f(t) \, \mathrm{d}t \,. \tag{4.10}$$

Si faccia la sostituzione $t=\tau+\frac{\pi}{\omega}$ e si noti che

$$e^{-i\omega(\tau+\pi/\omega)} = e^{-i\omega\tau}e^{-i\pi} = -e^{-i\omega\tau}$$
.

Si trova:

$$\hat{f}(\omega) = -\int_{-\infty}^{+\infty} f(\tau + \pi/\omega) e^{-i\omega\tau} d\tau.$$
 (4.11)

Sommando (4.11) e (4.10) si trova

$$\hat{f}(\omega) = \frac{1}{2} \int_{-\infty}^{+\infty} [f(\tau) - f(\tau + \pi/\omega)] e^{-i\omega\tau} d\tau$$

così che

$$|\hat{f}(\omega)| \le \frac{1}{2} \int_{-\infty}^{+\infty} |f(\tau) - f(\tau + \pi/\omega)| d\tau.$$

Essendo $f\in L^1(\mathbb{R})$, il membro destro tende a zero per $|\omega|\to +\infty$, dal teorema 360. \blacksquare

Osserviamo ora:

Teorema 362 Sia f una funzione derivabile su \mathbb{R} e siano integrabili sia f che la sua derivata f'. Allora vale:

$$(\mathcal{F}f')(\omega) = i\omega \hat{f}(\omega).$$

Dim. L'uguaglianza

$$f(T) = f(0) + \int_0^T f'(s) ds$$

e l'integrabilità di f e di f' mostrano

$$\lim_{|T| \to +\infty} f(T) = 0.$$

Scriviamo ora

$$\int_{-T}^{+T} e^{-i\omega t} f'(t) dt = e^{-i\omega T} f(T) - e^{i\omega T} f(-T) + i\omega \int_{-T}^{+T} e^{-i\omega t} f(t) dt.$$

L'asserto segue passando al limite per $|T| \to +\infty$.

Nelle ipotesi del teorema 362, applicando il teorema di Riemann–Lebesgue ad f', si trova

$$\lim_{|\omega| \to +\infty} \omega \hat{f}(\omega) = 0$$

e in generale se esistono e sono integrabili $f, f', \ldots f^{(k)}$, allora

$$\lim_{|\omega| \to +\infty} \omega^k \hat{f}(\omega) = 0 : \tag{4.12}$$

la regolarità di f si riflette sul comportamento asintotico di \hat{f} . D'altra parte:

Teorema 363 Se f(t) e tf(t) sono ambedue integrabili, allora $\hat{f}(\omega)$ è derivabile, con derivata

$$\frac{d}{d\omega}\hat{f}(\omega) = \int_{-\infty}^{+\infty} e^{-i\omega t} [-itf(t)] dt.$$

<u>Dim.</u> L'integrabilità di tf(t) permette di giustificare lo scambio della derivata rispetto ad ω con l'integrale.

Analogamente si vede che se f è continua e $t^k f(t)$ è integrabile allora $\hat{f}(\omega)$ è k volte derivabile. Dunque, il comportamento asintotico di f(t) si riflette sulla regolarità di $\hat{f}(\omega)$.

E' importante ricordare queste proprietà, che sono la chiave per l'estensione della definizione della trasformata di Fourier.

4.2.3 L'antitrasformata di Fourier

Vogliamo ora capire sotto quali condizioni la conoscenza di \hat{f} permette di ricostruire f. Consideriamo prima di tutto il caso particolare

$$h(t) = e^{-|t|}.$$

In questo caso, \hat{h} si calcola facilmente usando la definizione della trasformata di Fourier,

$$\hat{h}(\omega) = \frac{2}{1 + \omega^2}$$

e quindi \hat{h} è integrabile.

Sia t > 0. Usando il metodo dei residui³ si vede facilmente che

$$\int_{-\infty}^{+\infty} e^{i\omega t} \frac{2}{1+\omega^2} d\omega = 2\pi i \operatorname{Res} \left[e^{izt} \frac{2}{1+z^2}, i \right] = 2\pi e^{-t}.$$

In modo analogo, se t < 0 si ha

$$\int_{-\infty}^{+\infty} e^{i\omega t} \frac{2}{1+\omega^2} d\omega = 2\pi i \operatorname{Res} \left[e^{izt} \frac{2}{1+z^2}, -i \right] = 2\pi e^t.$$

Dunque, in quest'esempio particolare, nota \hat{h} , la funzione h si ritrova calcolando

$$\frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{i\omega t} \hat{h}(\omega) \, \mathrm{d}\omega.$$

Questa relazione tra h ed \hat{h} vale molto più in generale; ma non può valere per la generica funzione integrabile perché generalmente la sua trasformata non è integrabile.

Esempio 364 La funzione caratteristica dell'intervallo [-T, T],

$$\chi_{[-T,T]}(t) = \begin{cases} 1 & \text{se} \quad t \in [-T,T] \\ 0 & \text{altrimenti} \end{cases}$$

è integrabile. La sua trasformata di Fourier si calcola immediatamente ed è

$$\hat{f}(\omega) = 2 \frac{\sin \omega T}{\omega}.$$

Questa funzione non è integrabile secondo Lebesgue, perché si sa che non è assolutamente integrabile. \blacksquare

³concernente le funzioni analitiche.

Limitiamoci dunque a provare un teorema, sotto ipotesi assai più restrittive del necessario, ma sufficiente per il seguito.

Notiamo prima di tutto che

$$\frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{2}{1+\omega^2} \, \mathrm{d}\omega = 1$$

e quindi, come si è visto al paragrafo 2.4, da essa si può costruire l'identità approssimata (h_{ν}) ,

$$h_{\nu}(\omega) = \frac{1}{\nu} \left[\frac{1}{2\pi} \frac{2}{1 + (\omega/\nu)^2} \right].$$

Vale quindi

$$f(t) = \lim_{\nu \to 0} \frac{1}{2\pi} \int_{-\infty}^{+\infty} f(t-s) \frac{1}{\nu} \frac{2}{1 + (s/\nu)^2} \, \mathrm{d}s.$$
 (4.13)

Inoltre, ciascuna delle funzioni h_{ν} è una trasformata di Fourier,

$$h_{\nu}(\omega) = \mathcal{F}(e^{-|\nu t|}). \tag{4.14}$$

Fatte queste premesse, possiamo provare:

Teorema 365 Sia $f \in C^2(\mathbb{R})$ e siano f, f', f'' in $L^1(\mathbb{R})$. Allora vale

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{+i\omega t} \hat{f}(\omega) d\omega.$$
 (4.15)

<u>Dim</u>. Si è già notato che, nelle ipotesi del teorema,

$$\lim_{|\omega| \to +\infty} \omega^2 \hat{f}(\omega) = 0$$

(si veda (4.12)) e quindi la funzione continua \hat{f} è integrabile su \mathbb{R} . Ciò mostra che l'integrale in (4.15) ha senso. Inoltre, l'integrabilità di f' mostra che f è limitata.

Consideriamo l'uguaglianza (4.13). Usando (4.14), questa si scrive

$$f(t) = \frac{1}{2\pi} \lim_{\nu \to 0+} \int_{-\infty}^{+\infty} f(t-s) \left[\int_{-\infty}^{+\infty} e^{-isr} e^{-\nu |r|} dr \right] ds.$$

La funzione $(r,t) \to f(t-s)e^{-isr}e^{-\nu|r|}$ è integrabile su \mathbb{R}^2 e quindi si può usare il teorema di Fubini per scambiare l'ordine di integrazione ottenendo

$$f(t) = \lim_{\nu \to 0} \int_{-\infty}^{+\infty} \left[\frac{1}{2\pi} \int_{-\infty}^{+\infty} f(t-s)e^{-isr} \, \mathrm{d}s \right] e^{-\nu|r|} \, \mathrm{d}r$$

$$= \lim_{\nu \to 0+} \frac{1}{2\pi} \int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} f(\xi)e^{-i(t-\xi)r} \, \mathrm{d}\xi \right] e^{-\nu|r|} \, \mathrm{d}r$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{-itr} \hat{f}(-r) \, \mathrm{d}r = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{it\omega} \hat{f}(\omega) \, \mathrm{d}\omega.$$

Lo scambio del segno di limite col segno di integrale è lecito perché

$$\left| \left[\int_{-\infty}^{+\infty} f(\xi) e^{-i\xi r} \, \mathrm{d}\xi \right] e^{-it} e^{-\nu|t|} \right| \le |\hat{f}(t)|$$

e, nelle ipotesi del teorema, \hat{f} è integrabile.

Ciò completa la dimostrazione.

La formula (4.15) si chiama la formula dell'antitrasformata di Fourier. Ripetiamo che essa vale sotto condizioni assai più generali di quelle assunte nel teorema 365. Per esempio, si è visto che essa vale per la funzione $e^{-|t|}$ che non è derivabile su IR. Però l'enunciato del teorema 365 è sufficiente per il seguito.

Osservazione 366 Sia

$$f(x) = e^{-x^2/2} \,. (4.16)$$

Si può provare che la sua trasformata di Fourier è

$$\hat{f}(\omega) = \sqrt{2\pi}e^{-\omega^2/2} \,,$$

una funzione integrabile su ${\rm I\!R}$ e non negativa. Si ricordi infatti l'integrale di Laplace,

$$\int_{-\infty}^{+\infty} e^{-x^2/2} \, \mathrm{d}x = \sqrt{\pi} \,.$$

Si scriva quindi

$$\begin{split} & \int_{-\infty}^{+\infty} e^{-x^2/2} e^{-i\omega x} \, \mathrm{d}x = e^{-\omega^2/2} \sqrt{2} \int_{-\infty}^{+\infty} e^{-[(x/\sqrt{2}) + i(\omega/\sqrt{2})]^2} \, \mathrm{d}[(x/\sqrt{2}) + i(\omega/\sqrt{2})] \\ & = e^{-\omega^2/2} \sqrt{2} \int_{-\infty}^{+\infty} e^{-s^2} \, \mathrm{d}s = \sqrt{2\pi} e^{-\omega^2/2} \, . \end{split}$$

Si vede immediatamente che (h_{ν}) ,

$$h_{\nu}(x) = \frac{1}{\nu} e^{-(x/\nu)^2/2}$$

è un'identità approssimata, la cui antitraformata di Fourier è

$$e^{-(x\nu)^2/2}$$
.

Il teorema 365 si può provare anche usando quest'identità approssimata.

Si noti che l'identità approssimata costruita a partire da (4.16) è quella che permette di provare il Teorema di Weierstrass, Teorema 46.

4.2.4 La trasformata di Fourier su $L^2(\mathbb{R})$

Abbiamo detto che intendiamo estendere la trasformata di Fourier ad un insieme assai più grande di $L^1(\mathbb{R})$. Come primo passo, estendiamola ad $L^2(\mathbb{R})$. Notiamo però che anche $L^1(\mathbb{R}) \cup L^2(\mathbb{R})$ è ancora troppo piccolo per le applicazioni nelle quali interviene la trasformata di Fourier.

Il simbolo $\mathcal{D}(\mathbb{R})$ indica⁴ l'insieme delle funzioni di classe C^{∞} a supporto compatto in \mathbb{R} . Una proprietà⁵ che non è difficile mostrare, è che $\mathcal{D}(\mathbb{R})$ è denso sia in $L^1(\mathbb{R})$ che in $L^2(\mathbb{R})$. Inoltre, ogni $f \in \mathcal{D}(\mathbb{R})$ verifica le condizioni del teorema 365 e quindi per essa vale la formula dell'antitrasformata.

Introduciamo la trasformazione lineare \mathcal{F} su $\mathcal{D}(\mathbb{R})$, definita da

$$\mathcal{F}f = \hat{f}$$
.

Consideriamo questa come trasformazione su $L^2(\mathbb{R})$, con dominio $\mathcal{D}(\mathbb{R})$ denso in $L^2(\mathbb{R})$.

Si è già notato che il teorema di Riemann–Lebesgue implica che, se $f \in \mathcal{D}(\mathbb{R})$,

$$\lim_{\omega \to +\infty} \omega^2 \hat{f}(\omega) = 0$$

e quindi che $\hat{f} \in L^2(\mathbb{R})$. Dunque, \mathcal{F} è una trasformazione da $L^2(\mathbb{R})$ in sé, con dominio denso.

Siano ora f e q elementi di $\mathcal{D}(\mathbb{R})$. Vale:

$$\int_{-\infty}^{+\infty} f(x)g(x) dx = \frac{1}{2\pi} \int_{-\infty}^{+\infty} f(x) \int_{-\infty}^{+\infty} e^{+i\omega x} \hat{g}(\omega) d\omega dx$$
$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} f(x) e^{i\omega x} dx \right] \hat{g}(\omega) d\omega = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \hat{f}(-\omega) \hat{g}(\omega) d\omega.$$

Notando che

$$\int_{-\infty}^{+\infty} f(x)e^{i\omega x} dx = \overline{\int_{-\infty}^{+\infty} \bar{f}(x)e^{-i\omega x} dx} = \overline{\mathcal{F}(\bar{f})(\omega)},$$

l'uguaglianza precedente conduce a:

Teorema 367 Se f, g appartengono a $\mathcal{D}(\mathbb{R})$ allora vale

$$\int_{-\infty}^{+\infty} f(x)g(x) dx = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \overline{\mathcal{F}(\bar{f})}(\omega)\hat{g}(\omega) d\omega.$$

⁴Le proprietà di questo spazio sono state studiate al paragrafo 4.1.1. Non è però necessario conoscerle per leggere questa parte sulla trasformata di Fourier.

⁵che non abbiamo provato

In particolare,

$$\int_{-\infty}^{+\infty} \bar{f}(x)g(x) dx = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \overline{\hat{f}(\omega)}\hat{g}(\omega) d\omega.$$
 (4.17)

Ponendo f = g in (4.20) si trova l'identità di Parseval

$$||f||_{L^2} = \frac{1}{\sqrt{2\pi}} ||\hat{f}||_{L^2}.$$

Ciò mostra che

Teorema 368 La trasformazione \mathcal{F} , definita su $\mathcal{D}(\mathbb{R})$, da $L^2(\mathbb{R})$ in sé è continua, con norma $1/\sqrt{2\pi}$, e quindi ammette estensione unica ad $L^2(\mathbb{R})$.

Un calcolo analogo a quello visto sopra mostra che vale anche l'uguaglianza

$$\int_{-\infty}^{+\infty} \hat{f}(s)g(s) \, \mathrm{d}s = \int_{-\infty}^{+\infty} f(s)\hat{g}(s) \, \mathrm{d}s \tag{4.18}$$

che va sotto il nome di *identità di Plancherel*. Introducendo il simbolo

$$\langle \langle x, y \rangle \rangle = \int_{-\infty}^{+\infty} x(t)y(t) dt = \langle x, \bar{y} \rangle,$$
 (4.19)

la (4.18) si scrive

$$\langle\langle \hat{f}, g \rangle\rangle = \langle\langle f, \hat{g} \rangle\rangle.$$
 (4.20)

Osservazione 369 Si noti che il funzionale $\langle \langle x, y \rangle \rangle$ è lineare sia in x, tenendo y costante, che in y, tenendo x costante.

Indichiamo momentaneamente con $\tilde{\mathcal{F}}$ l'estensione di \mathcal{F} ad $L^2(\mathbb{R})$ (è ovvio che in pratica si userà il medesimo simbolo per le due trasformazioni). Per la trasformazione $\tilde{\mathcal{F}}$ continuano a valere le identità di Parseval e di Plancherel.

Osservazione 370 La trasformata di Fourier $\tilde{\mathcal{F}}$ è definita su $L^2(\mathbb{R})$ come estensione per continuità. In generale, l'integrale (4.9) non converge se la funzione è a quadrato integrabile.

Tutti gli argomenti precedenti possono ripetersi per la trasformazione \mathcal{G} da $\mathcal{D} \subset L^2(\mathbb{R})$ in $L^2(\mathbb{R})$,

$$(\mathcal{G}\phi)(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{+i\omega t} \phi(\omega) d\omega.$$

290

Anche \mathcal{G} si estende per continuità ad $L^2(\mathbb{R})$. Provvisoriamente, indichiamo con $\tilde{\mathcal{G}}$ tale estensione. Per essa vale

$$\tilde{\mathcal{F}}\tilde{\mathcal{G}} = \tilde{\mathcal{G}}\tilde{\mathcal{F}} = I$$
,

ossia:

Teorema 371 La trasformazione di Fourier è biunivoca su $L^2(\mathbb{R})$.

Si noti che una proprietà analoga non vale né su $L^1(\mathbb{R})$ né su $\mathcal{D}(\mathbb{R})$.

Ricapitolando, abbiamo esteso la trasformata e l'antitrasformata di Fourier ad $L^2(\mathbb{R})$ per continuità. Si sa, dal teorema 257 che l'estensione per continuità può anche costruirsi calcolando aggiunti. Consideriamo quindi due funzioni f e ϕ ambedue in \mathcal{D} , che è un s.spazio denso di $L^2(\mathbb{R})$. La formula di Plancerel mostra che

$$\langle \langle \mathcal{F}f, \phi \rangle \rangle = \langle \mathcal{F}f, \bar{\phi} \rangle = \langle f, \mathcal{F}^*\bar{\phi} \rangle.$$

E' immediato calcolare che:

$$\mathcal{F}^*\bar{\phi} = \overline{\mathcal{F}\phi} = \overline{\hat{\phi}}$$
.

L'uguaglianza precedente ha senso se sia f che ϕ sono elementi di \mathcal{D} , ma il membro destro definisce un funzionale

$$\phi \to \langle f, \mathcal{F}^* \bar{\phi} \rangle = \langle f, \overline{\hat{\phi}} \rangle = \langle \langle f, \hat{\phi} \rangle \rangle \tag{4.21}$$

che è lineare e continuo su \mathcal{D} denso in $L^2(\mathbb{R})$; e questo non solo per $f \in \mathcal{D}$ ma per ogni $f \in L^2(\mathbb{R})$. Questo suggerisce di definire l'estensione della trasformata di Fourier ad ogni $f \in L^2(\mathbb{R})$, ossia $\tilde{\mathcal{F}}f$, come il funzionale lineare e continuo in (4.21); ossia, $\tilde{\mathcal{F}}f$ è definita mediante l'uguaglianza

$$\langle \langle \tilde{\mathcal{F}}f, \phi \rangle \rangle = \langle \langle f, \hat{\phi} \rangle \rangle \qquad \forall \phi \in \mathcal{D}.$$
 (4.22)

Questa è una diversa interpretazione della trasformata di Fourier, equivalente a quella ottenuta estendendo per continuità. Suggerisce però un modo per estendere la trasformata di Fourier ad uno spazio molto grande: prima si identifica uno spazio con una topologia molto forte, su cui la trasformata di Fourier è continua e biunivoca. Si usa quindi un metodo "di dualità" per estenderla al duale dello spazio. L'idea intuitiva è che se lo spazio ha una topologia "molto forte" il suo duale sarà "grande".

Notiamo che

$$\mathcal{F}^* \phi = \int_{-\infty}^{+\infty} e^{+i\omega t} \phi(\omega) \, \mathrm{d}\omega.$$

Dunque, con la notazione (4.20), la (4.22) si scrive

$$\langle\!\langle \tilde{\mathcal{F}}f, \phi \rangle\!\rangle = \langle\!\langle f, \mathcal{F}\phi \rangle\!\rangle \qquad \forall \phi \in \mathcal{D}.$$

Converrà quindi usare, come punto di partenza per l'estensione della trasformata di Fourier, la formula di Plancherel (4.20). Va notato subito però che lo spazio \mathcal{D} è troppo piccolo. In particolare, la trasformata di Fourier di una $\phi \in \mathcal{D}$ non appartiene a \mathcal{D} . Vedremo però al paragrafo successivo lo spazio \mathcal{S} , più grande di \mathcal{D} , ancora denso sia in $L^1(\mathbb{R})$ che in $L^2(\mathbb{R})$ e su cui la trasformata di Fourier è invertibile. Gli argomenti appena presentati valgono anche sostituendo ovunque \mathcal{D} con \mathcal{S} .

Concludiamo questa parte esaminando l'esempio seguente:

Esempio 372 Applichiamo l'identità di Parseval alla funzione $\chi_{[-1,1]}$, studiata all'esempio 364. La sua trasformata di Fourier

$$2\frac{\sin\omega}{\omega}$$

è in $L^2(\mathbb{R})$, come si verifica immediatamente, e come deve essere perché $\chi_{[-1,1]}$ è a quadrato integrabile. Dunque,

$$\int_{-\infty}^{+\infty} \left[2 \frac{\sin \omega}{\omega} \right]^2 d\omega = 2\pi \int_{-\infty}^{+\infty} \left[\chi_{[-1,1]}(x) \right]^2 dx = 4\pi.$$

Si trova quindi

$$\int_{-\infty}^{+\infty} \left[\frac{\sin \omega}{\omega} \right]^2 d\omega = \pi . \quad \blacksquare$$

4.3 Distribuzioni temperate

4.3.1 Lo spazio S e il suo duale

L'idea per la scelta dello spazio $\mathcal S$ su cui definire la trasformata di Fourier è fornita dal teorema di Riemann-Lebesgue, e dalle sue conseguenze: la regolarità di f si trasferisce nel comportamento asintotico di $\hat f$; il comportamento asintotico di f si trasferisce nella regolarità di $\hat f$, e viceversa. Ciò suggerisce di introdurre lo spazio $\mathcal S$ i cui elementi sono le funzioni $\phi \in C^\infty(\mathbb R)$ tali che:

$$\lim_{|x| \to +\infty} x^k \phi^{(n)}(x) = 0 \qquad \forall k \,, \ n \,. \tag{4.23}$$

E' chiaro che \mathcal{S} è un sottoinsieme sia di $L^1(\mathbb{R})$ che di $L^2(\mathbb{R})$ e che per gli elementi di \mathcal{S} valgono sia la formula della trasformata che dell'antitrasformata di Fourier:

$$\hat{\phi}(\omega) = \int_{-\infty}^{+\infty} e^{-i\omega t} \phi(t) dt, \qquad \phi(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{i\omega t} \hat{\phi}(\omega) d\omega.$$

Vogliamo mimare su \mathcal{S} la costruzione della trasformata ottenuta per dualità su $L^2(\mathbb{R})$. Per questo è necessario munire \mathcal{S} di una topologia la quale tenga conto della proprietà (4.23). E' un fatto che ciò non può farsi introducendo una norma in \mathcal{S} . D'altra parte, la definizione della topologia porterebbe via troppo tempo. Dunque limitiamoci a introdurre un concetto di convergenza di successioni in \mathcal{S} .

Per definizione,

$$\lim \phi_n(x) = 0$$

quando per ogni k intero non negativo e per ogni r intero non negativo si ha

$$\lim_{n} x^k \phi_n^{(r)}(x) = 0$$

uniformemente $su \mathbb{R}$.

Esplicitamente questo vuol dire che per ogni $\epsilon>0$ esiste $N=N(\epsilon,k,r)$ tale che se $n>N(\epsilon,k,r)$ allora

$$|x^k \phi_n^{(r)}(x)| < \epsilon$$
.

Si è scritta esplicitamente questa condizione per sottolineare che la convergenza NON è uniforme in k ed r.

Definiamo inoltre:

$$\lim \phi_n = \phi_0 \qquad \Longleftrightarrow \quad \lim [\phi_n - \phi_0] = 0.$$

Lo spazio lineare S, dotato della definizione di convergenza appena introdotta, si chiama lo spazio delle funzioni rapidamente decrescenti su \mathbb{R} .

Sia ora A un funzionale su ${\mathcal S}$ oppure una trasformazione da ${\mathcal S}$ in sé. Diremo che A è continuo quando

$$\lim \phi_n = \phi_0 \quad \Longrightarrow \quad \lim A\phi_n = A\phi_0.$$

Si prova immediatamente:

Teorema 373 L'operazione di derivazione:

$$\phi \to D\phi$$

è continua da S in sé.

Con \mathcal{S}' indichiamo lo spazio lineare dei funzionali lineari e continui su \mathcal{S} , dotato della relazione di convergenza seguente

$$\lim l_n = l_0 \iff \lim l_n(\phi) = l_0(\phi) \quad \forall \phi \in \mathcal{S}.$$

Si confronti questa definizione di convergenza con la convergenza debole stella e con la convergenza in $(\mathcal{D}(\mathbb{R}))'$.

Gli elementi di S' si chiamano distribuzioni temperate.

Come al solito, per indicare l'azione di $l \in \mathcal{S}'$ su $\phi \in \mathcal{S}$, invece di scrivere $l(\phi)$ scriveremo

$$\langle\langle l, \phi \rangle\rangle$$
.

Mostriamo alcuni esempi di trasformazioni continue da ${\mathcal S}$ in sé.

Esempio 374 le trasformazioni

$$\phi \to \phi + \psi$$
, $\phi \to \alpha \phi$

(con ψ fissata) sono continue e la seconda è anche lineare.

Più ancora, sia p un polinomio. La trasformazione lineare

$$\phi(x) \to p(x)\phi(x)$$

è continua.

Sono anche continue le trasformazioni seguenti:

$$\phi(x) \to \phi(rx), \qquad r \in \mathbb{R}$$

 $\phi(x) \to \phi^{(k)}(x).$

Per ogni ω fissato, la trasformazione

$$\phi(x) \to e^{i\omega x} \phi(x)$$

è continua. In generale, se $f \in C^{\infty}(\mathbb{R})$ e se f e tutte le sue derivate sono limitate, la trasformazione lineare

$$\phi(x) \to f(x)\phi(x)$$

è continua. Per esempio, sono anche continue le trasformazioni

$$\phi \to e^{-x^2} \phi(x)$$
, $\phi \to \phi(x) \sin x$.

Mostriamo ora alcuni esempi di distribuzioni temperate.

Esempio 375 Sia l tale che

$$\langle\langle l, \phi \rangle\rangle = \phi(0)$$
.

E' immediato verificare che l è lineare e continuo, ossia che $l \in \mathcal{S}'$.

Questa distribuzione è particolarmente importante per le applicazioni ed ha un simbolo standard: si indica col simbolo δ ,

$$\langle\!\langle \delta, \phi \rangle\!\rangle = \phi(0)$$

e si chiama delta di Dirac

E ancora immediato verificare la continuità di

$$\phi \to \sum_{k=0}^{\nu} a_k \phi^{(k)}(x_k)$$
.

In seguito chiariremo le relazioni tra le due distribuzioni temperate introdotte nell'esempio precedente.

Consideriamo ora:

Esempio 376 Sia $f \in L^p(\mathbb{R})$, $1 \leq p \leq +\infty$. E' una distribuzione temperata quella definita da

$$\phi \to \int_{-\infty}^{+\infty} f(s)\phi(s) \,\mathrm{d}s$$
.

Questo si verifica immediatamente usando il teorema della convergenza dominata, se p=1. Se p>1 si usa la disuguaglianza di Hoelder per notare che

$$\frac{1}{x^2+1}f(x) \in L^1(\mathbb{R}).$$

Si scrive quindi

$$\int_{-\infty}^{+\infty} f(s)\phi(s) ds = \int_{-\infty}^{+\infty} \frac{f(x)}{1+x^2} \left[(1+x^2)\phi(x) \right] dx.$$

Sappiamo già che la trasformazione che a ϕ associa $(1+x^2)\phi(x)$ è continua. E quindi la trasformazione che stiamo studiando è continua, essendo composizione delle due trasformazioni lineari e continue

$$\phi \to (1+x^2)\phi(x)$$
, $\psi \to \int_{-\infty}^{+\infty} \frac{f(x)}{1+x^2} \psi(x) dx$.

Le particolari distribuzioni introdotte nell'esempio 376 si chiamano distribuzioni regolari. Esse si indicano con un simbolo del tipo D_f o più spesso semplicemente f o $\int f \phi$. In analogia con questo simbolo, specialmente nei testi più applicativi, una distribuzione l si indica col simbolo

$$\phi \to \int l\phi$$

attribuendo al simbolo " \int " il significato del simbolo " $\langle \langle \cdot, \cdot \rangle \rangle$ ".

In pratica, non si distingue tra le funzioni e le distribuzioni regolari ad esse associate.

Riportiamo di nuovo l'esempio seguente:

Esempio 377 Sia (h_n) un'identità approssimata. Per ogni $\phi \in \mathcal{S}$ si ha

$$\lim_{n} \int_{-\infty}^{+\infty} h_n(t-s)\phi(s) \, \mathrm{d}s = \phi(t) \,,$$

si veda il paragrafo 2.4. Ciò vale in particolare per t=0 e quindi

$$\lim_{n} \int_{-\infty}^{+\infty} h_n(-s)\phi(s) \, \mathrm{d}s = \phi(0) \,, \qquad \phi \in \mathcal{S} \,.$$

Dunque, la successione di distribuzioni regolari definite da

$$\phi \to \int_{-\infty}^{+\infty} h_n(-s)\phi(s) \,\mathrm{d}s$$

converge in \mathcal{S}' alla δ di Dirac. Si dice più brevemente che "le identità approssimate approssimano la δ di Dirac".

4.3.2 Distribuzioni e distribuzioni temperate

Scegliendo di chiamare "distribuzioni temperate" gli elementi di \mathcal{S}' , abbiamo suggerito l'inclusione

$$\mathcal{S}'\subseteq (\mathcal{D}({\rm I\!R}))'\,.$$

Quest'inclusione si prova facimente perché ogni $\phi \in \mathcal{D}(\mathbb{R})$ è anche in \mathcal{S} e se (ϕ_n) è una successione tendente a zero nel senso di $\mathcal{D}(\mathbb{R})$, essa tende a zero anche nel senso di \mathcal{S} . Infatti,

$$\frac{\mathrm{d}^r}{\mathrm{d}x^r}x^k\phi_n(x)$$

296

è somma finita di termini del tipo

$$x^j \phi^{(m)}(x)$$

e questi tendono a zero uniformemente su \mathbb{R} , perché se $\phi_n \to 0$ in $\mathcal{D}(\mathbb{R})$ allora esiste un compatto K che contiene i supporti di tutte le ϕ_n .

Ossia, ogni elemento di \mathcal{S}' ammette restrizione a $\mathcal{D}(\mathbb{R})$ e questa restrizione è una distribuzione. Ci si può chiedere se due diversi elementi l_1 ed l_2 in \mathcal{S}' ammettano la medesima restrizione χ a $\mathcal{D}(\mathbb{R})$. Se ciò accade, $l = l_1 - l_2$ è non nullo, ma

$$\langle\!\langle l, \phi \rangle\!\rangle = 0 \qquad \forall \phi \in \mathcal{D}(\mathbb{R}).$$

Usando il teorema seguente, che non proviamo, si vede che ciò non avviene:

Teorema 378 Lo spazio $\mathcal{D}(\mathbb{R})$ è denso in \mathcal{S} .

Sia $\phi_0 \in \mathcal{S}$ tale che

$$\langle\langle l, \phi_0 \rangle\rangle \neq 0$$
.

Sia (ϕ_n) una successione in $\mathcal{D}(\mathbb{R})$ convergente a ϕ_0 nel senso di \mathcal{S} . Se l fosse l'elemento nullo in $(\mathcal{D}(\mathbb{R}))'$, dovrebbe essere

$$0 = \lim \langle \langle l, \phi_n \rangle \rangle = \langle \langle \phi_0, l \rangle \rangle \neq 0.$$

Ciò prova che l, non zero su \mathcal{S} , è non zero anche su $\mathcal{D}(\mathbb{R})$.

Ricapitolando, abbiamo visto che ogni distribuzione temperata è una distribuzione. Mostriamo che esistono distribuzioni che non sono distribuzioni temperate:

Esempio 379 Consideriamo la funzione $f(x) = e^{x^4}$. Questa funzione è localmente integrabile e quindi definisce una distribuzione. Non definisce però una distribuzione temperata. Per vederlo, consideriamo la funzione $\psi(x) = e^{-x^2}$, che è un elemento di \mathcal{S} . Ovviamente,

$$\int_{-\infty}^{+\infty} e^{x^4} e^{-x^2} \, \mathrm{d}x = +\infty.$$

Questo mostra che e^{x^4} non è una distribuzione temperata regolare. Per mostrare che non è nemmeno una distribuzione temperata, usiamo di nuovo il Teorema 378. Sia $\{\phi_n\}$ una successione in $\mathcal{D}(\mathbb{R})$ che tende a ψ nel senso di \mathcal{S} . Possiamo supporre che per ogni x sia

$$M < \phi_1(x) \le \phi_n(x) \le \phi_{n+1}(x) \le \psi(x).$$

La funzione f(x) definisce una distribuzione che associa a ϕ_n il valore

$$\langle \langle D_f, \phi_n \rangle \rangle = \int_{-\infty}^{+\infty} f(x) \phi_n(x) \, \mathrm{d}x.$$

Questa successione di integrali tende a $+\infty$ per $n \to +\infty$ grazie al teorema di Beppo Levi⁶ e questo non potrebbe accadere se la distribuzione D_f fosse anche una distribuzione temperata.

4.3.3 La trasformata di Fourier su S'

Si è già detto che su S la trasformata di Fourier è definita dall'integrale (4.9) e che su S vale la formula dell'antitrasformata. Proviamo ora:

Teorema 380 La trasformata di Fourier \mathcal{F} trasforma \mathcal{S} in sé, è continua e biunivoca.

 $\underline{\mathbf{Dim}}$. Si è già notato che \mathcal{F} trasforma \mathcal{S} in sé.

La linearità è ovvia. Proviamo la continuità. Sia (ψ_n) una qualsiasi successione tendente a zero. Basta provare che la successione $(\mathcal{F}\psi_n)$ tende a zero. Fissiamo per questo k ed r e consideriamo

$$\omega^k \frac{\mathrm{d}^r}{\mathrm{d}\omega^r} \int_{-\infty}^{+\infty} e^{-i\omega x} \psi_n(x) \, \mathrm{d}x = \omega^k \int_{-\infty}^{+\infty} (-1)^r e^{-i\omega x} [x^r \psi_n(x)] \, \mathrm{d}x$$
$$= \int_{-\infty}^{+\infty} (-1)^r (i)^k \left[\frac{\mathrm{d}^k}{\mathrm{d}x^k} e^{-i\omega x} \right] [x^r \psi_n(x)] \, \mathrm{d}x \, .$$

Integriamo per parti tenendo conto che

$$\lim_{|x|\to+\infty} [x^r \psi_n(x)] = 0.$$

Si trova:

$$\int_{-\infty}^{+\infty} (-1)^{r+k} (i)^k e^{-i\omega x} \left[\frac{\mathrm{d}^k}{\mathrm{d}x^k} x^r \psi_n(x) \right] dx$$
$$= (-1)^{r+k} (i)^k \int_{-\infty}^{+\infty} \frac{e^{-i\omega x}}{1+x^2} \left[(1+x^2) \frac{\mathrm{d}^k}{\mathrm{d}x^k} x^r \psi_n(x) \right] dx.$$

Sia ora $\epsilon > 0$. Esiste $N(\epsilon, k, r)$ tale che

$$n > N(\epsilon, k, r) \implies \left| (1 + x^2) \frac{\mathrm{d}^k}{\mathrm{d}x^k} x^r \psi_n(x) \right| < \epsilon$$

⁶concernente lo scmbio dell'integrale di Lebesgue con i limiti.

 \cos i che, per tali indici n si ha anche

$$\left| \omega^k \frac{\mathrm{d}^r}{\mathrm{d}\omega^r} \int_{-\infty}^{+\infty} e^{-i\omega x} \psi_n(x) \, \mathrm{d}x \right| \le \pi \epsilon.$$

Questo prova la continuità di \mathcal{F} .

La trasformazione \mathcal{F} è suriettiva perché ammette l'inversa. \blacksquare

Possiamo ora estendere la trasformata di Fourier ad \mathcal{S}' .

Si ricordi che se $f \in L^2(\mathbb{R})$ la sua trasformata di Fourier può definirsi usando la formula (4.22) e che questa può interpretrarsi dicendo che \hat{f} è quel funzionale lineare e continuo che a ϕ associa $\langle\langle f, \hat{\phi} \rangle\rangle$.

Traendo ispirazione da quest'osservazione, definiamo la trasformata di Fourier di distribuzioni temperate come segue: Sia $l \in \mathcal{S}'$. La sua trasformata di Fourier \hat{l} è il funzionale lineare

$$\phi \to \langle \langle l, \hat{\phi} \rangle \rangle$$
.

E' immediato verificare che $\hat{l} \in \mathcal{S}'$. Quindi l'uguaglianza

$$\langle\langle \hat{l}, \phi \rangle\rangle = \langle\langle l, \hat{\phi} \rangle\rangle$$

che ora definisce la trasformata di Fourier \hat{l} , estende la formula di Plancerel.

Così come si estende ad \mathcal{S}' la trasformazione \mathcal{F} , si estende anche l'antitrasformata \mathcal{G} :

$$\mathcal{G}: \langle \langle \mathcal{G}l, \phi \rangle \rangle = \langle \langle l, \mathcal{G}\phi \rangle \rangle$$

e la relazione

$$\left\langle\!\left\langle\mathcal{F}\left[\mathcal{G}l\right],\phi\right\rangle\!\right\rangle = \left\langle\!\left\langle l,\mathcal{G}\left[\mathcal{F}\right]\phi\right\rangle\!\right\rangle = \left\langle\!\left\langle l,\phi\right\rangle\!\right\rangle$$

mostra che l'estensione di \mathcal{G} è inversa destra di \mathcal{F} . Procedendo in modo analogo si vede che è anche inversa sinistra, e quindi che è l'antitrasformata di Fourier.

Notiamo che:

Teorema 381 La trasformata di Fourier è continua e biunivoca da S' in sé, con inversa continua.

<u>Dim</u>. Sia

$$\lim l_n = l_0$$

ossia

$$\lim \langle \langle l_n, \phi \rangle \rangle = \langle \langle l_0, \phi \rangle \rangle \qquad \forall \phi \in \mathcal{S}.$$

 $^{^7}$ notando che $\phi \to \langle\!\langle l,\hat{\phi}\rangle\!\rangle$ è un funzionale lineare e continuo, come composizione di trasformazioni lineari e continue.

Vogliamo provare che $\lim \hat{l}_n = \hat{l}_0$. Ogni $\hat{\phi}$ è in \mathcal{S} e quindi la precedente si scrive, scegliendo per ϕ la $\hat{\phi}$:

$$\lim \langle \langle l_n, \hat{\phi} \rangle \rangle = \langle \langle l_0, \hat{\phi} \rangle \rangle$$
 ossia $\lim \langle \langle \hat{l}_n, \phi \rangle \rangle = \langle \hat{l}_0, \phi \rangle \rangle$.

Ciò vuol dire

$$\lim \hat{l}_n = \hat{l}_0 \,,$$

ossia la proprietà che volevamo provare.

La biunivocità della trasformata si ottiene perché, come si è già notato, anche l'antitrasformata si estende per dualità ad \mathcal{S}' .

Infine, l'argomento precedente può usarsi anche per provare la continuità dell'antitrasformata. ■

Ricordiamo che una distribuzione della forma

$$\phi \to \int_{-\infty}^{+\infty} f(x)\phi(x) \, \mathrm{d}x$$

con f(x) integrabile su \mathbb{R} , si chiama distribuzione regolare che, per chiarezza, indicheremo col simbolo D_f (ma che in pratica si indica col simbolo f, confondendo il simbolo della funzione e della distribuzione da essa identificata).

Conviene ora vedere il calcolo di alcune trasformate.

Esempio 382 Sia $f \in L^1(\mathbb{R})$ ed D_f la distribuzione regolare

$$\langle\langle D_f, \phi \rangle\rangle = \int_{-\infty}^{+\infty} f(x)\phi(x) \,\mathrm{d}x.$$

La trasformata di Fourier di D_f è la distribuzione

$$\phi \to \langle \langle D_f, \hat{\phi} \rangle \rangle = \int_{-\infty}^{+\infty} f(\omega) \int_{-\infty}^{+\infty} e^{-i\omega x} \phi(x) dx d\omega$$
$$= \int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} e^{-i\omega x} f(\omega) d\omega \right] \phi(x) dx = \langle \langle D_{\hat{f}}, \phi \rangle \rangle :$$

la trasformata di Fourier della distribuzione regolare identificata dalla funzione f è la distribuzione regolare identificata dalla funzione \hat{f} .

In particolare,

Esempio 383 Sia

$$f(t) = \begin{cases} 1 & \text{se } |t| < T \\ 0 & \text{se } |t| > T. \end{cases}$$

300

Allora, come si è visto all'esempio 364,

$$\hat{f}(\omega) = \frac{\sin \omega T}{\omega}.$$

La funzione \hat{f} non appartiene ad $L^1(\mathbb{R})$; è però limitata e quindi identifica una distribuzione regolare $D_{\hat{f}}$.

Ad \hat{f} come funzione la formula dell'antitrasformata che abbiamo provato al paragrafo 4.2.3 non può applicarsi. Invece, ad essa può applicarsi la formula dell'antitrasformata nel senso che abbiamo introdotto in \mathcal{S}' .

Esempio 384 Consideriamo ora la funzione $f(t) = e^{i\alpha t}$, che non è né integrabile né a quadrato integrabile, e quindi non ha trasformata di Fourier nel senso che abbiamo introdotto per le funzioni. Nel senso delle distribuzioni, la sua trasformata di Fourier è

$$\phi \to \langle \langle D_f, \hat{\phi} \rangle \rangle = \int_{-\infty}^{+\infty} e^{i\alpha x} \hat{\phi}(x) dx = 2\pi \phi(\alpha).$$

Indicando con δ_{α} la distribuzione

$$\langle\!\langle \delta_{\alpha}, \phi \rangle\!\rangle = \phi(\alpha)$$
,

si vede che

$$\mathcal{F}(e^{i\alpha x}) = 2\pi \delta_{\alpha} .$$

Usando le formule di Eulero,

$$\mathcal{F}(\sin \alpha x) = -i\pi \{\delta_{\alpha} - \delta_{-\alpha}\}, \qquad \mathcal{F}(\cos \alpha x) = \pi \{\delta_{\alpha} + \delta_{-\alpha}\}. \quad \blacksquare$$

Quest'esempio mostra che la trasformata di una distribuzione regolare può non essere una distribuzione regolare.

Veniamo ora al calcolo della trasformata di Fourier di distribuzioni che non sono regolari.

Esempio 385 La trasformata $\hat{\delta}$ della delta di Dirac è la distribuzione

$$\phi \to \langle \langle \delta, \hat{\phi} \rangle \rangle = \hat{\phi}(0) = \int_{-\infty}^{+\infty} \phi(s) \, \mathrm{d}s.$$

E' quindi la distribuzione regolare identificata dalla funzione identicamente 1. Diremo, più semplicemente, che è la funzione 1:

$$\hat{\delta} = 1$$
:

Viceversa, sia $f(x) \equiv 1$. Dalla formula dell'antitrasformata si vede immediatamente che la sua trasformata è la distribuzione $2\pi\delta$.

Indichiamo provvisoriamente con λ la distribuzione

$$\phi \to \langle \langle \lambda, \phi \rangle \rangle = \phi'(0)$$

(vedremo più avanti un simboli "migliore" per identificare questa distribuzione). La sua trasformata di Fourier è

$$\phi \to \langle\!\langle \lambda, \hat{\phi} \rangle\!\rangle = \hat{\phi}'(0) = \int_{-\infty}^{+\infty} ix \phi(x) \, \mathrm{d}x :$$

la sua trasformata è ix. Si noti:

$$\mathcal{F}(\lambda) = ix\mathcal{F}(\delta)$$
.

Quest'esempio mostra che la trasformata di una distribuzione che non è regolare può essere una distribuzione regolare.

Osservazione 386 Si è detto, nell'esempio 352 del paragrafo 4.1.3 che per indicare una distribuzione χ che agisce sulle funzioni ϕ della variabile x si indica anche la notazione $\chi(x)$, anche se ovviamente non ha alcun senso parlare del "valore in x" della distribuzione χ . Analogamente, per indicare $\mathcal{T}_h\chi$ è comune scrivere $\chi(x-h)$. Con queste notazioni si ha:

$e^{i\alpha x}$	$2\pi\delta(\omega-\alpha)$
1	$2\pi\delta(\omega)$
δ	1
$\sin \alpha x$	$=-i\pi\{\delta(\omega-\alpha)-\delta(\omega+\alpha)\}$
$\cos \alpha x$	$\pi\{\delta(\omega-\alpha)+\delta(\omega+\alpha)\}$

4.3.4 Le operazioni sulle distribuzioni

Si sa già che \mathcal{S}' è uno spazio lineare, ossia che in \mathcal{S}' è definito il prodotto per scalari e la somma⁸; e in \mathcal{S}' si è definita la trasformata di Fourier, con un metodo di dualità. Ancora con un metodo di dualità si definiscono altre operazioni, a partire dalle corrispondenti operazioni su \mathcal{S} . Sia $h \in \mathbb{R}$ e \mathcal{T}_h la traslazione in \mathcal{S} ,

$$(\mathcal{T}_h \phi)(x) = \phi(x - h)$$

⁸la continuità delle trasformazioni $\chi \to \alpha \chi$ e $\chi \to (\chi + \lambda)$ si dimostra facilmente.

(se h > 0 questa si interpreta come traslazione verso destra). Ovviamente, \mathcal{T}_h è continua su \mathcal{S} e quindi per ogni $l \in \mathcal{S}'$ si definisce

$$\mathcal{T}_h^* l : \phi \to \langle \langle l, \mathcal{T}_h \phi \rangle \rangle$$
.

Se h > 0 questa si interpreta come traslazione (applicata ad l) verso sinistra.

Si esprima in modo esplicito l'effetto di \mathcal{T}_h^* sulle distribuzioni regolari e si giustifichi la notazione più comunemente usata " \mathcal{T}_{-h} " invece di " \mathcal{T}_h^* ".

Esempio 387 Sia δ la delta di Dirac. Si ha:

$$\langle\langle \mathcal{T}_h \delta, \phi \rangle\rangle = \langle\langle \delta, \mathcal{T}_{-h} \phi \rangle\rangle = \phi(h) = \langle\langle \delta(x-h), \phi \rangle\rangle.$$

Sia ora $a \neq 0$ e sia

$$\mathcal{R}_a$$
: $(\mathcal{R}_a\phi)(x) = \phi(ax)$.

Anche \mathcal{R}_a è continua da \mathcal{S} in sé e quindi si può definire \mathcal{R}_a^* ponendo

$$\langle\langle \mathcal{R}_a^* l, \phi \rangle\rangle = \langle\langle l, \mathcal{R}_a \phi \rangle\rangle.$$

Si verifica facilmente che se D_f è la distribuzione regolare che corrisponde alla funzione integrabile f allora⁹

$$\mathcal{R}_a^*(D_f) = D_{\left[\frac{1}{|a|}\mathcal{R}_{1/a}f\right]}$$

e quindi, per una generica $l \in \mathcal{S}'$, si definisce

$$\mathcal{R}_a l = \left[\frac{1}{|a|} \mathcal{R}_{1/a}\right]^* l$$
.

Ossia, $\mathcal{R}_a l$ è definita dall'uguaglianza

$$\langle\!\langle \mathcal{R}_a l, \phi \rangle\!\rangle = \langle\!\langle \left[\frac{1}{|a|} \mathcal{R}_{1/a} \right]^* l, \phi \rangle\!\rangle = \langle\!\langle l, \frac{1}{|a|} \mathcal{R}_{1/a} \phi \rangle\!\rangle.$$

Si è notato che se $g \in C^{\infty}(\mathbb{R})$ è limitata con tutte le sue derivate, o anche se g è un polinomio, allora \mathcal{M}_g : $\mathcal{M}_g \phi = g \phi$ è continua da \mathcal{S} in sé. Ciò permette di definire

$$\langle \langle (\mathcal{M}_q^* l), \phi \rangle \rangle = \langle \langle l, \mathcal{M}_g \phi \rangle \rangle.$$

Si esamini l'azione di \mathcal{M}_g^* sulle distribuzioni regolari e si spieghi perchè si scrive

$$\mathcal{M}_g l$$

invece di \mathcal{M}_g^*l .

 $^{^9 {\}rm si}$ ricordi che in questa parte si lavora con funzioni e distribuzioni di una variabile. Si veda l'Esempio 345 per il caso generale.

Osservazione 388 La \mathcal{M}_g è la "moltiplicazione" della distribuzione l per la funzione g. più comunemente, invece di scrivere $\mathcal{M}_g l$ si scrive gl.

Esempio 389 Sia $\psi(x) \in \mathcal{S}$. Si vuol calcolare $\mathcal{M}_{\psi}\delta_{\alpha}$. Si ha:

$$\langle\langle \mathcal{M}_{\psi} \delta_{\alpha}, \phi \rangle\rangle = \langle\langle \delta_{\alpha}, \psi \phi \rangle\rangle = \psi(\alpha) \phi(\alpha).$$

Dunque, usando la notazione più comune $\psi(\omega)\delta(\omega-\alpha)$ invece di $\mathcal{M}_{\psi}\delta_{\alpha}$, si ha

$$\psi(\omega)\delta(\omega - \alpha) = \psi(\alpha)\delta(\omega - \alpha). \quad \blacksquare \tag{4.24}$$

Introduciamo ora la $\boxed{derivata}$ delle distribuzioni.

Essendo continua la trasformazione D

$$\phi \to D\phi = \phi'$$

da \mathcal{S} in sé, definiremo

$$\langle\langle D^*l, \phi \rangle\rangle = \langle\langle l, D\phi \rangle\rangle$$
.

Si esamini l'effetto di D^* sulle distribuzioni regolari e si chiarisca perché invece di " D^* " si usa il simbolo "-D":

$$\langle\langle Dl, \phi \rangle\rangle = -\langle\langle l, D\phi \rangle\rangle$$
.

La derivata di distribuzioni si indica anche con l'apice:

$$Dl = l'$$
.

Presentiamo alcuni calcoli di derivate.

Esempio 390 Si chiama funzione di Heaviside la funzione

$$u(t) = \begin{cases} 0 & \text{se } t < 0 \\ 1 & \text{se } t > 0. \end{cases}$$

Questa funzione non è derivabile nel senso ordinario. E' però derivabile nel senso delle distribuzioni, ossia è derivabile la distribuzione regolare ad essa associata, e vale

$$\langle\langle DD_u, \phi \rangle\rangle = -\langle\langle u, \phi' \rangle\rangle = -\int_0^{+\infty} \phi'(s) \, \mathrm{d}s = \phi(0) \, .$$

Dunque la sua derivata è la delta di Dirac e scriveremo brevemente

$$Du = \delta$$
.

Calcoliamo ora la derivata della delta di Dirac:

$$\langle\langle D\delta, \phi \rangle\rangle = -\langle\langle \delta, D\phi \rangle\rangle = -\phi'(0)$$
.

Dunque, $D\delta$ è la trasformazione (che all'esempio 385 abbiamo chiamato $-\lambda$)

$$\phi \to -\phi'(0)$$
.

Sia ora f(x) una funzione di classe $C^1(\mathbb{R})$. Anche se f(x) cresce al più come un polinomio, la sua derivata può non crescere polinomialmente. E quindi $D_{f'}$ può non identificare una distribuzione temperata. In tal caso la derivata di D_f , nel senso delle distribuzioni temperate non è $D_{f'}$, che non è una distribuzione temperata. La formula (4.4) vale in \mathcal{S}' solo se anche f' definisce una distribuzione temperata.

4.3.5 Operazioni e trasformata di Fourier

Studiamo ora le relazioni tra le operazioni introdotte in \mathcal{S}' e la trasformata di Fourier.

Calcoliamo prima di tutto

$$\mathcal{F}(\mathcal{T}_h l)$$
.

Per definizione,

$$\langle\langle \mathcal{F}(\mathcal{T}_h l), \phi \rangle\rangle = \langle\langle \mathcal{T}_h l, \hat{\phi} \rangle\rangle = \langle\langle l, \mathcal{T}_{-h} \hat{\phi} \rangle\rangle.$$

Ora,

$$\mathcal{T}_{-h}\hat{\phi} = \hat{\phi}(\omega + h) = \int_{-\infty}^{+\infty} e^{-i(\omega + h)x} \phi(x) \, \mathrm{d}x = \mathcal{F}(M_f \phi)$$

con

$$f(x) = e^{-ihx}.$$

Dunque,

$$\mathcal{F}(\mathcal{T}_h l) = M_f l \,,$$

la moltiplicazione della distribuzione l per $e^{-ih\omega}$.

Analogamente, la trasformata di $\mathcal{R}_a l$ si calcola da

$$\langle\langle \mathcal{F}(\mathcal{R}_a l), \phi \rangle\rangle = \langle\langle l, \frac{1}{|a|} \mathcal{R}_{1/a} \hat{\phi} \rangle\rangle.$$

Ora,

$$\left[\frac{1}{|a|}\mathcal{R}_{1/a}\hat{\phi}\right](\omega) = \frac{1}{|a|}\int_{-\infty}^{+\infty} e^{-i(\omega/a)x}\phi(x) dx = \frac{1}{|a|}\int_{-\infty}^{+\infty} e^{-i\omega(x/a)}\phi(x) dx = \int_{-\infty}^{+\infty} e^{-i\omega t}\phi(at) dt = \mathcal{F}(\mathcal{R}_a\phi).$$

Dunque,

$$\langle \langle \mathcal{F}(\mathcal{R}_a l), \phi \rangle \rangle = \langle \langle l, \mathcal{F}(\mathcal{R}_a \phi) \rangle \rangle = \langle \langle \mathcal{R}_a^* \hat{l}, \phi \rangle \rangle = \langle \langle \frac{1}{|a|} \mathcal{R}_a \hat{l}, \phi \rangle \rangle :$$
$$\mathcal{F}(\mathcal{R}_a l) = \frac{1}{|a|} \mathcal{R}_{1/a} \hat{l} .$$

Veniamo infine alla trasformata della derivata di una distribuzione:

$$\langle\langle \mathcal{F}(Dl), \phi \rangle\rangle = \langle\langle Dl, \hat{\phi} \rangle\rangle = -\langle\langle l, D\hat{\phi} \rangle\rangle = -\langle\langle l, \mathcal{F}(\mathcal{M}_{-it}\phi) \rangle\rangle = -\langle\langle \mathcal{M}_{-it}\hat{l}, \phi \rangle\rangle$$

e quindi

$$\mathcal{F}(Dl) = i\omega \hat{l} .$$

Osservazione 391 Si consideri la funzione di Heaviside u(t). La sua derivata è δ e quindi

$$1 = \hat{\delta} = i\omega \hat{u}$$

da cui sembra di poter dedurre $\hat{u} = \frac{1}{i\omega}$. Si noti che questa è una scrittura solamente formale, a cui non abbiamo attribuito alcun significato, perché $1/(i\omega)$ non è integrabile.

Un calcolo diretto mostra che \hat{u} è quella distribuzione che a $\phi \in \mathcal{S}$ associa

$$\int_0^{+\infty} \hat{\phi}(\omega) d\omega = \int_0^{+\infty} \left[\int_{-\infty}^{+\infty} e^{-i\omega x} \phi(x) dx \right] d\omega$$

$$= \lim_{R \to +\infty} \int_0^R \left[\int_{-\infty}^{+\infty} e^{-i\omega x} \phi(x) dx \right] d\omega = \lim_{R \to +\infty} \int_{-\infty}^{+\infty} \left[\int_0^R e^{-i\omega x} d\omega \right] \phi(x) dx$$

$$\lim_{R \to +\infty} \int_{-\infty}^{+\infty} \frac{1 - e^{-iRx}}{ix} \phi(x) dx.$$

Ciò mostra che l'azione di certe distribuzioni viene descritta mediante integrali dipendenti da parametri, e loro limiti. Noi non presentiamo questo aspetto del problema. Diciamo solamente che in questo modo si riesce a dare senso all'espressione $\hat{u}=1/(i\omega)$.

4.3.6 Convoluzione di distribuzioni

Il problema di estendere il concetto di convoluzione al caso delle distribuzioni è piuttosto delicato, e ci limitiamo ad enunciare alcuni risultati. Consideriamo

due funzioni integrabili f e g. La loro convoluzione h = f * g identifica una distribuzione regolare D_h , la cui azione su $\phi \in \mathcal{S}$ è:

$$\int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} f(s-y)g(y) \, dy \right] \phi(s) \, ds = \int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} f(s-y)\phi(s) \, ds \right] g(y) \, dy$$
$$= \int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} f(x)\phi(x+y) \, dx \right] g(y) \, dy.$$

Per interpretare la formula precedente quando f e g sono sostituite da distribuzioni, è necessario considerare funzioni ϕ dipendenti da due variabili x ed y e, per ogni valore di una di esse, per esempio y, applicare una distribuzione l alla funzione $x \to \phi(x,y)$. Per intendere che l agisce sulla ϕ vista come funzione di x, scriveremo¹⁰ l_x invece di l.

Siano ora l ed m due distribuzioni. Per definire il significato di l*m, convoluzione di l e di m, dobbiamo spiegare come essa agisce su ciascuna funzione $\phi \in \mathcal{S}$. Per questo, scelta $\phi \in \mathcal{S}$, consideriamo la funzione $x \to \phi(x+y)$, per ogni scelta di $y \in \mathbb{R}$, e consideriamo il numero

$$\langle\!\langle m_x, \phi(x+y) \rangle\!\rangle$$
.

Si trova in questo modo una funzione

$$\psi(y) = \langle \langle m_x, \phi(x+y) \rangle \rangle.$$

Se accade che $\psi \in \mathcal{S}$, allora può definirsi

$$\langle\langle l, \psi \rangle\rangle$$

e per definizione porremo

$$\langle\langle l*m,\phi\rangle\rangle = \langle\langle l,\psi\rangle\rangle = \langle\langle l_y,\langle\langle m_x,\phi(x+y)\rangle\rangle\rangle\rangle.$$
 (4.25)

Si noti che per poter utilizzare la definizione precedente abbiamo bisogno di più che non semplicemente $\psi \in \mathcal{S}$: abbiamo bisogno che la funzione

$$\phi(x) \to \psi(y) = \langle \langle m_x, \phi(x+y) \rangle \rangle$$

sia continua da \mathcal{S} in sé, in modo da avere

$$\phi \to \langle\!\langle l*m, \phi \rangle\!\rangle$$

 $^{^{10}}$ abbiamo usato anche il simbolo l(x). In questo paragrafo è probabilmente più chiaro usare il simbolo l_x che meno ricorda quello di una funzione della variabile x.

continua su S.

Di conseguenza, la possibilità di definire la distribuzione l*m dipende dalle proprietà delle distribuzioni con cui si lavora. I dettagli di quest'argomento sono piuttosto delicati e noi ci limitiamo ad enunciare i due risultati seguenti. Definiamo prima: una distribuzione l ha [supporto] in un insieme chiuso K quando $\langle\langle l, \phi \rangle\rangle = 0$ per ogni $\phi \in \mathcal{S}$ il cui supporto non interseca K; ossia che è nulla in un aperto contenente K.

Vale:

Teorema 392 La formula (4.25) definisce la convoluzione delle due distribuzioni temperate l ed m in uno dei due casi seguenti:

- almeno una delle due distribuzioni ha supporto compatto;
- ambedue le distribuzioni hanno supporto in $[0, +\infty)$.

Inoltre:

Teorema 393 In ciascuno dei due casi presentati nel teorema 392, l'operazione di convoluzione gode delle seguenti proprietà:

• distributività:

$$l*(h+k) = l*h+l*k$$
,
 $(l+m)*h = l*h+m*h$;

• associatività:

$$l * (h * k) = (l * h) * k;$$

• commutatività:

$$h * k = k * h$$
:

• regola di derivazione:

$$D(l * k) = (Dl) * k = l * (Dk);$$

• regola per la trasformata di Fourier:

$$\mathcal{F}(l*h) = \hat{l}(\omega)\hat{h}(\omega);$$

• esistenza dell'identità rispetto alla convoluzione:

$$\delta * h = h$$
.

L'ultima proprietà, ossia $\delta*h=h$, si interpreta dicendo che la delta di Dirac è l'identità rispetto alla convoluzione. L'Esempio 377 mostra che le identità approssimate approssimano la δ di Dirac, ossia approssimano l'identità rispetto alla convoluzione. Si giustifica così il termine "identità approssimata".

La formula (4.25) può permettere di definire la convoluzione di due distribuzioni anche in casi più generali di quelli descritti dal teorema 392. In tal caso però si possono incontrare fenomeni indesiderati, come mostra l'esempio seguente.

Esempio 394 Consideriamo le tre distribuzioni seguenti: l è la distribuzione regolare 1; la seconda distribuzione è δ' mentre la terza è la funzione di Heaviside u. Per $\phi \in \mathcal{S}$

$$\psi(y) = \langle \langle u_x, \phi(x+y) \rangle \rangle = \int_0^{+\infty} \phi(x+y) \, \mathrm{d}y$$

è in \mathcal{S} e la trasformazione da ϕ in ψ è continua. Dunque si può calcolare

$$\eta(\xi) = \langle \langle \delta'_y, \psi(y+\xi) \rangle \rangle = \psi'(\xi) = \phi(x).$$

E quindi si può anche definire

$$\langle\langle l, \eta \rangle\rangle = \int_{-\infty}^{+\infty} \phi(x) \, \mathrm{d}x = \langle\langle l, \phi \rangle\rangle.$$

Dunque,

$$l*(\delta'*u) = l.$$

Anche $(l*\delta')$ può calcolarsi, dato che δ' ha supporto compatto e si vede facilmente che

$$l * \delta' = \delta$$
.

Dunque,

$$(l * \delta') * u = \delta * u.$$

Calcoliamo esplicitamente $\delta * u$.

Ricordiamo che

$$\psi(y) = \langle \langle u_x, \phi(x+y) \rangle \rangle = \int_0^{+\infty} \phi(x+y) dx$$

così che

$$\langle\!\langle \delta, \psi \rangle\!\rangle = \psi(0) = \int_0^{+\infty} \phi(x) \, \mathrm{d}x = \langle\!\langle u, \phi \rangle\!\rangle.$$

Si è quindi trovato $\delta * u = u$, ossia

$$(l*\delta')*u=u\neq l=l*(\delta'*u).$$

Dunque, in questo caso la proprietà associativa non vale.

4.3.7 Treno d'impulsi e formula di Poisson

Indichiamo, per ora in modo formale, col simbolo L la formula

$$L = \sum_{n=-\infty}^{+\infty} \delta(x-n) .$$

Intendiamo con questo la distribuzione che a ϕ associa

$$\langle\!\langle L, \phi \rangle\!\rangle = \sum_{n=-\infty}^{+\infty} \phi(n) \,.$$
 (4.26)

Ovviamente dobbiamo ancora provare che L effettivamente definisce un elemento di \mathcal{S}' . Ciò avviene, come ora proveremo in due modi diversi, e la distribuzione temperata L si chiama treno d'impulsi. In modo più immaginoso, talvolta viene anche chiamata "pettine di Dirac".

Mostriamo ora che effettivamente $L \in \mathcal{S}'$ basandoci solamente sulla definizione di \mathcal{S}' . Essendo ovviamente L lineare, basta provarne la continuità; ossia va provato che se (ϕ_k) converge a zero in \mathcal{S} allora la successione $(L\phi_k)$ converge a zero in \mathbb{R} .

Ricordiamo che se (ϕ_k) converge a zero in S allora in particolare la successione di funzioni $(x^2\phi_k(x))$ converge a zero uniformemente su \mathbb{R} . Dunque, per ogni $\epsilon > 0$ esiste K_{ϵ} tale che per $k > K_{\epsilon}$ ed ogni $x \in \mathbb{R}$ si ha

$$|\phi_k(x)| < \epsilon$$
, $|x^2 \phi_k(x)| < \epsilon$.

Consideriamo ora l'uguaglianza

$$\langle\langle L, \phi_k \rangle\rangle = \sum_{n=-\infty}^{+\infty} \phi_k(n)$$
.

Il modulo del secondo membro, per $k > K_{\epsilon}$, è minore di

$$|\phi_k(0)| + \sum_{n \neq 0} \frac{\epsilon}{n^2} \le \epsilon \left\{ 1 + \sum_{n \neq 0} \frac{1}{n^2} \right\} < (\text{const}) \cdot \epsilon,$$

come volevamo.

Una via un po' più involuta per arrivare allo stesso risultato è la seguente. Conviene vederla perché suggerisce un modo semplice per calcolare la trasformata di Fourier del treno d'impulsi.

Consideriamo l'estensione periodica, di periodo 1, della funzione

$$f(x) = x + 1/2, -1 < x < 0$$
 (4.27)

(se vogliamo una funzione definita su \mathbb{R} si può anche imporre f(0)=0). Dunque,

se
$$n < x < n+1$$
 allora $f(x) = x - (n+1) + \frac{1}{2} = x - n - \frac{1}{2}$.

Il grafico della funzione è nella figura 4.2. Essendo f(x) limitata su \mathbb{R} , essa

Figura 4.2:

definisce una distribuzione temperata, che ancora denotiamo f, la cui derivata si calcola immediatamente: è

$$Df = 1 - \sum_{n = -\infty}^{+\infty} \delta(x - n).$$

Dunque, il treno d'impulsi è uguale a

$$1 - Df$$

e quindi è una distribuzione temperata.

Essendo L una distribuzione temperata, ha una trasformata di Fourier. La continuità della trasformata di Fourier mostra che

$$\mathcal{F}\left(\sum_{n=-\infty}^{+\infty} \delta(x-n)\right) = \sum_{n=-\infty}^{+\infty} e^{-i\omega n} = \sum_{n=-\infty}^{+\infty} e^{i\omega n}.$$
 (4.28)

In particolare ciò mostra che la serie a secondo membro converge in \mathcal{S}' nonostante che non converga puntualmente.

Vogliamo ora trovare un'espressione diversa per la trasformata. Sviluppiamo la funzione f(x) in (4.27) in serie di Fourier. Si ottiene

$$f(x) = -\frac{1}{\pi} \sum_{n=1}^{+\infty} \frac{1}{n} \sin(2n\pi x)$$
.

Questa serie converge in $L^2(-n, n)$ per ogni n. Mostriamo che essa converge anche nel senso di \mathcal{S}' . Ignorando il fattore $-1/\pi$, consideriamo, per ogni $\phi \in \mathcal{S}$,

$$\lim_{N} \left\langle \left\langle \sum_{n=1}^{N} \frac{1}{n} \sin(2n\pi x), \phi \right\rangle \right\rangle = \lim_{N} \int_{-\infty}^{+\infty} \left[\sum_{n=1}^{N} \frac{1}{n} \sin(2n\pi x) \right] \phi(x) \, \mathrm{d}x$$

$$= -\lim_{N} \int_{-\infty}^{+\infty} \frac{\mathrm{d}}{\mathrm{d}x} \left[\sum_{n=1}^{N} \frac{1}{2n^{2}\pi} \cos(2n\pi x) \right] \phi(x) \, \mathrm{d}x$$

$$= \lim_{N} \int_{-\infty}^{+\infty} \left[\sum_{n=1}^{N} \frac{1}{2n^{2}\pi} \cos(2n\pi x) \right] \phi'(x) \, \mathrm{d}x = \int_{-\infty}^{+\infty} \left[\sum_{n=1}^{+\infty} \frac{1}{2n^{2}\pi} \cos(2n\pi x) \right] \phi'(x) \, \mathrm{d}x$$

grazie al Teorema della convergenza dominata. Dunque, la serie converge in S'. La continuità della trasformata di Fourier mostra che la trasformata di f(x) può calcolarsi scambiando la trasformata col segno di serie:

$$\hat{f}(\omega) = i \sum_{n=1}^{+\infty} \frac{1}{n} \left[\delta(\omega - 2n\pi) - \delta(\omega + 2n\pi) \right] = i \sum_{n \neq 0} \frac{1}{n} \delta(\omega - 2n\pi)$$
$$= -i \sum_{n \neq 0} \frac{1}{n} \delta(\omega + 2n\pi).$$

Dunque, la trasformata del treno di impulsi è anche¹¹

$$\mathcal{F}(1 - Df) = 2\pi\delta(\omega) - i\omega\hat{f}(\omega) = 2\pi\delta(x) + \sum_{n \neq 0} \frac{\omega}{n}\delta(\omega + 2n\pi)$$
$$= 2\pi\delta(\omega) + \sum_{n \neq 0} \frac{2n\pi}{n}\delta(\omega + 2n\pi) = 2\pi\sum_{n = -\infty}^{+\infty} \delta(\omega - 2n\pi). \tag{4.29}$$

Questa è la forma più comunemente usata per la trasformata del treno d'impulsi. Combinandola con la rappresentazione (4.28) si trova

$$2\pi \sum_{n=-\infty}^{+\infty} \delta(\omega - 2n\pi) = \sum_{n=-\infty}^{+\infty} e^{-i\omega n} = \sum_{n=-\infty}^{+\infty} e^{i\omega n}.$$

 $^{^{11}}$ si ricordi che:1) la notazione $\delta(x)$ si usa per indicare che la distribuzione agisce su funzioni della variabile x; 2) la notazione $\delta(x-a)$ si usa per indicare la distribuzione δ_a ; 3) per ogni polinomio vale $p(x)\delta(x-a)=p(a)\delta(x-a)$, si veda la (4.24).

L'uguaglianza va intesa come uguaglianza in \mathcal{S}' ; ossia, applicando i due membri ad una $\phi \in \mathcal{S}$ si trova lo stesso valore. Si ha quindi

$$2\pi \langle \langle \sum_{n=-\infty}^{+\infty} \delta(\omega - 2n\pi), \phi \rangle \rangle = 2\pi \sum_{n=-\infty}^{+\infty} \langle \langle \delta(\omega - 2n\pi), \phi \rangle \rangle$$
$$= 2\pi \sum_{n=-\infty}^{+\infty} \phi(2n\pi) = \langle \langle \sum_{n=-\infty}^{+\infty} e^{i\omega n}, \phi \rangle \rangle = \sum_{n=-\infty}^{+\infty} \langle \langle e^{i\omega n}, \phi \rangle \rangle$$
$$= \sum_{n=-\infty}^{+\infty} \int_{-\infty}^{+\infty} e^{i\omega n} \phi(\omega) d\omega = \sum_{n=-\infty}^{+\infty} \hat{\phi}(-n) = \sum_{n=-\infty}^{+\infty} \hat{\phi}(n).$$

Si è così trovata l'uguaglianza seguente, nota come | Formula di Poisson |:

$$2\pi \sum_{n=-\infty}^{+\infty} \phi(2\pi n) = \sum_{n=-\infty}^{+\infty} \hat{\phi}(n).$$

4.3.8 Avvertenza finale e ricapitolazione

Abbiamo trattato la trasformata di Fourier per il caso delle funzioni che dipendono da una sola variabile. In pratica è necessario lavorare anche con la trasformata di Fourier di funzioni che dipendono da n variabili x_1, \ldots, x_n n > 1. Si è già detto che in questo caso la trasformata di Fourier è la funzione ancora di *n* variabili ξ_1, \ldots, ξ_n . La trasformata di Fourier di $f(x_1, \ldots, x_n)$ è

$$\hat{f}(\xi_1, \dots, \xi_n) = \int_{\mathbb{R}^n} e^{-i[x_1\xi_1 + \dots + x_n\xi_n]} f(x_1, \dots, x_n) dx_1 \dots dx_n.$$

Praticamente nessun cambiamento va fatto a ciò che abbiamo visto per le funzioni di una variabile, salvo che la formula per l'antitrasformata è ora

$$f(x_1, \dots, x_n) = \frac{1}{(2\pi)^n} \int_{\mathbb{R}^n} e^{i[x_1\xi_1 + \dots + x_n\xi_n]} \hat{f}(\xi_1, \dots, \xi_n) d\xi_1 \dots d\xi_n.$$

Naturalmente questa formula vale sotto ipotesi alquanto restrittive ma, esattamente come nel caso delle funzioni di una sola variabile, essa si estende al caso delle distribuzioni.

E' importante notare che testi diversi usano definizioni lievemente diverse della trasformata di Fourier. In particolare, nel caso di funzioni di una variabile,

$$\hat{f}(\omega) = \int_{-\infty}^{+\infty} e^{-2\pi i \omega t} f(t) dt$$
 oppure $\hat{f}(i\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} e^{-i\omega t} f(t) dt$.

Ovviamente questo non altera la teoria che abbiamo presentato, mentre le formule vengono lievemente diverse: differisco per un fattore a causa del fatto che le formule di inversione sono, rispettivamente,

$$f(t) = \int_{-\infty}^{+\infty} e^{+2\pi i \omega t} \hat{f}(\omega) d\omega$$
 oppure $f(t) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} e^{+i\omega t} f(t) d$.

Più raramente si trova la definizione

$$\hat{f}(\omega) = \int_{-\infty}^{+\infty} e^{+i\omega t} f(t) dt$$
.

Infine raccogliamo gli esempi di trasformate di Fourier che abbiamo visto:

f(t)	$\hat{f}(\omega)$
$e^{- t }$	$\frac{2}{1+\omega^2}$
$\chi_{[-T,T]}(t)$	$\frac{\sin \omega T}{\omega}$
$e^{-x^2/2}$	$\sqrt{2\pi}e^{-\omega^2/2}$
$e^{i\alpha t}$	$2\pi\delta_{\alpha}$
$\sin \alpha x$	$-i\pi\{\delta_{\alpha}-\delta_{-\alpha}\}$
$\cos \alpha x$	$\pi\{\delta_{\alpha}+\delta_{-\alpha}\}$
δ	1
1	$2\pi\delta$
Heaviside	$\phi \to \int_0^{+\infty} \hat{\phi}(\omega) \mathrm{d}\omega$

Indice Analitico	— invariante per traslazioni 15
	distingue (punti)139
δ di Dirac	distribuzione263
X'	— di doppio strato 264
X^*	— di semplice strato264
$\mathcal{L}(XY)$	— regolare
$\mathcal{L}(X)$	— i temperate
$\mathcal{B}(XY)$	disuguaglianza di Bessel 180
A 1,, 1, E, 11, 1	— di Hölder24
Alternativa di Fredholm7, 9, 239	— di Minkowski24
antilinearità	— di Schwarz 162
antitrasformata di Fourier 283	— di Schwarz24
autospazio, autospazio	— triangolare 14
generalizzato	_
autovalori	Elemento massimale
Base canonica4	epigrafo103
biduale	equazione aggiunta
	— di Bessel
Catena	— di Fredholm
— di Jordan239	(di prima e seconda specie) 3
codimensione41	equazioni integrali 3
compatto	equicontinuità
completezza	esponente coniugato
continuità15	estremo superiore essenziale26
contrazione	Formula di Poisson
convergenza di successioni15	— di Rodriguez
— debole114, 231	funzionale di Minkowski
— debole stella115	
— in media28	funzione convessa
— uniforme	— di Heaviside299
convesso99	— peso
convoluzione302	— positivamente omogenea 97
coppie ordinate	— subadditiva
\mathbf{D} elta di Dirac	— test
derivata	funzioni a variazione limitata80, 132
— debole	— a variazione limitata
- di una distribuzione 266	normalizzate80, 133
— direzionale	— di Bessel
— nel senso delle distribuzioni267	— olomorfe
- secondo Fréchet 160	— rapidamente decrescenti 288
— secondo un vettore 157	Generatori14
diagonalizzazione	grafico
differenziale secondo Fréchet 159	
— di Gâteaux	\mathbf{H} eaviside
	Identità approssimata
dimensione (finita o infinita)	
_	— del parallelogramma 164
disco di convergenza	— di Parseval
uistanza13	— di Plancherel

immagine	5, 55	${f P}_{ m alla}$.		55
)		nomi di Hermite	
-	5	-	di Laguerre	
	ato56		di Legendre	
_			ortogonali	
	te		ortogonali classici	
	iltjes79, 132		na formula del risolvente	
		_	edimento diagonale di Canto	
	135, 138	-	lotto cartesiano	
			di una distribuzione	
			con una funzione	266
	64		diretto	
	orto102		interno	
- ar suppe	9160102	proie	ezione85, 1	
Lemma di Riesz .			so fisso	
— di Zorn	107	, <u> </u>		
lunghezza (di	un multiindice) $\dots 262$		spettrale1	
N /I	4.05	rapp	presentazione polare	243
			zzazione	
			ino spazio duale)	
	am–Schmidt176		ivamente compatto	$\dots 48$
9	le di Cantor54	Jeomen	to	56
multiindice			continità1	
$N_{ m orma}$			inferiore	
			spazi	
	enti		razione (di insiemi convessi)	
			di Fourier	
	peratore)55	,	di Fourier astratte	
,	e		di Fourier-Bessel	
	hlet		di von Neumann	
— di Dirici	met	, siste	ma ortonormale massimale .	
$\mathbf{O}_{\mathrm{motetia}}$	23, 265		odifferenziale	
operatore			i di Hardy	
— aggiunte	o212	2	di Sobolev	
— autoagg	iunto219		prehilbertiani	
— chiuso .		<u> </u>	riflessivi	
— compatt	so235	spaz	io lineare	
— di Besse	d)	lineare normato	
identità	62	2	lineare separabile	
			complementare	
	242		di Banach	
	62		di Hilbert	
			duale	
	te140		duale	
	rico		tro	
	5, 176		continuo	
_			di punti	
-			residuo	
		•		

	succes super suppo	Iditività 146 Iditività 16 Iditività 16 Iditività 16 Iditività 16 Iditività 16 Iditività 13 13 230 Iditività 113 13 230 14 260 15 260 16 260 17 260 18
T_{ϵ}	eorema	del doppio limite
		di Lebesgue
		di Mazur119
	_	di Pitagora164
	_	di Riemann-Lebesgue 279
	_	di Riesz
	_	di Riesz–Fischer
		di Weierstrass40, 113, 230
		ogia
	trasio	di Fourier di
		distribuzioni temperate294
	tracto	ormazione antilineare71, 123
		zione
		d'impulsi
TJ.		e limitatezza49
V	alori si	ngolari241