PARTIAL SOLUTIONS TO REAL ANALYSIS, FOLLAND

ZHENGJUN LIANG

ABSTRACT. This following are partial solutions to exercises on Real Analysis, Folland, written concurrently as I took graduate real analysis at the University of California, Los Angeles. Last Updated: November 18, 2019

Contents

1.	Chapter 1-Measures	2
2.	Chapter 2-Integration	2
3.	Chapter 3-Signed Measures and Differentiation	11
4.	Chapter 4-Point Set Topology	23
5.	Chapter 5-Elements of Functional Analysis	31
6.	Chapter 6- L^p Spaces	42
7.	Chapter 7-Radon Measures	52
8.	Chapter 8-Elements of Fourier Analysis	52
9.	Chapter 9-Elements of Distribution Theory	60

1. Chapter 1-Measures

Folland 1.10

Given a measure space (X, \mathcal{M}, μ) and $E \in \mathcal{M}$, define $\mu_E(A) = \mu(A \cup E)$ for $A \in \mathcal{M}$. Then μ_E is a measure.

Proof. First of all, $\mu_E(\emptyset) = \mu(\emptyset \cap E) = \mu(\emptyset) = 0$. Also, suppose $A_1, A_2, ... \in \mathcal{M}, \mu_E(\bigcup_{i=1}^{\infty}) = \mu(E \cap (\bigcup_{i=1}^{\infty} A_i)) = \mu(\bigcup_{i=1}^{\infty} (A_i \cap E)) = \sum_{i=1}^{\infty} \mu(A_i \cap E) = \sum_{i=1}^{\infty} \mu_E(A_i)$. Then μ_E is a measure. \square

2. Chapter 2-Integration

Folland 2.6

The supremum of an uncountable family of measurable \mathbb{R} -valued functions on X can fail to be measurable (unless the σ -algebra is really special).

Proof. Let $X = \mathbb{R}$, $\mathcal{M} = \mathcal{L}$. We know that there is $A \subset \mathbb{R}$ such that $A \notin \mathcal{L}$. Then we define $f_x : \mathbb{R} \to \overline{\mathbb{R}}$ by $f_x = \chi_{\{x\}}$ for each $x \in \mathbb{R}$. Notice that $f := \sup_{x \in A} f_x = \sup_{x \in A} \chi_{\{x\}} = \chi_A$, and f is not measurable since $f^{-1}([1,\infty)) = A$ is non-measurable while $[1,\infty)$ is Borel.

Folland 2.7

Suppose that for each $\alpha \in \mathbb{R}$ we are given a set $E_{\alpha} \subset E_{\beta}$ whenever $\alpha < \beta$, $\bigcup_{\alpha \in \mathbb{R}} E_{\alpha} = X$ and $\bigcap_{\alpha \in \mathbb{R}} E_{\alpha} = \emptyset$. Then there is a measurable function $f: X \to \mathbb{R}$ such that $f(x) \leq \alpha$ on E_{α} and $f(x) \geq \alpha$ on E_{α}^{c} for every α .

Proof Sketch. Show that $f(x) := \inf\{\alpha \in \mathbb{R} : x \in E_{\alpha}\}$ works.

Folland 2.8

If $f: \mathbb{R} \to \mathbb{R}$ is monotone, then f is Borel measurable.

Proof. We shall show the conclusion by showing that for every $a \in \mathbb{R}$, $f^{-1}([a, \infty))$ is an interval, which is Borel measurable. Given $x, y \in f^{-1}([a, \infty))$, for any $z \in [x, y]$, since f is monotone, $f(z) \in [f(x), f(y)]$ and thus $z \in f^{-1}([a, \infty))$. Thus $f^{-1}([a, \infty))$ is an interval and we finish the proof.

Folland 2.9

Let $f:[0,1]\to[0,1]$ be the Cantor function, and let g(x)=f(x)+x.

- (a) g is a bijection from [0,1] to [0,2], and $h=g^{-1}$ is continuous from [0,2] to [0,1].
- (b) If C is the Cantor set, m(g(C)) = 1.
- (c) By Exercise 29 Chapter 1, g(C) contains a Lebesgue non-measurable set A. Let $B = g^{-1}(A)$. Then B is Lebesgue measurable but not Borel.
- (d) There exists a Lebesgue measurable function F and a continuous function G on \mathbb{R} such that $F \circ G$ is not Lebesgue measurable.

- Proof. (a) Since f is monotone increasing, if $y \neq x$, without loss of generality we assume y > x and $f(y) \geq f(x)$. Then g(y) = f(y) + y > f(x) + x = g(x), so g is injective and monotone increasing. g is continuous as a sum of two continuous functions, and g(0) = 0 and g(1) = f(1) + 1 = 2, by intermediate value theorem the whole [0,2] is mapped by g and g is surjective. To show that g is continuous, it suffices to show that g is open map, and to that end it suffices to show that g maps open intervals to open intervals since every open set is a disjoint union of them. But that is apparent since g is monotone and thus g(a,b) = (g(a),g(b)). Thus g is continuous on g.
 - (b) Since g is surjective, $[0,2] = g([0,1] \setminus C) \sqcup g(C)$, so it suffices to show that $m(g([0,1] \setminus C)) = 1$. $[0,1] \setminus C$ is open since [0,1] and C are both closed, $[0,1] \setminus C$ is just a disjoint union of open intervals on which f is constant. Therefore, $g([0,1] \setminus C)$ is a disjoint union of open intervals of the form (f(a) + a, f(b) + b) = (f(a) + a, f(a) + b) and thus m(a,b) = m(f(a) + a, f(b) + b). By countable additivity of m we get $1 = m([0,1] \setminus C) = g([0,1] \setminus C)$ and thus m(g(C)) = 1.
 - (c) Notice that $B = g^{-1}(A) \subset g^{-1}(g(C)) = C$ since g is a bijection. Also $m(B) \leq m(C) = 0$. By completeness of Lebesgue measure B is Lebesgue measurable. If B is Borel, $h^{-1}(B) = g(B) = A$ is Borel by continuity of h, a contradiction. Hence B is not Borel.
 - (d) Let $F = \chi_B$ and G = h. Then $F \circ G : [0,2] \to [0,1]$ such that F is Lebesgue measurable (since $B \in \mathcal{L}$) and h is continuous. Notice that

$$(F \circ G)^{-1}([1,\infty)) = G^{-1} \circ F^{-1}([1,\infty)) = G^{-1}(B) = g(B) = A \notin \mathcal{L}$$

so $F \circ G$ is not Lebesgue measurable. This finishes the proof.

Folland 2.11

Suppose that f is a function on $\mathbb{R} \times \mathbb{R}^k$ such that $f(x, \cdot)$ is Borel measurable for each $x \in \mathbb{R}$ and $f(\cdot, y)$ is continuous for each $y \in \mathbb{R}^k$. For $n \in \mathbb{N}$, define f_n as follows. For $i \in \mathbb{Z}$ let $a_i = i/n$, and for $a_i \leq x \leq a_{i+1}$ let

$$f_n(x,y) = \frac{f(a_{i+1},y)(x-a_i) - f(a_i,y)(x-a_{i+1})}{a_{i+1} - a_i}$$

Then f_n is Borel measurable on $\mathbb{R} \times \mathbb{R}^k$ and $f_n \to f$ pointwise; hence f is Borel measurable on $\mathbb{R} \times \mathbb{R}^k$. Conclude by induction that every function \mathbb{R}^n that is continuous in each variable separately is Borel measurable.

Proof. Observe that

$$|f_n(x,y) - f(x,y)| = \frac{f(a_{i+1},y)(x-a_i) - f(a_i,y)(x-a_{i+1}) - f(x,y)(x-a_{i+1}) + f(x,y)(x-a_i)}{a_{i+1} - a_i}$$

Folland 2.19

Suppose $\{f_n\} \subset L^1(\mu)$ and $f_n \to f$ uniformly.

- (a) If $\mu(X) < \infty$, then $f \in L^1(\mu)$ and $\int f_n \to \int f$
- (b) If $\mu(X) = \infty$, the conclusions of (a) can fail.

Proof.

(a) First of all, since $f_n \to f$ uniformly, and f_n is measurable for each n, f is measurable. Let $\epsilon > 0$, since $f_n \to f$ uniformly, there is some $N \in \mathbb{N}$ such that when $n \geq N$, $|f_n(x) - f(x)| < \epsilon$ for all x. Then $|f| < |f_N| + \epsilon$, and

$$\int |f| < \int |f_N| + \epsilon \mu(X) < \infty$$

which implies that $f \in L^1$. Fix ϵ and N above, let $g = \max\{|f_1|, ..., |f_N|, |f| + \epsilon\}$, we can see that g is clearly measurable and $|f_n| \leq g$ for all n. Then we apply the dominated convergence theorem and get that $\int f_n \to \int f$.

(b) Let $f_n = \frac{1}{n}\chi_{[-n,n]}$. First we show that $f_n \to 0$ uniformly. Let $\epsilon > 0$ and $N = \lceil \frac{1}{\epsilon} \rceil$. When n > N, $|f_n - 0| = |f_n| < \epsilon$, so $f_n \to 0$ uniformly. However, $\int f_n = 2 \neq 0$ for all n, showing that conclusions of (a) can fail.

Folland 2.21

Suppose $f_n, f \in L^1$ and $f_n \to f$ a.e., then $\int |f_n - f| \to 0$ iff $\int |f_n| \to \int |f|$.

Proof. Suppose $\int |f_n - f| \to 0$, $|\int |f_n - f| \to 0$. Since $|\int |f_n| - \int |f| \to 0$, $\int |f_n| \to \int |f|$.

Conversely, suppose $\int |f_n| \to \int |f|$, then $\int |f_n| + |f| \to \int 2|f|$. Notice that $f_n, f \in L^1$, $f_n - f \in L^1$, and thus $|f_n|, |f|, |f_n| + |f|$, and $|f_n - f| \in L^1$. Also, $f_n \to f$ a.e., it is clear that $|f_n - f| \to 0$ and $|f_n| + |f| \to 2f$ a.e.. Since $||f_n| - |f|| \le |f_n| + |f|$ and $\int |f_n| + |f| \to \int 2f$, by previous problem $\int |f_n - f| \to 0$. Then the proof is complete.

Folland 2.25

Let $f(x) = x^{-1/2}$ if 0 < x < 1, f(x) = 0 otherwise. Let $\{r_n\}_1^{\infty}$ be an enumeration of the rationals, and set $g(x) = \sum_{1}^{\infty} 2^{-n} f(x - r_n)$.

- (a) $g \in L^1(m)$, and in particular $g < \infty$ a.e.
- (b) g is discontinuous at every point and unbounded on every interval, and it remains so after any modification on a Lebesgue null set.
- (c) $g^2 < \infty$ a.e. but g^2 is not integrable on any interval.

Proof. (a) For each n, we denote $f_n = 2^{-n} f(x - r_n)$ and have

$$\int |f_n(x)|dx = \int 2^{-n}|f(x-r_n)|dx = 2^{-n} \int_0^1 x^{-1/2}dx = 2^{-n} \cdot 2 = 2^{-(n-1)}$$

and thus

$$\sum_{1}^{\infty} \int |f_n(x)| dx = 1 + 2^{-1} + 2^{-2} + \dots = 2 < \infty$$

Then

$$\int |g| = \int \sum_{1}^{\infty} |2^{-n} f(x - r_n)| = \sum_{1}^{\infty} \int |f_n(x)| < \infty$$

and thus $g \in L^1(m)$. In particular $g < \infty$ a.e. since otherwise suppose $g = \infty$ on U such that m(U) > 0, we have $\int |g| \ge \infty \cdot m(U) = \infty$, a contradiction.

(b) We directly prove the result for slightly modified g, and the previous statement easily follows.

Now suppose we modify g on a m-null set F, and let h be the modified function such that h=g on $\mathbb{R}\setminus F$. Pick $x_0\in\mathbb{R}$, for all $\delta>0$, $B_\delta(x_0)$ contains some r_n . Since $B_\delta(x_0)$ is open, we choose k so large that $I_k:=(r_n-\frac{1}{k},r_n+\frac{1}{k})\subset B_\delta(x_0)$. Notice that $I_k\setminus I_{k+1}$ contains some $x_1\in\mathbb{R}\setminus F$ since it has positive measure. Then we choose such x_i inductively such that $x_i\in I_{k+i-1}\setminus I_{k+i}$. Then $x_i\to r_n$. Then observe that $2^{-n}f(x_i-r_n)\to\infty$ by our knowledge about the function $x^{-1/2}$. Then since we pick x_i such that $x_i\notin F$, $h(x_i)=g(x_i)\to\infty$ as $i\to\infty$. Then h is unbounded on $B_\delta(x_0)$ and cannot be continuous at x_0 (unbounded ocscillation). Also for an arbitrary interval I, pick $x\in I$ and $\delta>0$ small enough such that $B_\delta(x)\in I$. Then f is unbounded on $B_\delta(x)$ and thus unbounded on I, and we show that the conclusions for g remains true after modifying g on a null set.

(c) Since $g < \infty$ a.e., $g^2 < \infty$ a.e. Now we show that g is not integrable on any interval. Given an interval, we can assume it to be [a, b] since removing a null set won't change the result of integration. Then since g is non-negative,

$$\int_{a}^{b} |g^{2}| \ge \int_{a}^{b} \sum_{1}^{\infty} 2^{-2n} f^{2}(x - r_{n})$$

$$\ge \int_{a}^{b} 2^{-2n} f^{2}(x - r_{n}) \text{ where } r_{n} \in [a, b]$$

$$\ge 2^{-2n} \int_{r_{n}}^{b} f^{2}(x - r_{n}) dx$$

$$= 2^{-2n} \int_{0}^{b - r_{n}} f^{2}(x) dx = 2^{-2n} \int_{0}^{b - r_{n}} x^{-1} dx$$

which fails to converge and thus tends to infinity. Then g^2 is not integrable on I and our proof is complete.

Folland 2.32

Suppose $\mu(X) < \infty$. If f and g are complex-valued measurable functions on X, define

$$\rho(f,g) = \int \frac{|f-g|}{1+|f-g|} d\mu$$

Then ρ is a metric on the space of measurable functions if we identify functions that are equal a.e. and $f_n \to f$ with respect to this metric iff $f_n \to f$ in measure.

Proof. We first verify that ρ is a well-defined metric.

(a)
$$\rho(f,g) = \int \frac{|f-g|}{1+|f-g|} d\mu \ge \int 0 \ d\mu = 0$$

(b) If f = q a.e.,

$$\rho(f,g) = \int \frac{|f-g|}{1 + |f-g|} d\mu = \int 0 \ d\mu = 0$$

since a measure zero set doesn't change the result of integration.

(c)
$$\rho(f,g) = \int \frac{|f-g|}{1+|f-g|} = \int \frac{|g-f|}{1+|g-f|} = \rho(g,f)$$

(d) Notice that

$$\begin{split} &\frac{|f-g|}{1+|f-g|} + \frac{|g-h|}{1+|g-h|} - \frac{|f-h|}{1+|f-h|} \\ &= \frac{|f-g|+|g-h|-|f-h|+|f-g||g-h|+|f-g||g-h||f-h|+|g-h||f-g|}{(1+|f-g)(1+|g-h|)(1+|f-h|)} \\ &\geq \frac{|f-g|+|g-h|-|f-h|}{(1+|f-g)(1+|g-h|)(1+|f-h|)} \\ &\geq 0 \end{split}$$

so
$$\rho(f,g) + \rho(g,h) \ge \rho(f,h)$$
 and thus $\rho(f,g) + \rho(g,h) \ge \rho(f,h)$

Then ρ is a metric.

We then show that $f_n \to f$ in this metric iff $f_n \to f$ in measure. Suppose $f_n \to f$ in measure. Let $\epsilon > 0$, and $E_n := \{x : |f_n(x) - f(x)| \ge \frac{\epsilon}{\mu(X)}\}$, which is possible since $\mu(X) < \infty$.

$$\rho(f_n, f) = \int \frac{|f_n - f|}{1 + |f_n - f|} d\mu$$

$$= \int \frac{|f_n - f|}{1 + |f_n - f|} \chi_{E_n} d\mu + \int \frac{|f_n - f|}{1 + |f_n - f|} \chi_{(E_n)^c} d\mu$$

$$= \mu(E_n) + \frac{\epsilon}{\mu(X)} \mu(E_n^c)$$

Then $\lim_{n\to\infty} \rho(f_n, f) \leq 0 + \epsilon = \epsilon$. Since ϵ is arbitrary, this shows that actually $\lim_{n\to\infty} \rho(f_n, f) = 0$ 0 and this measn that $f_n \to f$ in this metric.

Conversely, suppose $f_n \to f$ with respect this metric. If $f_n \not\to f$ in measure, there are some δ, ϵ such that there are infinitely many n such that $\mu\{x:|f_n(x)-f(x)|\geq\epsilon\}\geq\delta$, and we denote this set E_n . Thus

$$\rho(f_n, f) \ge \int_{E_n} 1 - \frac{1}{1 + |f - f_n|} \ge \int_{E_n} 1 - \frac{1}{1 + \epsilon} d\mu = \frac{\epsilon}{1 + \epsilon} \mu(E_n) \ge \frac{\epsilon \delta}{1 + \epsilon}$$

for infinitely many n, contradiction to convergence in this metric and we finish our proof.

Folland 2.34

Suppose $|f_n| \leq g \in L^1$ and $f_n \to f$ in measure. (a) $\int f \to \lim \int f_n$ (b) $f_n \to f$ in L^1

Proof. I will slightly reverse the order of the two parts of the problem. Observe that if $f_n \to f$ in L^1 , $\int |f_n - f| \to 0$ and thus $|\int f_n - \int f| = |\int (f_n - f)| \le \int |f_n - f| \to 0$ and $\int f \to \lim \int f_n$. So at this point it suffices to prove (b) to show both (a) and (b).

 $f_n \to f$ in measure, so we can find a subsequence $\{f_{n_j}\}$ that converges to f a.e. Since $f_{n_j} \to f$ a.e. and $|f_{n_j}| \leq g \in L^1$, by dominated convergence theorem (also paragraph 2 sentence 1 of page 61) $f_{n_j} \to f$ in L^1 . We now claim that $\{f_n\}$ actually converges to f in L^1 . Suppose in the contrary that there exists $\epsilon > 0$ such that there are infinitely many n_k with $\int |f_{n_k} - f| \ge \epsilon$, then we arrange them into a subsequence f_{n_k} . Since $f_n \to f$ in measure, $f_{n_k} \to f$ in measure, and there is a subsequence of f_{n_k} which we call $\{g_n\}$ for convenience that converges to f a.e. Then $|g_n-f|\to 0$ a.e. Since $|f_n|\leq g, |g_n-g|\leq 2g\in L^1$. By dominated convergence theorem $g_n\to g$ in L^1 . However, $\int |g_n - f| \ge \epsilon$, contradiction. This contradiction shows our claim that $f_n \to f$ in L^1 and we are done.

Folland 2.38

Suppose $f_n \to f$ in measure and $g_n \to g$ in measure.

- (a) $f_n + g_n \to f + g$ in measure
- (b) $f_n g_n \to fg$ in measure if $\mu(X) < \infty$, but not necessarily if $\mu(X) = \infty$

Proof.

(a) Let $\epsilon > 0$. Since $f_n \to f$ in measure and $g_n \to g$ in measure, as $n \to \infty$,

$$\mu\{|f_n - f| \ge \frac{\epsilon}{2}\} \to 0$$

$$\mu\{|g_n - g| \ge \frac{\epsilon}{2}\} \to 0$$

Notice that

$$\{|f_n + g_n - f_n - g_n| \ge \epsilon\} \subset \{|f_n - f| + |g_n - g| \ge \epsilon\}$$
$$\subset \{|f_n - f| \ge \frac{\epsilon}{2}\} \cup \{|g_n - g| \ge \frac{\epsilon}{2}\}$$

and thus

$$\mu\{|f_n + g_n - f_n - g_n| \ge \epsilon\} \le \mu\{|f_n - f| \ge \frac{\epsilon}{2}\} + \mu\{|g_n - g| \ge \frac{\epsilon}{2}\}$$

Which tends to 0 as $n \to \infty$. Then $f_n + g_n \to f + g$ in measure.

(b) We first prove a technical lemma:

Lemma 1. If $f_n \to f$ in measure and $\mu(X) < \infty$, $f_n^2 \to f$ in measure.

Proof of lemma. Since $f_n \to f$ in measure, some subsequence $\{f_{n_j}\} \to f$ a.e. Then $\{f_{n_j}^2\} \to f^2$ a.e. Since $\mu(X) < \infty$, $f_{n_j}^2 \to f^2$ in measure by Egoroff's theorem¹. We now show that the whole sequence actually converge to f^2 in measure by contradiction. Let $\epsilon > 0$. Suppose that there is some $\delta > 0$ such that there are infinitely many n such that

$$\mu\{x: |f_n^2 - f^2| \ge \epsilon\} \ge \delta$$

then we arrange such f_n^2 into a sequence $f_{n_i}^2$. Notice that we still have $f_{n_i} \to f$ in measure and thus $f_{n_i'} \to f$ a.e for a further subsequence $\{f_{n_i'}\}$. Thus $f_{n_i'}^2 \to f^2$ a.e. Since $\mu(X) < \infty$, we should have $f_{n_i'}^2 \to f^2$ in measure by our argument above, but by our construction this cannot happen, a contradition. Then $f_n^2 \to f^2$ in measure.

By our lemma and part (a), $(f_n + g_n)^2 \to (f + g)^2$ in measure (i.e. $f_n^2 + 2f_ng_n + g_n^2 \to f^2 + 2fg + g^2$ in measure) and $-f_n^2 \to -f$ and $-g_n^2 \to -g$ in measure. Then by part (a) again we have $f_ng_n \to fg$ in measure.

If $\mu(X) = \infty$, we give a counterexample of functions $\mathbb{R} \to \mathbb{R}$ and the measure is Lebesgue measure. let f(x) = g(x) = x and $f_n(x) = g_n(x) = x + \frac{1}{n}\chi_{[n,n+1)}$. Then clearly $f_n \to f$ and $g_n \to g$ in measure. However,

$$f_n(x)g_n(x) = (x + \frac{1}{n}\chi_{[n,n+1)})^2 = x^2 + \frac{2x}{n}\chi_{[n,n+1)} + \frac{1}{n^2}\chi_{[n,n+1)}$$

¹This is an easy corollary of Egoroff's theorem and is also mentioned as a side remark in Folland P62.

and however large n is, for $x \in [n, n+1)$, we have $f(x)g(x) \ge x^2 + 2$, and $\mu[n, n+1) = 1$. This shows that f_ng_n doesn't converge to fg in measure.

Folland 2.40

In Egoroff's theorem, the hypothesis " $\mu(X) < \infty$ " can be replaced by " $|f_n| \leq g$ for all n, where $g \in L^1(\mu)$."

Proof. Let $E_1(k) := \bigcup_{m=1}^{\infty} \{x : |f_m(x) - f(x)| \ge \frac{1}{k} \}$, as defined in the proof of Egoroff's theorem. The condition $\mu(X) < \infty$ is used to justify $\mu(E_1(k)) < \infty$ for any fixed k, so if we can show that $\mu(E_1(k)) < \infty$, we are done. Observe that since $|f_n - f| \le 2g^2$,

$$E_1(k) \subset \bigcup_{m=1}^{\infty} \{x : g(x) \ge \frac{1}{2k}\} = \{x : g(x) \ge \frac{1}{2k}\}$$

Then if $\mu(E_1) = \infty$ for some k, $\int |g| \ge \frac{1}{2k} \cdot \infty = \infty$, a contradiction.

Folland 2.41

If μ is σ -finite and $f_n \to f$ a.e. there exists measurable $E_1, E_2, ... \subset X$ such that $\mu((\bigcup_{i=1}^{\infty} E_i)^c) = 0$ and $f_n \to f$ uniformly on each E_i .

Proof. We first suppose that $\mu(X)$ is actually finite. By Egoroff's theorem, for each k there is some E_k such that $\mu(E_k)^c < 2^{-k}$ and $f_n \to f$ uniformly on E_k . Set $F_n = \bigcup_{1}^n E_i$, then $\{F_n\}$ is an increasing sequence and $\{(F_n)^c\}$ is a decreasing sequence. Also $\mu(F_n^c) \leq \mu(E_n^c) < 2^{-k}$. Since $\mu(F_1^c) \leq \mu(X) < \infty$, by continuity from above,

$$\mu(\bigcup_{j=1}^{\infty} E_j)^c = \mu(\bigcup_{j=1}^{\infty} F_j)^c = \mu(\bigcap_{j=1}^{\infty} F_j^c) = \lim_{j \to \infty} \mu(F_j^c) = 0$$

and $f_n \to f$ uniformly on each E_i .

If X is σ -finite, then $X = X_1 \sqcup X_2 \sqcup ...$ such that $\mu(X_i) < \infty$ for each i. On each i there are $\{E_k^i\}_{k=1}^{\infty}$ such that $\mu(X_i - (\bigcup_{k=1}^{\infty} E_k^i)) = 0$ and $f_n \to f$ uniformly on each E_k^i . Then consider $\{E_k^i\}_{k,i=1}^{\infty}$, $f_n \to f$ uniformly on each E_k^i , and

$$\mu(\bigcup_{i,k} E_k^i)^c = \mu[\bigcup_{i=1}^{\infty} (X_i - \bigcup_{k=1}^{\infty} E_k^i)] = \sum_{i=1}^{\infty} \mu(X_i - \bigcup_{k=1}^{\infty} E_k^i) = 0$$

Folland 2.43

Suppose that $\mu(X) < \infty$ and $f: X \times [0,1] \to \mathbb{C}$ is a function such that $f(\cdot,y)$ is measurable for each $y \in [0,1]$ and $f(x,\cdot)$ is continuous for each $x \in X$.

- (a) If $0 < \epsilon, \delta < 1$ then $E_{\epsilon,\delta} = \{x : |f(x,y) f(x,0)| \le \epsilon \text{ for all } y < \delta\}$ is measurable.
- (b) For any $\epsilon > 0$ there is a set $E \subset X$ such that $\mu(E) < \epsilon$ and $f(\cdot, y) \to f(\cdot, 0)$ uniformly on E^c as $y \to 0$.

²We adopt the assumption in Folland that $f_n \to f$ everywhere.

Proof. (a) Let $\mathbb{Q} \cap [0, \delta)$ be enumerated as $\{y_n\}$. Then we define

$$E_{\epsilon,n} := \{x : |f(x, y_n) - f(x, 0)| \le \epsilon\}$$

Notice that $f(x, y_n)$ and f(x, 0) are both measurable, $|f(x, y_n) - f(x, 0)|$ is measurable. Thus $E_{\epsilon,n}$ is measurable. Consider

$$E := \bigcap_{n=1}^{\infty} E_{\epsilon,n} = \bigcap_{n=1}^{\infty} \{x : |f(x, y_n) - f(x, 0)| \le \epsilon \}$$

Then E is measurable and clearly $E_{\epsilon,\delta} \subset E$. Conversely, suppose $x \in E$. Then $|f(x,y_n) - f(x,0)| \leq \epsilon$ for all y_n . Let $y < \delta$, then we can find $\{y_{n_k}\}$ that converges to y. Since $|f(x,y_{n_k}) - f(x,0)| \leq \epsilon$ for all y_{n_k} , send n_k to infinity we get $|f(x,y) - f(x,0)| \leq \epsilon$ and thus $x \in E_{\epsilon,\delta}$. Then $E = E_{\epsilon,\delta}$ and thus $E_{\epsilon,\delta}$ is measurable.

(b) Let $\epsilon > 0$. Choose a monotone decreasing sequence $\{\delta_n\} \in [0,1)$ such that $\delta_n \to 0$ from above, notice that $E_{\epsilon,\delta_1} \subset E_{\epsilon,\delta_2} \subset E_{\epsilon,\delta_3}$ Consider $F_{\epsilon,i} = (E_{\epsilon,\delta_i})^c$, then $F_{\epsilon,1} \supset F_{\epsilon,2} \supset F_{\epsilon,3} \supset F_{\epsilon,4}$... and $\mu(F_{\epsilon,1}) \leq \mu(X) < \infty$. Thus by continuity from above we have

$$\mu(\bigcap_{i=1}^{\infty} F_{\epsilon,i}) = \lim_{i \to \infty} \mu(F_{\epsilon,i}) = 0$$

Therefore, for any $\gamma > 0$, there is some $N \in \mathbb{N}$ such that when n > N, $\mu(F_{\epsilon,n}) < \gamma$, $|f(x,y) - f(x,0)| < \epsilon$ for $x \in (F_{\epsilon,n})^c$ and $y \leq \delta_n$. Therefore given $\gamma > 0$ and $m \in \mathbb{N}$ we can choose $N(\delta,m)$ such that $\mu(F_{\frac{1}{N(\delta,m)},m}) < \gamma$ and $|f(x,y) - f(x,0)| < \frac{1}{N(\delta,m)}$ for $x \in F_{\frac{1}{N(\delta,m)},m}$ and $y \leq \delta_m$. Let $E = \bigcap_{m=1}^{\infty} F_{\frac{1}{N(\delta,m)},m}$, then $\mu(E) < \frac{1}{m}$ for all m and for all

 $x \in F_{\frac{1}{N(\delta,m)},m}$ and $y \leq \delta_m$. Let $E = \prod_{m=1}^{\infty} F_{\frac{1}{N(\delta,m)},m}$, then $\mu(E) < \frac{1}{m}$ for all m and for all m, $|f(x,y) - f(x,0)| < \frac{1}{m}$ for all x provided $y \leq \delta_m$, which means that $f(\cdot,y) \to f(\cdot,0)$ uniformly as $y \to 0$.

Folland 2.46

Let X = Y = [0,1], $\mathcal{M} = \mathcal{N} = \mathcal{B}_{[0,1]}$. $\mu =$ Lebesgue meaure, and $\nu =$ counting measure. If $D = \{(x,x) : x \in [0,1]\}$ is the diagonal in $X \times Y$, then $\iint \chi_D \ d\mu d\nu$, $\iint \chi_D \ d\nu d\mu$, and $\int \chi_D \ d(\mu \times \nu)$ are all unequal.

Proof. Notice that

$$\iint \chi_D \ d\mu d\nu = \int \left[\int \chi_D \ d\mu(x) \right] d\nu(y) = \int \left[\int (\chi_D)^y \ d\mu(x) \right] d\nu(y)$$
$$= \int \left[\int \chi_{D^y} \ d\mu(x) \right] d\nu(y) = \int \left[\int \chi_{\{(y,y)\}} \ d\mu(x) \right] d\nu(y) = \int 0 \ d\nu(y) = 0$$

and

$$\begin{split} \iint \chi_D \ d\nu d\mu &= \int \bigg[\int \chi_D \ d\nu(y) \bigg] d\mu(x) = \int \bigg[\int (\chi_D)_x \ d\nu(y) \bigg] d\mu(x) = \int \bigg[\int \chi_{D_x} \ d\nu(y) \bigg] d\mu(x) \\ &= \int \bigg[\int \chi_{\{(x,x)\}} d\nu(y) \bigg] d\mu(x) = \int d\mu(x) = 1 \end{split}$$

Now notice that $\int \chi_D \ d(\mu \times \nu) = \mu \times \nu(D)$, and that

$$\mu \times \nu(D) = \inf \{ \sum_{1}^{\infty} \mu(A_i) \nu(B_i) : A_i, B_i \in \mathcal{B}_{[0,1]}, D \subset \bigcup_{i=1}^{\infty} (A_i \times B_i) \}$$

We want to show that there is some i such that $\mu(A_i) > 0$ and $\nu(B_i) = \infty$, since then $\sum_{1}^{\infty} \mu(A_i)\nu(B_i) > \mu(A_i)\nu(B_i) = \infty$. And taking infimum we get $\mu \times \nu(D) = \infty$. By definition of counting measure, $\nu(B_i) < \infty$ if and only if $|B_i| < \infty$, and thus $\mu(B_i) = 0$. Similarly, if $\mu(A_i) > 0$, $\nu(A_i) = \infty$ since if $|A_i| < \infty$ there should be $\mu(A_i) = 0$. Observe that $\bigcup_i A_i = [0,1]$ and $\bigcup_i B_i = [0,1]$, so $\bigcup_i (A_i \cap B_i) = [0,1]$ and thus $\mu(\bigcup_i (A_i \cap B_i)) = \sum_{i=1}^{\infty} \mu(A_i \cap B_i) = 1$. Then there is some i such that $\mu(A_i \cap B_i) > 0$, and this means that $\mu(A_i) \ge \mu(A_i \cap B_i) > 0$ and $\nu(B_i) \ge \nu(A_i \cap B_i) = \infty$, so we show what we want to show and finishes the proof.

Folland 2.55

Let $E = [0,1] \times [0,1]$. Investigate the existence and equality of $\int_E f dm^2$, $\int_0^1 \int_0^1 f(x,y) dx dy$, and $\int_0^1 \int_0^1 f(x,y) dy dx$ for $f(x,y) = (x-\frac{1}{2})^{-3}$ if $0 < y < |x-\frac{1}{2}|$ and f(x,y) = 0 otherwise.

Proof. Notice that $\int_E f \ dm^2 = \int f \chi_E \ dm^2$, and that $f \leq 0$ on $E_1 = [0, \frac{1}{2}]$ and $f \geq 0$ on $E_2 = [\frac{1}{2}, 1]$. Now

$$\int_{E} f \ dm^{2} = \int f \chi_{E} \ dm^{2} = \int (f \chi_{E})^{+} \ dm^{2} - \int (f \chi_{E})^{-} \ dm^{2} = \int f \chi_{E_{2}} \ dm^{2} - \int f \chi_{E_{1}} \ dm^{2}$$

Clearly $f\chi_{E_2} \in L^+(m^2)$. Then by Tonelli,

$$\int f\chi_{E_2} dm^2 = \int_{\frac{1}{2}}^1 \left[\int_0^1 f(x,y) dy \right] dx = \int_{\frac{1}{2}}^1 \left[\int_0^{x-\frac{1}{2}} (x - \frac{1}{2})^{-3} dy \right] dx$$

$$= \int_{\frac{1}{2}}^1 (x - \frac{1}{2})^{-2} dx = \lim_{n \to \infty} \int_{\frac{1}{2} + \frac{1}{n}}^1 (x - \frac{1}{2})^{-2} dx \quad \text{(Monotone Convergence)}$$

$$= \lim_{n \to \infty} n - 2 = \infty$$

And therefore $\int_E f \ dm^2$ doesn't exist.

Then we examine the existence and equality of $\int_0^1 \int_0^1 f(x,y) \, dy dx$. We have

$$\int_{0}^{1} \int_{0}^{1} f(x,y) \, dy dx = \int_{0}^{1} \left[\int_{0}^{1} f(x,y) \, dy \right] dx = \int_{0}^{1} \left[\int f_{x} \chi_{[0,1]} \, dy \right] dx$$
$$= \int_{0}^{1} \left[\int (f_{x} \chi_{[0,1]})^{+} \, dy - \int (f_{x} \chi_{[0,1]})^{-} \, dy \right] dx \quad (1)$$

Notice that if $x \ge \frac{1}{2}$, $(f_x \chi_{[0,1]})^+ = (x - \frac{1}{2})^{-3} \chi_{[0,x-\frac{1}{2}]}$ and $(f_x \chi_{[0,1]})^- = 0$; if $x < \frac{1}{2}$, $(f_x \chi_{[0,1]})^+ = 0$ and $(f_x \chi_{[0,1]})^- = (\frac{1}{2} - x)^{-3} \chi_{[0,\frac{1}{2} - x]}$. Also

$$\int (x - \frac{1}{2})^{-3} \chi_{[0, x - \frac{1}{2}]} dy = \int_0^{x - \frac{1}{2}} (x - \frac{1}{2})^{-3} dy = (x - \frac{1}{2})^{-2}$$

and

$$-\int (\frac{1}{2}-x)^{-3}\chi_{[0,\frac{1}{2}-x]} dy = -\int_0^{\frac{1}{2}-x} (\frac{1}{2}-x)^{-3} dy = (x-\frac{1}{2})^{-2}$$

Therefore,

$$(1) = \int_0^1 (x - \frac{1}{2})^{-2} dx = \int ((x - \frac{1}{2})^{-2} \chi_{[0,1]})^+ dx - \int ((x - \frac{1}{2})^{-2} \chi_{[0,1]})^- dx$$
$$= \int_{\frac{1}{2}}^1 (x - \frac{1}{2})^{-2} dx - \int_0^{\frac{1}{2}} (\frac{1}{2} - x)^{-2} dx$$

However, by our work of part one, $\int_{\frac{1}{2}}^{1} (x - \frac{1}{2})^{-2} dx = \infty$ and therefore $\int_{0}^{1} \int_{0}^{1} f(x, y) dy dx$ doesn't exist as well.

We eventually investigate the existence and equality of $\int_0^1 \int_0^1 f(x,y) \, dx \, dy$. Notice that f(x,y) = 0 for $y \ge \frac{1}{2}$. Then

$$\int_{0}^{1} \int_{0}^{1} f(x,y) \, dx dy = \int_{0}^{1} \left[\int_{0}^{1} f(x,y) \, dx \right] dy = \int_{0}^{\frac{1}{2}} \left[\int_{0}^{1} f^{+} \, dx - \int_{0}^{1} f^{-} \, dx \right] dy$$

$$= \int_{0}^{\frac{1}{2}} \left[\int_{\frac{1}{2}+y}^{1} f^{+} \, dx - \int_{0}^{\frac{1}{2}-y} f^{-} \, dx \right] dy$$

$$= \int_{0}^{\frac{1}{2}} \left[\int_{\frac{1}{2}+y}^{1} (x - \frac{1}{2})^{-3} \, dx - \int_{0}^{\frac{1}{2}-y} (\frac{1}{2} - x)^{-3} \, dx \right] dy$$

$$= \int_{0}^{\frac{1}{2}} -2 \cdot (4 - y^{-2}) - 2(y^{-2} - 4) \, dy = 0$$

and both $\int_0^{\frac{1}{2}} -2 \cdot (4-y^{-2}) \ dy$ and $\int_0^{\frac{1}{2}} 2(y^{-2}-4) \ dy < \infty$. Then the integral exists and equals 0. Now we complete the proof.

3. Chapter 3-Signed Measures and Differentiation

Folland 3.4

If ν is a signed measure and λ, μ are positive measures such that $\mu = \lambda - \nu$, then $\lambda \geq v^+$ and $\mu \geq \nu^-$.

Proof. Observe that $\nu = \lambda - \nu = \nu^+ - \nu^-$, so $\lambda - \nu^+ = \mu - \nu^-$. Let $\rho := \lambda - \nu^+ = \mu - \nu^-$, then clearly ρ is a signed measure. Notice that we finish our proof if we can show that ρ is a positive measure. Since $v^+ \perp v^-$, there are E and F such that $X = E \sqcup F$ and $\nu^+(F) = 0$ and $\nu^-(E) = 0$. Then for any measurable $A \subset E$, $\rho(A) = \mu(A) - \nu^-(A) = \mu(A) \geq 0$, so E is positive; also for any measurable $B \subset F$, $\rho(B) = \lambda(B) - \nu^+(B) = \lambda(B) \geq 0$, so F is also positive. Thus take any $C \in \mathcal{M}$, $\rho(C) = \rho(C \cap E) + \rho(C \cap F) \geq 0$, so ρ is positive and we finish our proof.

Folland 3.7

Suppose that ν is a signed measure on (X, \mathcal{M}) and $E \in \mathcal{M}$.

- (a) $\nu^{+}(E) = \sup\{\nu(F) : F \in \mathcal{M}, F \subset E\} \text{ and } \nu^{-}(E) = -\inf\{\nu(F) : F \in \mathcal{M}, F \subset E\}.$
- (b) $|\nu|(E) = \sup\{\sum_{1}^{n} |\nu(E_{j})| : n \in \mathbb{N}, E_{1}, ..., E_{n} \text{ are disjoint, and } \bigcup_{1}^{n} E_{j} = E\}$

Proof. (a) Let $\mu = \sup\{\nu(F) : F \in \mathcal{M}, F \subset E\}$ and $\lambda = -\inf\{\nu(F) : F \in \mathcal{M}, F \subset E\}$. The idea is to show that μ, λ are well-defined (positive) measures such that $\mu \perp \lambda$ and $\nu = \mu - \lambda$. Then by uniqueness of Jordan decomposition we get the result. We first show that μ and λ are positive. This is true since for every measurable $E, \mu(E) \geq \nu(\emptyset)$ for every E since $\emptyset \in \mathcal{M}$ and $\emptyset \subset E$. Similarly we can show $\lambda(E) \geq 0$. We then show μ is a well-defined measure. $\mu(\emptyset) = \nu(\emptyset) = 0$. For countable additivity, suppose E_1, E_2, \ldots disjoint, we denote $E = \bigcup_i E_i$ for convenience. Then

$$\mu(E) = \sup\{\nu(F) : F \in \mathcal{M}, F \subset E\} = \sup\{\nu(F \cap E) : F \in \mathcal{M}, F \subset E\}$$

$$= \sup\{\nu(\bigcup_{i=1}^{\infty} (F \cap E_i)) : F \in \mathcal{M}, F \subset E\} = \sup\{\sum_{i=1}^{\infty} \nu(F \cap E_i) : F \in \mathcal{M}, F \subset E\}$$

$$= \sup\{\sum_{i=1}^{\infty} \nu(F_i) : F_i \in \mathcal{M}, F_i \subset E_i\} = \sum_{i=1}^{\infty} \sup\{\nu(F_i) : F_i \in \mathcal{M}, F_i \subset E_i\}$$

if we notice $F \subset E$ iff $F_i = F \cap E_i \subset E_i$ for each i. Similarly we can show that λ is a well-defined positive measure. We then show that $\mu \perp \lambda$. By Hahn decomposition, we have $X = P \sqcup N$ where P is positive and N is negative. Then for any $E \in \mathcal{M}$, we write it as $E = (E \cap P) \sqcup (E \cap N)$. Notice that $F \subset E$ iff $F = F_1 \sqcup F_2$, where $F_1 \subset E \cap P$ and $F_2 \subset E \cap N$, so

$$\mu(E) = \sup\{\nu(F) : F \in \mathcal{M}, F \subset E\} = \sup\{\nu(F_1 \sqcup F_2) : F_1, F_2 \in \mathcal{M}, F_1 \subset E \cap P, F_2 \subset E \cap N\}$$

$$= \sup\{\nu(F_1) + \nu(F_2) : F_1, F_2 \in \mathcal{M}, F_1 \subset E \cap P, F_2 \subset E \cap N\}$$

$$= \sup\{\nu(F_1) : F_1 \in \mathcal{M}, F_1 \subset E \cap P\} + \sup\{\nu(F_2) : F_2 \in \mathcal{M}, F_2 \subset E \cap N\}$$

$$= \sup\{\nu(F_1) : F_1 \in \mathcal{M}, F_1 \subset E \cap P\} = \sup\{\nu(F \cap P) : F \in \mathcal{M}, F \subset E\}$$

$$= \nu(E \cap P)$$

and similarly we have $\lambda(E) = \nu(E \cap N)$ and $\mu(E) + \lambda(E) = \nu(E)$. The result follows by uniqueness of Jordan decomposition.

(b) First observe that for $E \in \mathcal{M}$,

$$|\nu(E)| = |\nu^{+}(E) - \nu^{-}(E)| < |\nu^{+}(E)| + |\nu^{-}(E)| = |\nu|(E)$$

Then by countable additivity,

$$|\nu|(E) = \sup\{\sum_{1}^{n} |\nu|(E_j) : n \in \mathbb{N}, E_1, ..., E_n \text{ are disjoint, and } \bigcup_{1}^{n} E_j = E\}$$

$$\geq \sup\{\sum_{1}^{n} |\nu(E_j)| : n \in \mathbb{N}, E_1, ..., E_n \text{ are disjoint, and } \bigcup_{1}^{n} E_j = E\}$$

Conversely, if we apply the Hahn decomposition used above, we get $|\nu|(E) = |\nu|(E \cap P) + |\nu|(E \cap N)$ where P is positive and N is negative. Notice that

$$0 \leq |\nu|(E \cap P) = \nu^{+}(E \cup P) + \nu^{-}(E \cup P) = \nu^{+}(E \cup P) = \nu^{+}(E \cup P) - \nu^{-}(E \cup P) = v(E \cup P)$$
So $|\nu|(E \cap P) = |\nu(E \cup P)|$. Similarly $|\nu|(E \cap N) = |\nu(E \cup N)|$. Therefore $|\nu|(E) = |\nu(E \cap P)| + |\nu(E \cap N)|$ (where $(E \cap P) \cup (E \cap N) = E$)
$$\leq \sup\{\sum_{1}^{n} |\nu(E_{j})| : n \in \mathbb{N}, E_{1}, ..., E_{n} \text{ are disjoint, and } \bigcup_{1}^{n} E_{j} = E\}$$

Two directions combined, we prove the equality and finish the proof.

Folland 3.12

For j = 1, 2, let μ_j, ν_j be σ -finite measures on (X_j, \mathcal{M}_j) such that $v_j \ll \mu_j$. Then $\nu_1 \times \nu_2 \ll \mu_1 \times \mu_2$ and

$$\frac{d(\nu_1 \times \nu_2)}{(\mu_1 \times \mu_2)}(x_1, x_2) = \frac{d\nu_1}{d\mu_1}(x_1)\frac{d\nu_2}{d\mu_2}(x_2)$$

Proof. First we show that $\nu_1 \times \nu_2 \ll \mu_1 \times \mu_2$. Suppose $\mu_1 \times \mu_2(E) = 0$ for some $E \in \mathcal{M}_1 \otimes \mathcal{M}_2$, then $\chi_E \in L^+$. By Tonelli,

$$0 = \mu_1 \times \mu_2(E) = \iint \chi_E \ d\mu_1 d\mu_2 = \int \mu_1(E^y) \ d\mu_2(y)$$

Then $\mu_1(E^y)=0$ for μ_1 -a.e. y and since $\nu_1\ll\mu_1$, $\nu_1(E^y)=0$ for μ_2 -a.e. y. Since $\nu_2\ll\mu_2$, $\nu_1(E^y)=0$ for ν_2 -a.e. y. By Tonelli again,

$$(\nu_1 \times \nu_2)(E) = \int \chi_E \ d(\nu_1 \times \nu_2) = \int \left(\int \chi_E \ d\nu_1(x) \right) d\nu_2(y)$$
$$= \int \nu_1(E^y) \ d\nu_2(y) = 0$$

Thus $\nu_1 \times \nu_2 \ll \mu_1 \times \mu_2$.

Then we show that

$$\frac{d(\nu_1 \times \nu_2)}{d(\mu_1 \times \mu_2)}(x_1, x_2) = \frac{d\nu_1}{d\mu_1}(x_1) \frac{d\nu_2}{d\mu_2}(x_2)$$

We claim that $\frac{d\nu_i}{d\mu_i} \ge 0$ a.e. Suppose in the contrary that $\frac{d\nu_i}{d\mu_i} < 0$ on some E with $\mu_i(E) > 0$. Then

$$\nu_i(E) = \int_E f \ d\mu_i < 0$$

contradicting to our assumption that ν_i is positive, so the claim is true. Then $\frac{d\nu_1}{d\mu_1}(x_1)\frac{d\nu_2}{d\mu_2}(x_2) \in L^+(\mathcal{M}_1 \times \mathcal{M}_2)$, and by Tonelli, we get for any $E \in \mathcal{M}_1 \otimes \mathcal{M}_2$,

$$\int \chi_E \frac{d(\nu_1 \times \nu_2)}{d(\mu_1 \times \mu_2)} d(\mu_1 \times \mu_2) = \int \chi_E \ d(\nu_1 \times \nu_2) = \iint \chi_E \ d\nu_1 d\nu_2 = \iint \chi_E \ (\frac{d\nu_1}{d\mu_1} d\mu_1) (\frac{d\nu_2}{d\mu_2} d\mu_2)
= \int \chi_E \ \frac{d\nu_1}{d\mu_1} (x_1) \frac{d\nu_2}{d\mu_2} (x_2) \ d(\mu_1 \times \mu_2)$$

Then we have shown that

$$\frac{d(\nu_1 \times \nu_2)}{d(\mu_1 \times \mu_2)} = \frac{d\nu_1}{d\mu_1}(x_1) \frac{d\nu_2}{d\mu_2}(x_2)$$

a.e. and thus prove the result since we identify the derivative functions with their equivalence classes.

Folland 3.16

 μ, ν are measures on (X, \mathcal{M}) with $\nu \ll \mu$, and let $\lambda = \mu + \nu$. If $f = \frac{d\nu}{d\lambda}$, show that $0 \leq f < 1$ μ -a.e. and $\frac{d\nu}{d\mu} = \frac{f}{1-f}$.

Proof. We first show that $0 \le f < 1$ μ -a.e. Suppose in the contrary that $f \ge 1$ on some E with $\mu(E) > 0$,

$$\nu(E) = \int_{E} f \ d\lambda \ge \lambda(E) = \mu(E) + \nu(E)$$

But this implies that $\mu(E) \leq 0$, a contradiction.

We then show that $\frac{d\nu}{d\mu} = \frac{f}{1-f}$. We claim that $\mu \ll \lambda$ and $\lambda \ll \nu$. If $\lambda(E) = \mu(E) + \nu(E) = 0$, $\mu(E)$. Conversely, if $\mu(E) = 0$, since $\nu \ll \mu$, $\nu(E) = 0$ and thus $\lambda(E) = \nu(E) + \mu(E) = 0$. So our claim is true and $\left(\frac{d\mu}{d\lambda}\right)\left(\frac{d\lambda}{d\mu}\right) = 1$. By additivity of derivatives, we have $\frac{d\mu}{d\lambda} + \frac{d\nu}{d\lambda} = \frac{d\lambda}{d\lambda} = 1$ and therefore $\frac{d\mu}{d\lambda} = 1 - \frac{d\nu}{d\lambda}$. Then

$$\frac{f}{1-f} = \frac{d\nu/d\lambda}{1-d\nu/d\lambda} = \frac{d\nu/d\lambda}{d\mu/d\lambda} = \frac{d\nu}{d\lambda} \cdot \frac{d\lambda}{d\mu}$$

Since we have $\nu \ll \lambda$ and $\lambda \ll \mu$,

$$\frac{f}{1-f} = \frac{d\nu}{d\lambda} \cdot \frac{d\lambda}{d\mu} = \frac{d\nu}{d\mu}$$

and we finish our proof.

Folland 3.18

Let ν be a complex measure on (X, \mathcal{M}) . $L^1(\nu) = L^1(|\nu|)$, and if $f \in L^1(\nu)$, then $|\int f d\nu| \le \int |f| d|\nu|$.

Proof. We first show that $L^1(\nu) = L^1(|\nu|)$. By Lebesgue-Radon-Nikodym, we have $d\nu = f d\mu$ where μ is a positive measure, and thus $d|\nu| = |g|d\mu$. If $f \in L^1(|\nu|)$,

$$\infty > \int |f|d|\nu| = \int |f||g|d\mu = \int |fg|d\mu \ge \left| \int |f|gd\mu \right| = \int |f|d\nu \quad (2)$$

showing that $f \in L^1(\nu)$ and that $L^1(|\nu|) \subset L^1(\nu)$. Conversely if $f \in L^1(\nu)$, $f \in L^1(|\nu_r| + |\nu_i|)$. Then since $|\nu| \leq |v_r| + |v_i|$ are all positive measures we have

$$\infty > \int |f|d(|v_r| + |v_i|) \ge \int |f|d|\nu|$$

showing that $f \in L^{(|\nu|)}$. Thus $L^{1}(\nu) = L^{1}(|\nu|)$. Moreover by (1) we have

$$\left| \int f d\nu \right| \le \int |f| d\nu \le \int |f| d|\nu|$$

which finishes the proof.

Remark. This is basically a formal check using definitions.

Folland 3.20

If ν is a complex measure on (X, \mathcal{M}) and $\nu(X) = |\nu|(X)$, then $\nu = |\nu|$.

Proof. By Lebesgue-Randon-Nikodym we have $d\nu = fd\mu$ for some positive measure μ , and thus $d|\nu| = |f|d\mu$. Then

$$\int f d\mu = \int |f| d\mu \implies \int (|f| - f) d\mu = 0 \quad (3)$$

Since $|f| - f \ge 0$, (2) implies that |f| - f = 0 μ -a.e., and thus |f| = f since we identify f as equivalence class in L^1 . Thus $d|\nu| = d\nu$ and thus $|\nu| = \nu$, as desired.

Folland 3.21

Let ν be a complex measure on (X, \mathcal{M}) . If $E \in \mathcal{M}$, define

$$\mu_1(E) = \sup \left\{ \left. \sum_{1}^{n} |\nu(E_j)| : n \in \mathbb{N}, E_1, ..., E_n \text{ disjoint and } E = \bigcup_{j=1}^{n} E_j \right\}$$

$$\mu_3(E) = \sup \left\{ \left| \int_{\mathbb{R}} f d\nu \right| : |f| \le 1 \right\}$$

Proof. We first show that $\mu_1 \leq \mu_3$. Define $f := \sum_{j=1}^n \operatorname{sgn}(\nu(E_i))\chi_{E_i}$, and since $|\operatorname{sgn}(\nu(E_i))| \leq 1$, $|f| \leq 1$. Thus we have

$$\left| \int_{E} f d\nu \right| = \left| \sum_{i=1}^{n} \int_{E_{i}} \operatorname{sgn}(\nu(E_{i})) d\nu \right| = \left| \sum_{i=1}^{n} \operatorname{sgn}(\nu(E_{i})) \nu(E_{i}) \right| = \sum_{i=1}^{n} |\nu(E_{i})|$$

And taking supremum over $\{E_n\}_n$ satisfying the conditions of μ_1 we get $\mu_1(E) \leq \mu_3(E)$ and thus $\mu_1 \leq \mu_3$. We then show that $\mu_3 = |\nu|$. Define $f = \overline{d\nu/d|\nu|}$ and by proposition 3.13b $|f| = |\overline{f}| = 1 \leq 1$. Moreover, Lebesgue-Radon-Nikodym gives $d\nu = gd\mu$ for some positive μ , and thus $\overline{d\nu} = \overline{f} d\overline{\nu} = \overline{f} d\nu$ and $d|\nu| = |g|d\nu$. Then

$$\overline{d\nu/d|\nu|}d\nu = \frac{\overline{f}d\mu \cdot fd\mu}{|f|d\mu} = \frac{|f|^2(d\mu)^2}{|f|d\mu} = |f|d\mu = d|\nu|$$

and thus $\int_E f d\nu = \int_E d|\nu| = |\nu|(E)$, showing that $\mu_3 \ge |\nu|$. On the other hand $\mu_3(E) \le \sup\{\int_E |f| d|\nu| : |f| \le 1\} \le \int_E d|\nu| = |\nu|(E)$ and thus $\mu_3 = |\nu|$. Eventually we show that $\nu_3 \le \nu_1$. Let $\phi := \sum_1^n c_k \chi_{E_k}$ where $|c_k| \le 1$ for all k, E_i s are disjoint and $\bigcup_{i=1}^n E_i = E$. We have

$$\left| \int_{E} \phi d\nu \right| \leq \sum_{k=1}^{n} \left| c_{k} \int_{E_{k}} \chi_{E_{k}} d\nu \right| = \sum_{k=1}^{n} |c_{k}| |\nu(E_{k})| \leq \sum_{k=1}^{n} |\nu(E_{k})| \leq \mu_{1}(E)$$

Let $|f| \leq 1$, choose $\langle \phi_n \rangle_n$ simple functions that approximate f from below (meaning that $|\phi_n| \leq 1$ for all n) in L^1 since simple functions are dense in L^1 and apply dominated convergence theorem (since $|\phi_n| \leq \chi_E \in L^1$ for all n) we have $|\int_E f d\nu| \leq \mu_1(E)$. Taking supremum over f we have $\mu_3(E) \leq \mu_1(E)$. Eventually we have $\mu_1 = \mu_3 = \nu$, as desired.

Folland 3.23

A useful variant of the Hardy-Littlewood maximal function is

$$H^*f(x) = \sup \left\{ \frac{1}{m(B)} \int_B |f(y)| \ dy : B \text{ is a ball and } x \in B \right\}$$

Show that $Hf \leq H^*f \leq 2^n Hf$.

Proof. First inequality: We first observe that $x \in B(r, x)$ for any r > 0. Thus

$${B(r,x): r > 0} \subset {B: B \text{ is a ball and } x \in B}$$

and

$$\left\{\frac{1}{m(B(r,x))}\int_{B(r,x)}|f(y)|\ dy: r>0\right\}\subset \left\{\frac{1}{m(B)}\int_{B}|f(y)|\ dy: B \text{ is a ball and } x\in B\right\}$$

Therefore

$$\sup\left\{\frac{1}{m(B(r,x))}\int_{B(r,x)}|f(y)|\ dy: r>0\right\}\leq \sup\left\{\frac{1}{m(B)}\int_{B}|f(y)|\ dy: B \text{ is a ball and } x\in B\right\}$$

which means $Hf \leq H^*f$.

Second inequality: We observe that

$$H^*f(x) = \sup_{r>0} \left\{ \frac{1}{m(B_r)} \int_{B_r} |f(y)| \ dy : B_r \text{ is a ball of radius } r \text{ such that } x \in B_r \right\}$$

$$= \sup_{r>0} \left\{ \frac{1}{m(B(r,x))} \int_{B_r} |f(y)| \ dy : B_r \text{ is a ball of radius } r \text{ such that } x \in B_r \right\}$$

$$\leq \sup_{r>0} \frac{1}{m(B(r,x))} \int_{B(2r,x)} |f(y)| \ dy \quad \text{(since } B(2r,x) \text{ contains all } B_r \ni x)$$

$$= \sup_{r>0} \frac{2^n}{m(B(2r,x))} \int_{B(2r,x)} |f(y)| \ dy$$

$$= 2^n H f(x)$$

so we finish the proof.

Folland 3.24

If $f \in L^1_{loc}$ and f is continuous at x, then x is in the Lebesgue set of f.

Proof. Let $\epsilon > 0$. Since f is continuous at x, there is $\delta > 0$ such that whenever $|y - x| < \delta$, $|f(y) - f(x)| < \epsilon$. Then when $r < \delta$,

$$\frac{1}{m(B(r,x))} \int_{B(r,x)} |f(y) - f(x)| \ dx < \frac{\epsilon \ m(B(r,x))}{m(B(r,x))} = \epsilon$$

and thus

$$\lim_{r \to 0} \frac{1}{m(B(r,x))} \int_{B(r,x)} |f(y) - f(x)| \ dy = 0$$

which means that $x \in L_f$ and we finish the proof.

Folland 3.25

If E is a Borel set in \mathbb{R}^n , the density $D_E(x)$ of E at x is defined as

$$D_E(x) = \lim_{r \to 0} \frac{m(E \cap B(r, x))}{m(B(r, x))}$$

whenever the limit exists.

- (a) Show that $D_E(x) = 1$ for a.e. $x \in E$ and $D_E(x) = 0$ for a.e. $x \in E^c$.
- (b) Find examples of E and x such that $D_E(x)$ is a given number $\alpha \in (0,1)$, or such that $D_E(x)$ does not exist.

Proof. (a) We define $f := \chi_E$. Then clearly $f \in L^1_{loc}$ and thus $m((L_f)^c) = 0$. Therefore, for a.e. $x \in E$, $x \in L_f$ and thus

$$\lim_{r \to 0} \frac{1}{m(B(r,x))} \int_{B(r,x)} |f(y) - f(x)| \ dy = \lim_{r \to 0} \frac{1}{m(B(r,x))} \int_{B(r,x)} |f(y) - 1| \ dy = 0$$

This implies

$$0 = \lim_{r \to 0} \frac{1}{m(B(r,x))} \int_{B(r,x)} (f(y) - 1) \ dy$$

$$= \lim_{r \to 0} \frac{1}{m(B(r,x))} \int_{B(r,x)} f(y) - \lim_{r \to 0} \frac{1}{m(B(r,x))} \int_{B(r,x)} 1 \ dy$$

$$= \lim_{r \to 0} \frac{1}{m(B(r,x))} \int_{B(r,x)} \chi_{E \cap B(r,x)} - \lim_{r \to 0} \frac{1}{m(B(r,x))} m(B(r,x))$$

$$= \lim_{r \to 0} \frac{m(E \cap B(r,x))}{m(B(r,x))} - 1$$

for a.e $x \in E$ and thus $\frac{m(E \cap B(r,x))}{m(B(r,x))} = 1$ for a.e. $x \in E$.

For a.e. $x \in E^c$, $x \in L_f$ and thus

$$\lim_{r \to 0} \frac{1}{m(B(r,x))} \int_{B(r,x)} |f(y) - f(x)| \ dy = \lim_{r \to 0} \frac{1}{m(B(r,x))} \int_{B(r,x)} |f(y) - 0| \ dy = 0$$

Using an argument similar to the one above we can show that $\frac{m(E \cap B(r,x))}{m(B(r,x))} = 0$ for a.e. $x \in E^c$.

(b) Let E = [0, 1] and x = 0, then

$$\lim_{r \to 0} \frac{m(E \cap B(r, x))}{B(r, x)} = \lim_{r \to 0} \frac{m[0, r)}{m(-r, r)} = \frac{1}{2} \in (0, 1)$$

For the other example,

$$E = \{0\} \sqcup \bigsqcup_{n=1}^{\infty} \left(\frac{1}{2^{2n+1}}, \frac{1}{2^{2n}}\right)$$

We want to find two subsequences converging to different limit, and thus show that the limit doesn't exist. First we let $\{r_k\} := \{\frac{1}{2^{2k}}\}, x = 0$, then $r_k \to 0$, and $m(E \cap B(r_k, x)) = 0$

$$\frac{1/2^{2k+1}}{1-1/4} = \frac{4}{3} \cdot \frac{1}{2^{2k+1}} = \frac{1}{3} \cdot \frac{1}{2^{2k-1}}.$$
 So

$$\lim_{k \to \infty} \frac{m(E \cap B(r_k, x))}{m(B(r_k, x))} = \lim_{k \to \infty} \frac{\frac{1}{3} \cdot \frac{1}{2^{2k-1}}}{\frac{1}{2^{2k-1}}} = \frac{1}{3}$$

Then we let $\{r_k'\}$ be $\frac{1}{2^{2k+1}}$, and we have $m(E\cap B(r_k',x))=\frac{1/2^{2k+2}}{1-1/4}=\frac{4}{3}\cdot\frac{1}{2^{2k+2}}=\frac{1}{6}\cdot\frac{1}{2^{2k-1}}$. So

$$\lim_{k \to \infty} \frac{m(E \cap B(r'_k, x))}{m(B(r'_k, x))} = \lim_{k \to \infty} \frac{\frac{1}{6} \cdot \frac{1}{2^{2k-1}}}{\frac{1}{2^{2k-1}}} = \frac{1}{6}$$

Then $\{r_k\}$ and $\{r'_k\}$ both converge to 0, but

$$\lim_{k\to\infty}\frac{m(E\cap B(r_k,x))}{m(B(r_k,x))}\neq \lim_{k\to\infty}\frac{m(E\cap B(r_k',x))}{m(B(r_k',x))}$$

Folland 3.28

If $F \in NBV$, let $G(x) = |\mu_F|((-\infty, x])$. Prove that $|\mu_F| = \mu_{T_F}$ by showing that $G = T_F$ via the following steps.

- (a) From the definition of T_F , $T_F \leq G$
- (b) $|\mu_F(E)| \leq \mu_{T_F}(E)$ when E is an interval, and hence when E is a Borel set.
- (c) $|\mu_F| \leq \mu_{T_F}$, and hence $G \leq T_F$.

Proof. (a) By definition,

$$T_{F} = \sup \{ \sum_{j=1}^{n} |F(x_{j}) - F(x_{j-1})| : n \in \mathbb{N}, -\infty < x_{0} < \dots < x_{n} = x \}$$

$$= \sup \{ \sum_{j=1}^{n} |\mu_{F}(-\infty, x_{j})| - \mu_{F}(-\infty, x_{j-1})| : n \in \mathbb{N}, -\infty < x_{0} < \dots < x_{n} = x \}$$

$$= \sup \{ \sum_{j=1}^{n} |\mu_{F}(x_{j}, x_{j-1})| : n \in \mathbb{N}, -\infty < x_{0} < \dots < x_{n} = x \}$$
 (1)

Since $(x_{j-1}, x_j]$ (j = 1, ..., n) are disjoint, and $\bigcup_{j=1}^n (x_{j-1}, x_j] = (x_0, x], (1) \le |\mu_F|(x_0, x] \le |\mu_F|(-\infty, x]$ and thus $T_F \le G$.

(b) We first suppose E=(a,b] is an h-interval, then

$$|\mu_F(E)| = |\mu_F(a,b]| = |\mu_F(-\infty,b] - \mu_F(-\infty,a]| = |F(b) - F(a)|$$

$$\leq \sup\{\sum_{j=1}^n |F(x_j) - F(x_{j-1})| : n \in \mathbb{N}, a = x_0 < \dots < x_n = b\}$$

$$= T_F(b) - T_F(a) = \mu_{T_F}(-\infty,b] - \mu_{T_F}(-\infty,a]$$

$$= \mu_{T_F}(a,b] = \mu_{T_F}(E)$$

In general, for $E \in \mathcal{B}_{\mathbb{R}}$, by regularity

$$|\mu_F(E)| = |\inf\{\sum_{j=1}^{\infty} \mu_F(a_j, b_j] : E \subset \bigcup_{i=1}^{\infty} (a_j, b_j]\}| \le \inf\{\sum_{j=1}^{\infty} |\mu_F(a_j, b_j)| : E \subset \bigcup_{i=1}^{\infty} (a_j, b_j)\}$$
(2)

But $|\mu_F(a_j, b_j)| \le \mu_{T_F}(a_j, b_j]$ for every j, so

$$(2) \le \inf\{\sum_{j=1}^{\infty} \mu_{T_F}(a_j, b_j] : E \subset \bigcup_{j=1}^{\infty} (a_j, b_j)\} = \mu_{T_F}(E)$$

and we prove the result.

(c) By exercise 21, for $E \in \mathcal{B}_{\mathbb{R}}$,

$$|\mu_F(E)| \le \sup\{\sum_{i=1}^n |\mu_F(E_i)| : E = \bigsqcup_{i=1}^n E_i\} \le \sup\{\sum_{i=1}^n \mu_{T_F}(E_i) : E = \bigsqcup_{i=1}^n E_i\}$$

$$= \sup\{\mu_{T_F}(\bigsqcup_{i=1}^n E_i) : E = \bigsqcup_{i=1}^n E_i\} = \mu_{T_F}(E)$$

In particular,

$$G(x) = |\mu_F|(-\infty, x] \le \mu_{T_F}(-\infty, x] = T_F(x) - T_F(-\infty) = T_F(x)$$

Since $G(x) = |\mu_F|(-\infty, x]$ for a complex Borel measure $|\mu_F|$, $G \in NBV$ and $|\mu_F| = \mu_G$. Then $T_F = G \in NBV$ and $\mu_{T_F} = \mu_G = |\mu_F|$.

Folland 3.31

Let $F(x) = x^2 \sin(x^{-1})$ and $G(x) = x^2 \sin(x^{-2})$ for $x \neq 0$, and F(0) = G(0) = 0.

- (a) F and G are differentiable everywhere (including x = 0)
- (b) $F \in BV([-1,1])$, but $G \notin BV([-1,1])$.
- *Proof.* (a) When $x \neq 0$, both F and G are compositions of elementary functions and are thus differentiable, so it suffices to verify for x = 0 in both cases.

$$\lim_{h \to 0} \frac{F(x+h) - F(0)}{h} = \lim_{h \to 0} \frac{h^2 \sin(1/h)}{h} = \lim_{h \to 0} h \sin(1/h) = 0$$

since $|\sin(1/h)| \le 1$. Also,

$$\lim_{h \to 0} \frac{G(x+h) - G(0)}{h} = \lim_{h \to 0} \frac{h^2 \sin(1/h^2)}{h} = \lim_{h \to 0} h \sin(1/h^2) = 0$$

since $|\sin(1/h^2)| \le 1$. Thus F and G are differentiable everywhere.

(b) $F'(x) = 2x \sin(x^{-1}) - \cos(x^{-1})$ when $x \neq 0$ and F'(0) = 0. Then $|F'| \leq 3$ in [-1,1] and thus $F \in BV[-1,1]$. For G, choose $x_j = \sqrt{\frac{2}{(n-j+1)\pi}}$ (j=1,2,...,n), notice that $x_0 > 0$ and $x_n < 1$. Then

$$T_F(1) - T_F(-1) \ge \sum_{j=0}^n |G(x_j) - G(x_{j-1})|$$

$$= \sum_{j=0}^n \left| \frac{2}{(n-j+1)\pi} \sin \frac{n-j}{2} \pi - \frac{2}{(n-j+2)\pi} \sin \frac{n-j+1}{2} \pi \right| \ge \sum_{j=2}^{n+2} \frac{2}{j\pi}$$

This partition gets finer as n increses, but $T_F(1) - T_F(-1) \ge \sum_{j=2}^{n+2} \frac{2}{j\pi} \to \infty$ as $n \to \infty$ since harmonic series diverge. Thus $G \notin BV([-1,1])$.

Folland 3.32

If $F_1, F_2, ..., F \in NBV$ and $F_j \to F$ pointwise, then $T_F \leq \liminf T_{F_j}$.

Proof. Fix $x \in \mathbb{R}$, let $N \in \mathbb{N}$ and $(x_0, x_1, ..., x_N)$ be a partition such that $-\infty < x_0 < ... < x_N = x$. Then

$$\sum_{i=1}^{n} |F(x_i) - F(x_{i-1})| = \liminf_{j \to \infty} \sum_{i=1}^{N} |F_j(x_i) - F_j(x_{i-1})|$$

$$\leq \liminf_{j \to \infty} \left\{ \sup\{ \sum_{i=1}^{n} |F_j(x_i) - F_j(x_{i-1})| : n \in \mathbb{N}, -\infty < x_0 < \dots < x_n = x \} \right\}$$

$$\leq \liminf_{j \to \infty} T_{F_j}$$

Since N and the partition are arbitrary, taking supremum over them we get $T_F \leq \liminf T_{F_i}$.

$\overline{\text{Folland}}$ 3.36

Let G be a continuous increasing function on [a, b] and let G(a) = c, G(b) = d.

- (a) If $E \subset [c,d]$ is a Borel set, then $m(E) = \mu_G(G^{-1}(E))$.
- (b) If f is a Borel measure and integrable function on [c,d], then $\int_c^d f(y)dy = \int_a^b f(G(x))dG(x)$. In particular, $\int_c^d f(y)dy = \int_a^b f(G(x))G'(x)dx$ if G is absolutely continuous.
- (c) The validity of (b) may fail if G is merely right continuous rather than continuous.

Proof. (a) We first consider the case where $E = (c_1, d_1]$ is an h-interval in [c, d]. Since G is continuous increasing, we can conclude using intermediate value theorem that [c, d] = G[a, b].

Claim 1. For any interval $I, G^{-1}(I)$ is also an interval.

Proof of Claim. Suppose I is an interval. For x < y in $G^{-1}(I)$, if $z \in [x, y]$, $G(z) \in [f(x), f(y)] \subset I$ since G is continuous increasing. Then $z \in G^{-1}(I)$ and I is an interval.

Claim 2. $G^{-1}(c_1, d_1) = (a_1, b_1)$ where $G(a_1) = c_1$ and $G(b_1) = d_1$.

Proof of Claim. $[a,b] = G^{-1}(-\infty,c_1) \sqcup G^{-1}(c_1,d_1] \sqcup G^{-1}(d_1,+\infty)$. Since G is continuous, G pulls back open (closed) sets to open (closed) sets. Combined with claim 1, we conclude that $G^{-1}(-\infty,c_1]=[a,a_1]$ and $G^{-1}(d_1,+\infty)=(b_1,b]$. This forces $G^{-1}(c_1,d_1]=(a_1,b_1]$. Observe that $G^{-1}(c_1) \neq \emptyset$, and G is continuous increasing, $c_1 = \sup G[a,a_1] = G(a_1)$. Similarly, $d_1 = \sup G(a_1,b_1) = G(b_1)$. This establishes the claim.

Then $\mu_G(G^{-1}(E)) = \mu_G(a_1, b_1] = G(b_1) - G(a_1) = d_1 - c_1 = m(E)$. For $E \in \mathcal{B}_{\mathbb{R}}$, by regularity,

$$m(E) = \inf\{\sum_{j=1}^{\infty} (c_j, d_j] : E \subset \bigcup_{j=1}^{\infty} (c_j, d_j]\} = \inf\{\sum_{j=1}^{\infty} \mu_G(G^{-1}(c_j, d_j)) : E \subset \bigcup_{j=1}^{\infty} (c_j, d_j)\}$$
(1)

Shrinking the intervals if necessary, we may assume $(c_i, d_i] \subset [c, d]$. By above claim,

$$(1) = \inf\{\sum_{j=1}^{\infty} \mu_G(a_j, b_j] : E \subset \bigcup_{j=1}^{\infty} (G(a_j), G(b_j))\}$$
 (2)

Claim 3. $E \subset \bigcup_{j=1}^{\infty} (G(a_j), G(b_j)]$ if and only if $G^{-1}(E) \subset \bigcup_{j=1}^{\infty} (a_j, b_j]$.

Proof of Claim. Suppose $G^{-1}(E) \subset \bigcup_{i=1}^{\infty} (a_i, b_i],$

$$E \subset G(\bigcup_{j=1}^{\infty} (a_j, b_j]) \subset \bigcup_{i=1}^{\infty} G(a_j, b_j] = \bigcup_{j=1}^{\infty} (c_j, d_j] \bigcup_{j=1}^{\infty} (G(a_j), G(b_j)]$$

by claim 2. Conversely, suppose $E \subset \bigcup_{j=1}^{\infty} (G(a_j), G(b_j)],$

$$G^{-1}(E) \subset G^{-1}(\bigcup_{j=1}^{\infty} (c_j, d_j]) = \bigcup_{j=1}^{\infty} G^{-1}(c_j, d_j] = \bigcup_{j=1}^{\infty} (a_j, b_j]$$

Then we prove the claim.

Then by claim 2 and regularity of μ_G ,

$$(2) = \inf\{\sum_{j=1}^{\infty} \mu_G(a_j, b_j] : G^{-1}(E) \subset \bigcup_{j=1}^{\infty} (a_j, b_j]\} = \mu_G(G^{-1}(E))$$

and we prove the result.

(b) Dealing with f^+ and f^- separately, we may assume $f \in L^+$. Choose a sequence of simple functions $\{\phi_n\} \uparrow f$. We may assume $\phi_n = \sum_{i=1}^m a_i \chi_{E_i}$ vanishes outside [c,d], i.e. $E_i \subset [c,d]$ for all i. Then

$$\int_{c}^{d} \phi_{n}(y)dy = \sum_{i=1}^{m} a_{i}m(E_{i}) = \sum_{i=1}^{m} a_{i}\mu_{G}(G^{-1}(E_{i}))$$

$$= \sum_{i=1}^{m} a_{i} \int_{a}^{b} \chi_{G^{-1}(E_{i})}dG \quad \text{(since } G^{-1}(E_{i}) \subset [a, b] \, \forall i \text{)}$$

$$= \int_{a}^{b} \sum_{i=1}^{m} a_{i}\chi_{G^{-1}(E_{i})}dG \quad \text{(3)}$$

Observation 4. $x \in G^{-1}(E_i)$ if and only if $G(x) \in E_i$.

Then $\chi_{G^{-1}(E_i)} = \chi_{E_i}(G(x))$ and $(3) = \int \phi_n(G(x))dG(x)$. Sending $n \to \infty$, by monotone convergence theorem, we get $\int_c^d f(y)dy = \int_a^b f(G(x))dG(x)$. In particular, if G is absolutely continuous, G is differentiable a.e., so dG(x) = G'(x)dx a.e. and $\int_c^d f(y)dy = \int_a^b f(G(x))G'(x)dx$.

 $\int_a^b f(G(x))G'(x)dx.$ (c) We define $G:[0,3]\to[1,3]$ such that G(x)=0 on [0,1), 1 on [1,2), and 2 on [2,3]. By extending G to be 0 at $(-\infty,0)$ and 2 at $(3,+\infty)$ we may assume $G\in NBV$. Then suppose $f\equiv 1$, $\int_{[0,3]} f(x)dx=3$. However,

$$\int_{[0,3]} f(G(x))dG(x) = \int_{(-\infty,3]} f(G(x))dG(x)$$

$$= \int_{(-\infty,1]} f(G(x))dG(x) + \int_{(1,2]} f(G(x))dG(x) + \int_{(2,3]} f(G(x))dG(x)$$

$$= \mu_G(-\infty,1] + \mu_G(1,2] + \mu_G(2,3]$$

$$= G(1) + (G(2) - G(1)) + (G(3) - G(2))$$

$$= 1 + 1 + 0 = 2 \neq 3$$

showing that the conclusion of (b) may fail.

Folland 3.39

If $\{F_j\}$ is a sequence of nonnegative functions on [a,b] such that $F(x) = \sum_{1}^{\infty} F_j(x) < \infty$ for all $x \in [a,b]$, then $F'(x) = \sum_{1}^{\infty} F_j'(x)$ for a.e. $x \in [a,b]$.

Proof. Without loss of generality we may assume that $F_j \in NBV$ for all j. This is because we can extend F_j to \mathbb{R} such that F(x) = F(b) for all $x \geq b$ and F(x) = F(a) for all $x \leq a$, and the resulted function is still bounded increasing and thus in BV. Consider $G(x) = F(x+) - F(-\infty)$, then $G \in NBV$ and G' = F' m-a.e. Then there is a Borel measure μ_{F_j} such that $F_j(x) = F'$

 $\mu_{F_i}(-\infty,x]$. Consider the Leabesgue-Radon-Nikodym representation of μ_{F_i}

$$d\mu_{F_j} = d\lambda_j + g_j dm \iff \mu_{F_j} = \lambda_j + \int g_j dm \quad (1)$$

Here λ_j is a positive measure since μ and $\int g_j$ are both positive, and $g_j \in L^1(m)$. We set $\mu = \sum_{j=1}^{\infty} \mu_{F_j}$, $\lambda = \sum_{j=1}^{\infty} \lambda_j$, and $g = \sum_{j=0}^{\infty} g_j$. Now

$$d\mu_F = d\lambda + g \ dm \iff \mu_F = \lambda + \int g \ dm \quad (2)$$

Observe that $\lambda \perp m$ since m(E) = 0 implies $\lambda_j(E) = 0$ (since $\lambda_j \perp m$) and thus $\lambda(E) = \sum_{j=1}^{\infty} \lambda_j(E) = 0$. Also $g \in L^1(m)$ since

$$\int |g| \ dm = \int g \ dm \le \mu(X) = \sum_{j=1}^{\infty} \mu_{F_j}(X) = \sum_{j=1}^{\infty} F_j(b) = F(b) < \infty$$

Thus (2) is the a.e. unique LRN representation of μ . On the other hand,

$$F(x) = \sum_{j=1}^{\infty} \mu_j(-\infty, x] = (\sum_{j=1}^{\infty} \mu_j)(-\infty, x] = \mu(-\infty, x] < \infty$$

for some finite Borel measure μ . Then $F \in NBV$ and (2) is the a.e. unique LRN representation of μ . Then $F'_j(x) = \lim_{r \to 0} \frac{\mu_{F_j}(E_r)}{m(E_r)} = g_j(x)$ a.e. for $E_r = (x, x+r]$ or (x-r, x] which shrink nicely to x. Also we have $F'(x) = \lim_{r \to 0} \frac{\mu_F(E_r)}{m(E_r)} = g(x)$ a.e. This means that $F' = g = \sum_{j=1}^{\infty} g_j = \sum_{j=1}^{\infty} F_j$ a.e. and this finishes the proof.

Folland 3.41

Let $A \subset [0,1]$ be a Borel set such that $0 < m(A \cap I) < m(I)$ for every subinterval I of [0,1].

- (a) Let $F(x) = m([0, x] \cap A)$. Then F is absolutely continuous and strictly increasing on [0, 1], but F' = 0 on a set of positive measure.
- (b) Let $G(x) = m([0,x] \cap A) m([0,x] \setminus A)$. Then G is absolutely continuous on [0,1], but G is not monotone on any subinterval of [0,1].

Proof. (a) As we did in the previous problem, we may assume that $F \in NBV$. Let $\epsilon > 0$. Take $\delta = \epsilon$. For finite disjoint $(a_1, b_1), ..., (a_N, b_N)$, if $\sum_{1}^{N} (b_j - a_j) < \delta$,

$$\sum_{1}^{N} |F(b_j) - F(a_j)| = \sum_{1}^{N} m((a_j, b_j) \cap A) < \sum_{1}^{N} m((a_j, b_j)) = \sum_{1}^{N} (b_j - a_j) < \epsilon$$

so F is absolutely continuous. For $x_1 < x_2$ in [0, 1],

$$F(x_1) - F(x_1) = m([0, x_2] \cap A) - m([0, x_1] \cap A) = m((x_1, x_2] \cap A) > 0$$

so F is strictly increasing. To establish the last part, note first that since F is absolutely continuous, $F(1) = F(1) - F(0) = \int_0^1 F'(t)dt$. Also

$$F(1) = m([0,1] \cap A) = \int_0^1 \chi_A \ dm$$

Therefore $F' = \chi_A$ a.e. on [0,1]. Since $m([0,1] \setminus A) = m[0,1] - m([0,1] \cap A) > 0$, $\chi_A = 0$ on a set of positive measure and thus F' = 0 on a set of positive measure.

(b) Let $\epsilon > 0$ and $\delta = \epsilon$, then for finite disjoint $(a_1, b_1), ..., (a_N, b_N)$ in [0, 1], if $\sum_{1}^{N} (b_j - a_j) < \delta$, $|G(b_j) - G(a_j)| = |m([0, b_j] \cap A) - m([0, a_j] \cap A) - m([0, b_j] \setminus A) + m([0, a_j] \setminus A)|$ $= |m((a_j, b_j] \cap A) - m((a_j, b_j] \setminus A)| \le |m((a_j, b_j] \cap A) + m((a_j, b_j] \setminus A)|$ $= m(a_j, b_j) = (b_j - a_j)$

and thus $\sum_{1}^{N} |G(b_j) - G(a_j)| \leq \sum_{1}^{N} (b_j - a_j) < \delta = \epsilon$, showing that G is absolutely continuous on [0,1]. Suppose G is mototone on some interval I which can be assumed to (a,b), either $G' \geq 0$ or $G' \leq 0$. However, since G is absolutely continuous,

$$\int_{a}^{b} G'(x)dm = G(b) - G(a) = m((a,b] \cap A) - m((a,b] \setminus A) = \int_{a}^{b} \chi_{A} - \chi_{A^{c}}$$

Then $G'(x) = \chi_A - \chi_{A^c}$ m-a.e. However since $m(A \cap I) < m(I)$, I contains a positive measure of points in both A and A^c and G' must assume both -1 and 1, contradiction. So G is not monotone in any interval.

4. Chapter 4-Point Set Topology

Folland 4.8

If X is an infinite set with the cofinite topology and $\{x_j\}$ is a sequence of distinct points in X, then $x_j \to x$ for every $x \in X$.

Proof. Let $x \in X$. We take a neighborhood U of x. Since U° is open, $(U^{\circ})^{c}$ contains only finitely many points in X. Therefore, since $\{x_{j}\}$ is a sequence of distinct points, starting at some sufficiently large N we have $x_{n} \in U^{\circ} \subset U$. Thus $x_{j} \to x$. Since x is arbitrary, this finishes the proof.

Folland 4.13

If X is a topological space, U is open in X and A is dense in X, then $\overline{U} = \overline{U \cap A}$.

Proof. Clearly $\overline{U \cap A} \subset \overline{U}$. Conversely, suppose $x \in \overline{U}$, then for any neighborhood N of x, since N° is also a neighborhood of x, $N^{\circ} \cap U \neq \emptyset$. Since U is open, $N^{\circ} \cap U$ is open in X. Since A is dense in X, $N^{\circ} \cap U$ contains some element of A. Then $\emptyset \neq N^{\circ} \cap (U \cap A) \subset N \cap (U \cap A)$. Since N is arbitrary, this means that $x \in \overline{U \cap A}$. Thus $\overline{U} \subset \overline{U \cap A}$. Two directions combined, we prove that $\overline{U} = \overline{U \cap A}$.

Folland 4.15

If X is a topological space, $A \subset X$ is closed, and $g \in C(A)$ satisfies g = 0 on ∂A , then the extension of g to X defined by g(x) = 0 for $x \in A^c$ is continuous.

Proof. Let's call the extension f. By considering real and imaginary parts seperately, we may assume that g and f are \mathbb{R} -valued. Since $\{(a,b)\}$ generate the usual topology on \mathbb{R} , it suffices to verify that $f^{-1}[(a,b)]$ is open in X for each (a,b). We split up to two cases:

(a) If $0 \notin (a,b)$, clearly $f^{-1}[(a,b)] = g^{-1}[(a,b)] \subset A^{\circ}$. Since g is continuous, $g^{-1}[(a,b)]$ is open in A. Then $g^{-1}[(a,b)] = U \cap A = (U \cap A^{\circ}) \cup (U \cap \partial A)$ for some U open in X. Notice that

 $\partial A \cap g^{-1}[(a,b)] = \emptyset$ since $0 \notin (a,b)$, $(U \cap \partial A)$ must be empty and $g^{-1}[(a,b)] = U \cap A^{\circ}$ is open in X. Then $f^{-1}[(a,b)]$ is open in X.

(b) Suppose $0 \in (a, b)$, then

$$\begin{split} f^{-1}(a,b) &= f^{-1}(a,0) \cup f^{-1}(\{0\}) \cup f^{-1}(0,b) \\ &= g^{-1}(a,0) \cup f^{-1}(\{0\}) \cup g^{-1}(0,b) \\ &= g^{-1}(a,0) \cup \partial A \cup A^c \cup g^{-1}(0,b) \\ &= g^{-1}(a,0) \cup g^{-1}(\{0\}) \cup g^{-1}(0,b) \cup A^c \\ &= g^{-1}(a,b) \cup A^c \quad (*) \end{split}$$

Since g is continuous, $g^{-1}(a,b)$ is open in A, meaning that $g^{-1}(a,b) = U \cap A$ for some U open in X. Then

$$(*) = (U \cap A) \cup A^c = U \cup A^c$$

which is open in X. Thus $f^{-1}(a,b)$ is open in X.

In both cases we have $f^{-1}(a,b)$ open in X, so f is continuous. This finishes the proof.

Folland 4.20

If A is a countable set and X_{α} is a first (resp. second) countable space for each $\alpha \in A$, then $\prod_{\alpha \in A} X_{\alpha}$ is first (resp. second) countable.

- Proof. (a) X_{α} is first countable for all $\alpha \in A$. Suppose $\mathbf{x} = \langle x_{\alpha} \rangle_{\alpha \in A} \in X := \prod_{\alpha \in A} X_{\alpha}$, then for each x_{α} there is a countable neighborhood base \mathcal{N}_{α} . We claim that finite intersections of sets in $\pi_{\alpha}^{-1}(\mathcal{N}_{\alpha})$, where $\alpha \in A$, form a countable neighborhood base of **x**. We denote this countable neighborhood base $\mathcal N$ and first show that it's countable. First of all $\pi_{\alpha}^{-1}(\mathcal{N}_{\alpha})$ is countable, and A is countable, so $\mathcal{C} := \bigcup_{\alpha \in A} \pi_{\alpha}^{-1}(\mathcal{N}_{\alpha})$ is countable, and we enumerate them as $C_1, C_2, ...$ We use C_n to denote the collection of finite intersections of sets in $\{C_1,...,C_n\}$, so each \mathcal{C}_n is finite. $\mathcal{N}\subset\bigcup_{n\in\mathbb{N}}\mathcal{C}_n$, and the latter is a countable union of finite elements, and is therefore countable. Thus $\mathcal N$ is countable. We then show that \mathcal{N} is indeed a neighborhood base of \mathbf{x} . First of all, since \mathcal{N}_{α} is a neighborhood base of x_{α} , for every $N_{\alpha} \in \mathcal{N}_{\alpha}$, $x_{\alpha} \in \mathcal{N}_{\alpha}$ and thus $\mathbf{x} = \pi_{\alpha}^{-1}(N_{\alpha})$. Any finite intersections of sets like $\pi_{\alpha}^{-1}(N_{\alpha})$ must still contain **x**. Thus every element of \mathcal{N} contains **x**. Suppose U is open the product topology on $\prod_{\alpha \in A} X_{\alpha}$, and $\mathbf{x} \in U$. U must take form $\prod_{\alpha \in A} U_{\alpha}$, where $U_{\alpha} = X_{\alpha}$ for all but finitely many α . Thus we suppose $U_{\alpha} \neq X_{\alpha}$ for $\alpha_1, ..., \alpha_n$. Since \mathcal{N}_{α_i} is a neighborhood base of x_{α_i} , there is some $V_{\alpha_i} \in \mathcal{N}_{\alpha_i}$ such that $x \in V_{\alpha_i} \subset U_{\alpha_i}$. Then we have $\bigcap_{i=1}^{n} \pi_{\alpha_{i}}^{-1}(V_{\alpha_{i}}) \in \mathcal{N}$ such that $x \in \pi_{\alpha_{i}}^{-1}(V_{\alpha_{i}}) \subset U$. Then our claim is true. Since \mathcal{N} is countable and \mathbf{x} is arbitrary, we show that $X := \prod_{\alpha \in A} X_{\alpha}$ is first countable.
 - (b) X_{α} is second countable for all $\alpha \in A$. Then for each α there is a countable base \mathcal{N}_{α} of X_{α} . We claim that finite intersections of sets in $\pi_{\alpha}^{-1}(\mathcal{N}_{\alpha})$ is a countable base of X:= $\prod_{\alpha \in A} X_{\alpha}$. First of all, using exactly the same technique as above can we prove that the collection, which we name \mathcal{N} , is countable. We then show that \mathcal{N} is actually a base. First of all, let $\mathbf{x} = \langle x_{\alpha} \rangle_{\alpha \in A} \in X$, each $x_{\alpha} \in V_{\alpha} \in \mathcal{N}_{\alpha}$ for some V_{α} . Then we just randomly pick an $\alpha \in A$ and we have $x \in \pi_{\alpha}^{-1}(V_{\alpha})$. Next, suppose we have $U = \bigcap_{i=1}^{n} \pi_{\alpha_{i}}^{-1}(U_{\alpha_{i}})$ and $V = \bigcap_{1}^{m} \pi_{\beta_i}^{-1}(V_{\beta_i})$ in \mathcal{N} and $\mathbf{x} = \langle x_{\alpha} \rangle_{\alpha \in A} \in U \cap V$. For our convenience, we denote $U = \prod_{\alpha \in A} U_{\alpha}$ and $V = \prod_{\alpha \in A} V_{\alpha}$, where $U_{\alpha} \neq X_{\alpha}$ only for $\{\alpha_i\}$ and $V_{\alpha} \neq X_{\alpha}$ only for $\{\beta_i\}$. We construct a family $\{W_\alpha\}$ the following way:

- 2. If $U_{\alpha} = X_{\alpha} \neq V_{\alpha}$, we know that there is $W_{\alpha} \in \mathcal{N}_{\alpha}$ such that $x_{\alpha} \in W_{\alpha} \subset V_{\alpha} = V_{\alpha} \cap U_{\alpha}$. The case where $U_{\alpha} \neq X_{\alpha} = V_{\alpha}$ is similar.
- 3. If $U_{\alpha} \neq X_{\alpha}$ and $V_{\alpha} \neq X_{\alpha}$, since \mathcal{N}_{α} is a base, there is some $W_{\alpha} \in \mathcal{N}_{\alpha}$ such that $x \in W_{\alpha} \subset U_{\alpha} \cap V_{\alpha}$.

Then $W := \prod_{\alpha \in A} W_{\alpha} \subset \prod_{\alpha \in A} U_{\alpha} \cap \prod_{\alpha \in A} V_{\alpha} = U \cap V$, and $W \in \mathcal{N}$ since $W_{\alpha} \neq X_{\alpha}$ only for finitely many α , and for every such α $W_{\alpha} \in N_{\alpha}$. Thus \mathcal{N} is a base. Since \mathcal{N} is countable, X is second countable.

Folland 4.22

Let X be a topological space, (Y, ρ) a complete metric space, and $\{f_n\}$ a sequence in Y^X such that $\sup_{x \in X} \rho(f_n(x), f_m(x)) \to 0$ as $m, n \to \infty$. There is a unique $f \in Y^X$ such that $\sup_{x \in X} \rho(f_n(x), f(x)) \to 0$ as $n \to \infty$. If each f_n is continuous, so is f.

Proof. (a) Define f such that $f(x) = \lim_{n \to \infty} f_n(x)$, and we claim that $\sup_{x \in X} \rho(f_n(x), f(x))$ $\to 0$ as $n \to \infty$. Let $\epsilon > 0$. Since $\sup_{x \in X} \rho(f_n(x), f_m(x)) \to 0$ as $m, n \to \infty$, we can pick N large enough such that $\sup_{x \in X} \rho(f_n(x), f_m(x)) < \epsilon/2$ if m, n > N. Also, by our definition of f(x), for every x we can pick large enough $m_x > N$ such that $\rho(f_{m_x}(x), f(x)) < \epsilon/2$. Then for every x, if n > N,

$$\rho(f_n(x), f(x)) \le \rho(f_n(x), f_{m_x}(x)) + \rho(f_{m_x}(x), f(x)) < \epsilon$$

and thus $\sup(f_n(x), f(x)) < \epsilon$. This proves that $\sup \rho(f_n(x), f(x)) \to 0$. Moreover, suppose g has the property that $\sup_{x \in X} \rho(f_n(x), g(x)) \to 0$, for every x we have $\rho(f_n(x), g(x)) \to 0 \iff f_n(x) \to g(x)$. Since (Y, ρ) is a metric space, the limit is unique and g(x) = f(x). Then g = f and f is unique.

(b) Suppose each f_n is continuous. Let $x \in X$, then f_n is continuous at x for all n. Let $\epsilon > 0$. Then there is some N > 0 such that $\sup_{x \in X} \rho(f_N(x), f(x)) < \epsilon/3$. By continuity of f_N , $A := f_n^{-1}[B(\epsilon/3, f_n(x))]$ is an open neighborhood of x. Let $y \in A$, then

$$\rho(f(y), f(x)) \le \rho(f(y), f_n(y)) + \rho(f_n(y), f_n(x)) + \rho(f_n(x), f(x)) < \epsilon$$

and thus $y \in A \subset (f^{-1}(B(\epsilon, f(x))))^{\circ}$ since A is open. To show that f is continuous at x, since open balls generate the topology on Y, it suffices to show that $f^{-1}(B)$ is a neighborhood of x for every open ball B containing f(x). Since $B \ni f(x)$ is open, we can take a small enough $\epsilon > 0$ such that $B(\epsilon, f(x)) \subset B$. Then by what we did above $f^{-1}(B(\epsilon, f(x)))$ is a neighborhood containing x. Thus f is continuous at x. Since x is arbitrary, this shows that f is continuous.

Folland 4.24

A Hausdorff space X is normal iff X satisfies the conclusion of Urysohn's lemma iff X satisfies the conclusion of the Tietze extension theorem.

Proof. We use (1), (2), (3) to denote these three statements respectively. We first show $(1) \iff (2)$. The fact that $(1) \implies (2)$ is trivial. Conversely, first we notice that X is T_1 since X is Hausdorff. Given disjoint closed sets A and B, by Urysohn's lemma there is a continuous $f: X \to [0,1]$ such that $f \equiv 0$ on A and $f \equiv 1$ on B. Then take $U = f^{-1}[0,1/2)$ and $V = f^{-1}(1/2,1]$. Since f is continuous, U and V are open, and clearly U and V are disjoint

since [0,1/2) and (1/2,1] are disjoint. Then U is an open set containing A and V is an open set containing B such that $U \cap V = \emptyset$. Then X is normal.

We then show that $(2) \iff (3)$. Suppose we have (2). Since X is Hausdorff, by the previous paragraph we have X is normal. Then (3) holds automatically. Conversely, suppose we have (3), given disjoint closed sets A and B, define $f: A \cup B \to [0,1]$ to be $f|_A \equiv 0$ and $f|_B \equiv 1$, then $f \in C(A \cup B, [0,1])$. By (3) we have $F \in C(X, [0,1])$ such that F = f on $A \cup B$, i.e. $F \equiv 0$ on A and $F \equiv 1$ on B. Then (2) holds.

Folland 4.38

Suppose that (X, \mathcal{T}) is a compact Hausdorff space and \mathcal{T}' is another topology on X. If \mathcal{T}' is strictly stronger than \mathcal{T} , then (X, \mathcal{T}') is Hausdorff but not compact. If \mathcal{T}' is strictly weaker than \mathcal{T} , then (X, \mathcal{T}') is compact but not Hausdorff.

- Proof. (a) Suppose \mathcal{T}' is strictly stronger than \mathcal{T} . For $x \neq y \in X$, since (X, \mathcal{T}) is Hausdorff, there are disjoint closed A, B such that $x \in A$ and $y \in B$. But $(X, \mathcal{T}') \supseteq (X, \mathcal{T})$, so $A, B \in \mathcal{T}'$. Thus (X, \mathcal{T}') is Hausdorff. Suppose in the contrary that (X, \mathcal{T}') is compact. Consider mapping $f:(X, \mathcal{T}') \to (X, \mathcal{T})$ defined by $x \mapsto x$, which is clearly bijective. For U open in (X, \mathcal{T}) , $f^{-1}(U) = U$ open in (X, \mathcal{T}') since \mathcal{T}' is strictly stronger than \mathcal{T} , so f is continuous. If (X, \mathcal{T}') is compact, then f is a continuous bijection mapping from a compact space to a Hausdorff space and is thus a homeomorphism. But $\mathcal{T}' \supseteq \mathcal{T}$, a contradiction. Thus (X, \mathcal{T}') cannot be compact.
 - (b) Suppose \mathcal{T}' is strictly weaker than \mathcal{T} . Take an open cover \mathcal{U} of X in \mathcal{T}' , \mathcal{U} is also an open cover in \mathcal{T} and thus has a finite subcover. Thus (X, \mathcal{T}') is compact. Suppose (X, \mathcal{T}') is Hausdorff, consider $g:(X,\mathcal{T})\to (X,\mathcal{T}')$ defined by $x\mapsto x$, then g is bijective. For U open in (X,\mathcal{T}') , $f^{-1}(U)=U\in\mathcal{T}'\subset\mathcal{T}$ and is therefore open. Then g is continuous bijection between a compact space and a Hausdorff space and is therefore a homeomorphism. which is not possible since T' strictly weaker than \mathcal{T} . Thus (X,\mathcal{T}') is not compact.

Folland 4.43

For $x \in [0,1)$, let $\sum_{1}^{\infty} a_n(x) 2^{-n}$ $(a_n(x) = 0 \text{ or } 1)$ be the base-2 decimal expansion of x. (If x is a dyadic rational, choose the expansion such that $a_n(x) = 0$ for n large.) Then the sequence $\langle a_n \rangle$ in $\{0,1\}^{[0,1)}$ has no pointwise convergent subsequence.

Proof. Take any subsequence $\langle a_{n_k} \rangle$ of $\langle a_n \rangle$, consider $x = \sum_{k=1}^{\infty} 2^{-n_{2k}}$. It is clear that x is not a dyadic rational (since there are no consecutive 1s or 0s), so the expression is uniquely determined here. Now we have $a_{n_{2k}} = 1$ and other $a_{n_k} = 0$. Since we have infinitely many alternating terms, $\langle a_{n_k}(x) \rangle$ fails to converge. Thus $\langle a_n \rangle$ has no pointwise convergent subsequence.

Folland 4.56

Define $\phi:[0,\infty]\to[0,1]$ by $\phi(t)=t/(t+1)$ for $t\in[0,\infty]$ and $\phi(\infty)=1$.

- (a) ϕ is strictly increasing and $\phi(t+s) \leq \phi(t) + \phi(s)$.
- (b) If (Y, ρ) is a metric space, then $\phi \circ \rho$ is a bounded metric on Y that defines the same topology as ρ .
- (c) If X is a topological space, the function $\rho(f,g) = \phi(\sup_{x \in X} ||f(x) g(x)||)$ is a metric on \mathbb{C}^X whose associated topology is the topology of uniform convergence.
- (d) If $X = \mathbb{R}^n$ and $U_n = B(n, 0)$ for all n, the function

$$\rho(f,g) = \sum_{1}^{\infty} 2^{-n} \phi(\sup_{x \in \overline{U}_n} |f(x) - g(x)|)$$

is a metric on \mathbb{C}^X whose associated topology is the topology of locally uniform convergence.

Proof. (a) We first show that ϕ is strictly increasing. Suppose $t_1 < t_2 < \infty$, then

$$\phi(t_2) - \phi(t_1) = \frac{t_2}{t_2 + 1} - \frac{t_1}{t_1 + 1} = \frac{t_2(t_1 + 1) - t_1(t_2 + 1)}{(t_2 + 1)(t_1 + 1)} = \frac{t_2 - t_1}{(t_2 + 1)(t_1 + 1)} > 0$$

Suppose $t_1 < t_2 = \infty$, then since $t_1 < \infty$, $\phi(t_1) < 1 = \phi(t_2)$. We next show that $\phi(t+s) \le \phi(t) + \phi(s)$. If one of t, s is ∞ , which we may assume to be t, then

$$\phi(t+s) = \phi(\infty) \le \phi(\infty) + 1 = \phi(t) + \phi(s)$$

If $t, s < \infty$, then

$$\begin{split} \phi(t+s) - (\phi(t) + \phi(s)) &= \frac{t+s}{t+s+1} - \frac{t}{t+1} - \frac{s}{s+1} \\ &= 1 - \frac{1}{t+s+1} - 1 + \frac{1}{t+1} - 1 + \frac{1}{s+1} = \frac{t+1+s+1}{(t+1)(s+1)} - \frac{t+s+2}{t+s+1} \\ &\leq \frac{t+1+s+1}{(t+1)(s+1)} - \frac{t+s+2}{t+s+ts+1} = \frac{t+1+s+1}{(t+1)(s+1)} - \frac{t+s+2}{(t+1)(s+1)} = 0 \end{split}$$

showing the result.

- (b) For convenience, define $\rho' := \phi \circ \rho = \frac{\rho}{\rho+1}$. It is easy to see ρ' is bounded by 1. We denote the topology generated by ρ and ρ' using \mathcal{T} and \mathcal{T}' , respectively, and the collection of open balls in \mathcal{T} and \mathcal{T}' are named \mathcal{E} and \mathcal{E}' , respectively. We know that $\mathcal{T}(\mathcal{E}) = \mathcal{T}$, and $\mathcal{T}(\mathcal{E}') = \mathcal{T}'$. Then it suffices to show $\mathcal{E} \subset \mathcal{T}'$ and $\mathcal{E}' \subset \mathcal{T}$. Let $B_{\rho}(x,r) \in \mathcal{E}$, and we claim that $B_{\rho}(x,r) = B_{\rho'}(x,\frac{r}{r+1})$. To show the claim, suppose we have $y \in Y$, then $\rho(x,y) < r$ if and only if $\rho'(x,y) = \phi \circ \rho(x,y) < \phi(r) = r/(r+1)$ since ϕ is strictly increasing. In other words, $y \in B_{\rho}(x,r)$ if and only if $y \in B_{\rho'}(x,\frac{r}{r+1})$ and thus the claim is true. Thus $B_{\rho}(x,r) = B_{\rho'}(x,\frac{r}{r+1}) \in \mathcal{E}' \subset \mathcal{T}'$ as desired. Similarly we can show that $B_{\rho'}(x,r) = B_{\rho}(x,\frac{r}{r-1})$ since $\phi(r/1-r) = r$. Thus $\mathcal{E}' \subset \mathcal{E} \subset \mathcal{T}$. Now we have $\mathcal{T} = \mathcal{T}(\mathcal{E}) \subset \mathcal{T}'$ and $\mathcal{T}' = \mathcal{T}(\mathcal{E}') \subset \mathcal{T}$, showing that ρ and ρ' generate the same topology on Y.
- (c) We first verify that ρ is a metric on \mathbb{C}^X .

Non-Negativity: $\rho(f,g) \geq 0$ since $\phi \geq 0$

Identity of Indiscernibles: $\rho(f,g) = 0$ iff $\phi(\sup_{x \in X} |f(x) - g(x)|) = 0$ iff $\sup_{x \in X} |f(x) - g(x)| = 0$ iff |f(x) - g(x)| for every x iff f = g.

Symmetry: $\rho(f,g) = \phi(\sup_{x \in X} |f(x) - g(x)|) = \phi(\sup_{x \in X} |g(x) - f(x)|) = \rho(g,f)$

Triangular Inequality: For $f, g, h \in \mathbb{C}^X$, $\rho(f, g) + \rho(g, h) = \phi(\sup_{x \in X} |f(x) - g(x)|) + \phi(\sup_{x \in X} |g(x) - h(x)|) \ge \phi(\sup_{x \in X} |f(x) - g(x)| + \sup_{x \in X} |g(x) - h(x)|) \ge \phi(\sup_{x \in X} |f(x) - h(x)| = \rho(f, h).$

We know that $\rho_u(f,g) = \sup_{x \in X} ||f(x) - g(x)||$, and ρ_u is a metric that generates the topology of uniform convergence, and by (b) we know that ρ_u and $\rho = \phi \circ \rho_u$ generate the same topology, so the associated topology of ρ is also the topology of uniform convergence.

(d) Suppose $\langle f_n \rangle_n$ converges locally uniformly to f. By definition

$$\rho(f_n, f) = \sum_{i=1}^{\infty} 2^{-i} \phi \left(\sup_{x \in \overline{U}_i} |f_n(x) - f(x)| \right)$$

Let $\epsilon > 0$. Choose N large enough such that $2^{-N+1} < \epsilon$. Since \overline{U}_{N-1} is compact, by locally uniform convergence $f_n|\overline{U}_{N-1} \to f|\overline{U}_{N-1}$ uniformly (and automatically converges uniformly on \overline{U}_i for all i < N). Then

$$\rho(f_n, f) = \sum_{i=1}^{N-1} 2^{-i} \phi \left(\sup_{x \in \overline{U}_i} |f_n(x) - f(x)| \right) + \sum_{i=N}^{\infty} 2^{-i} \phi \left(\sup_{x \in \overline{U}_i} |f_n(x) - f(x)| \right)$$

$$\leq \sum_{i=1}^{N-1} 2^{-i} \phi \left(\sup_{x \in \overline{U}_i} |f_n(x) - f(x)| \right) + \sum_{i=N}^{\infty} 2^{-i}$$

$$\leq \sum_{i=1}^{N-1} 2^{-i} \phi \left(\sup_{x \in \overline{U}_i} |f_n(x) - f(x)| \right) + \epsilon$$

Sending n to infinity, we get $\lim_{n\to\infty}\rho(f_n,f)<\epsilon$. Since ϵ is arbitrary, $\lim_{n\to\infty}\rho(f_n,f)=0$, implying convergence in ρ . Conversely, suppose $\lim_{n\to\infty}\rho(f_n,f)=0$ and $K\subset\mathbb{R}^n$ compact. We can take N large enough such that U_N contains K, so it suffices to show that $f_n|\overline{U}_N\to f|\overline{U}_N$. Actually, we prove a stronger claim: for all $n\in\mathbb{N}$, $f_k|\overline{U}_n\to f|U_n$ uniformly. Suppose not, there is some $N\in\mathbb{N}$ such that $f_k|\overline{U}_N\to f|\overline{U}_N$ uniformly. Then there is some $\delta>0$ such that for infinitely many k we have $\sup_{x\in\overline{U}_n}|f_k(x)-f(x)|\geq \delta$. Notice that this means that for infinitely many k, we have $\sup_{x\in\overline{U}_n}|f_k(x)-f(x)|\geq \delta$ for $n\geq N$. Then

$$\rho(f, f_k) \ge \sum_{n=N}^{\infty} 2^{-n} \phi(\delta) = \frac{2^{-N}}{1 - 1/2} \cdot \frac{\delta}{\delta + 1} = 2^{-N+1} \frac{\delta}{\delta + 1}$$

for infinitely many k so f_k doesn't converge to f in ρ , a contradiction. This finishes the proof.

Folland 4.61

Theorem 4.43 remains valid for maps from a compact Hausdorff space X into a complete metric space Y provided the hypothesis of pointwise boundedness is replaced by pointwise total boundedness.

Proof. Let $\epsilon > 0$. Since \mathcal{F} is equicontinuous, for each $x \in X$ there is open U_x of x such that $\rho(f(x), f(y)) < \frac{\epsilon}{4}$ for all $y \in U_x$ and $f \in \mathcal{F}$. Since X is compact, we can choose $x_1, ..., x_n \in X$ such that $\bigcup_{1}^{n} U_{x_j} = X$. By pointwise total boundedness, $\{f(x_j) : f \in F, 1 \leq j \leq n\}$ is a totally bounded subset of Y being a finite union of totally bounded subsets of Y. Then we can

pick finite $\{z_1,...,z_m\}$ that is $\frac{\epsilon}{4}$ -dense in it. Let $A=\{x_1,...,x_n\}$ and $B=\{z_1,...,z_m\}$, then B^A is finite. For each $\phi \in B^A$ let

$$\mathcal{F}_{\phi} = \{ f \in \mathcal{F} : \rho(f(x_j), \phi(x_j)) < \frac{\epsilon}{4} \text{ for } 1 \le j \le n \}$$

clearly $\cup_{\phi \in B^A} = \mathcal{F}$, and we claim that each \mathcal{F}_{ϕ} has diameter $\leq \epsilon$, so we obtain a finite ϵ -dense subset of \mathcal{F} by picking one f from each \mathcal{F}_{ϕ} that is non-empty. To prove this claim, suppose we have $f, g \in \mathcal{F}_{\phi}$. Then $\rho(f, \phi) < \frac{\epsilon}{4}$ and $\rho(g, \phi) < \frac{\epsilon}{4}$ on A and we have $\rho(f, g) < \frac{\epsilon}{2}$ on A. If $x \in X$, we have $x \in U_{x_j}$ for some j, and then

$$\rho(f(x), g(x)) \le \rho(f(x), f(x_j)) + \rho(f(x_j), g(x_j)) + \rho(g(x_j), g(x)) < \epsilon$$

This shows that \mathcal{F} is totally bounded. Then $\overline{\mathcal{F}}$ is totally bounded. Since Y is complete, by exercise 4.22 C(X,Y) is complete. Being a closed and totally bounded subset of complete metric space C(X,Y), $\overline{\mathcal{F}}$ is compact.

Folland 4.63

Let $K \in C([0,1] \times [0,1])$. For $f \in C([0,1])$, let $Tf(x) = \int_0^1 K(x,y)f(y)dy$. Then $Tf \in C([0,1])$, and $\{Tf : ||f||_u \le 1\}$ is precompact in C([0,1]).

Proof. We first show that $Tf \in C([0,1])$. Let $\epsilon > 0$. Since $K \in C([0,1] \times [0,1])$ and $[0,1] \times [0,1]$ is compact, K is uniformly continuous on $[0,1] \times [0,1]$. Thus there is a $\delta > 0$ such that when $|\mathbf{x} - \mathbf{y}| < \delta$, $|K(\mathbf{x}) - K(\mathbf{y})| < \epsilon$. Then for $x_1, x_2 \in [0,1]$ such that $|x_1 - x_2| < \delta$,

$$|Tf(x_1) - Tf(x_2)| \le \int_0^1 |K(x_1, y) - K(x_2, y)| f(y) dy < \epsilon \int_0^1 f(y) dy$$

Observe that $f \in C([0,1])$, so by extreme value theorem $|f| \leq M$ for some M > 0. Then $|Tf(x_1) - Tf(x_2)| < M\epsilon$. Since ϵ is arbitrary, Tf is uniformly continuous on [0,1] and thus $Tf \in C([0,1])$.

We then show that $\{Tf: ||f||_u \leq 1\}$ is precompact in C([0,1]). For convenience, we use \mathcal{F} to denote the family $\{Tf: ||f||_u \leq 1\}$. Let $\epsilon > 0$. Since $K \in C([0,1] \times [0,1])$ and $[0,1] \times [0,1]$ is compact, K is uniformly continuous on $[0,1] \times [0,1]$. By uniform continuity, there is a $\delta > 0$ such that $|K(\mathbf{x}) - K(\mathbf{y})| < \epsilon$ whenever $\mathbf{x}, \mathbf{y} \in [0,1] \times [0,1]$ satisfy $|\mathbf{x} - \mathbf{y}| < \delta$. Let $x_1 \in [0,1]$. Consider $U_{x_1} := (x_1 - \delta, x_1 + \delta)$ and by shrinking δ if necessary we may assume $U_{x_1} \subset [0,1]$. When $x_2 \in U_{x_1}$,

$$|Tf(x_2) - Tf(x_1)| \le \int_0^1 |K(x_2, y) - K(x_1, y)| f(y) dy < \epsilon \int_0^1 f(y) dy \le \epsilon \cdot 1 = \epsilon$$

The last inequality is validated since $|f| \leq 1$. Then \mathcal{F} is equicontinuous at x_1 and thus equicontinuous. Since K is continuous on a compact set, $|K| \leq M$ for some M > 0 by extreme value theorem. Then for $x \in [0,1]$, $|Tf(x)| \leq \int_0^1 |K(x,y)| f(y) dy \leq M$ for all f such that $||f||_u \leq 1$ and is thus pointwise bounded. Since [0,1] is compact Hausdorff, by Arzela-Ascoli, \mathcal{F} is precompact as desired.

Folland 4.64

Let (X, ρ) be a metric space. A function $f \in C(X)$ is called Holder continuous of exponent α if the quantity

$$N_{\alpha}(f) = \sup_{x \neq y} \frac{|f(x) - f(y)|}{\rho(x, y)^{\alpha}}$$

is finite. If X is compact, $\{f \in C(X) : ||f||_u \le 1 \text{ and } N_\alpha \le 1\}$ is compact in C(X).

Proof. We first notice that X is a compact metric space and is therefore compact Hausdorff. For our convenience, we define $\mathcal{F} := \{ f \in C(X) : ||f||_u \le 1 \text{ and } N_\alpha \le 1 \}$. Let $\epsilon > 0$, $x \in X$ consider $U_x = B(\epsilon^{1/\alpha}, x)$. Thus for any $f \in \mathcal{F}$, $y \in U_x$,

$$|f(y) - f(x)| \le N_{\alpha}(f)\rho(x,y)^{\alpha} \le \rho(x,y)^{\alpha} < \epsilon$$

Thus \mathcal{F} is equicontinuous at x and is thus equicontinuous. Furthermore \mathcal{F} is clearly pointwise bounded since it is uniformly bounded by 1. By Arzela-Ascoli, \mathcal{F} is precompact, so it suffices to show that \mathcal{F} is closed. Suppose $f \in \overline{\mathcal{F}}$, then for every $\epsilon > 0$, there is $f' \in \mathcal{F}$ such that $||f' - f||_u < \epsilon$ and $N_{\alpha}(f') \leq 1$. Then $||f||_u < ||f'||_u + \epsilon \leq 1 + \epsilon$. Since ϵ is arbitrary, $||f||_u \leq 1$. Also we have $N_{\alpha}(f') = \sup_{x \neq y} \frac{|f'(x) - f'(y)|}{\rho(x,y)^{\alpha}} \leq 1$. For $x \neq y \in X$, $|f(x) - f(y)| \leq |f(x) - f'(x)| + |f'(x) - f'(y)| + |f'(y) - f(y)| < 2\epsilon + \rho(x,y)^{\alpha}$. But ϵ is arbitrary, so $|f(x) - f(y)| \leq \rho(x,y)^{\alpha}$ and thus $N_{\alpha}(f) = \sup_{x \neq y} \frac{|f(x) - f(y)|}{\rho(x,y)^{\alpha}} \leq 1$. Thus $f \in \mathcal{F}$ and thus \mathcal{F} is closed. This means that $\mathcal{F} = \overline{\mathcal{F}}$ is compact and this finishes the proof.

Folland 4.68

Let X and Y be compact Hausdorff spaces. The algebra generated by functions of the form f(x,y) = g(x)h(y), where $g \in C(X)$ and $h \in C(Y)$, is dense in $C(X \times Y)$.

Proof. We denote the algebra using \mathcal{A} . For $f \in \mathcal{A}$, f = gh for $g \in C(X)$ and $f \in C(Y)$. Then $\overline{f} = \overline{gh} = \overline{gh}$. Continuity is componentwise and therefore preserved under conjugation, so $\overline{g} \in C(X)$ and $\overline{h} \in C(Y)$ and $\overline{f} \in \mathcal{A}$. Thus \mathcal{A} is closed under conjugation. Suppose $(x_1, y_1) \neq (x_2, y_2)$. Then $x_1 \neq x_2$ or $y_1 \neq y_2$ and we may assume $x_1 \neq x_2$. Remember that X is compact Hausdorff and therefore normal, and $\{x_1\}$ and $\{x_2\}$ are disjoint closed sets in X since singletons are closed in Hausdorff spaces. By Urysohn's lemma, there is a $g \in C(X)$ such that $g(x_1) = 0$ and $g(x_2) = 1$. Let $h \equiv 1$ in C(Y). Then $f := gh \in \mathcal{A}$ satisfies

$$f(x_1, y_1) = g(x_1)h(y_1) = 0 \neq 1 = g(x_2)h(y_2) = f(x_2, y_2)$$

and thus \mathcal{A} separate points. Notice that $f \equiv 1 \cdot 1 = 1 \in \mathcal{A}$ so f doesn't vanish at any x_0 . By Stone-Weierstrass, \mathcal{A} is dense in $C(X \times Y)$.

Folland 4.69

Let A be a non-empty set, and let $X = [0,1]^A$. The algebra generated by the coordinate maps $\pi_{\alpha}: X \to [0,1]$ ($\alpha \in A$) and the constant function 1 is dense in C(X).

³Here $1/\alpha$ is defined since $\alpha > 0$.

Proof. We denote the algebra using \mathcal{A} . For $\pi_{\alpha} \in \mathcal{A}$, $\overline{\pi_{\alpha}} = \pi_{\alpha}$ since it is a function to $[0,1] \subset \mathbb{R}$. Thus \mathcal{A} is closed under conjugation. Suppose we have distinct $\mathbf{x} = \langle x_{\alpha} \rangle_{\alpha \in A}$ and $\mathbf{y} = \langle y_{\alpha} \rangle_{\alpha \in A}$ in $[0,1]^A$, then $x_{\alpha} \neq y_{\alpha}$ at some α_0 . Then $\pi_{\alpha_0}(\mathbf{x}) = x_{\alpha_0} \neq y_{\alpha_0} = \pi_{\alpha_0}(\mathbf{y})$. Thus \mathcal{A} separates points. Since $1 \in \mathcal{A}$, \mathcal{A} doesn't vanish at any $\mathbf{x} \in [0,1]^A$. By Stone-Weierstrass, \mathcal{A} is dense in C(X).

Folland 4.76

If X is normal and second countable, there is a countable family $\mathcal{F} \subset C(X,I)$ that separates points and closed sets.

Proof. Since X is second countable, let \mathcal{B} be a countable base of X. For each pair $(U,V) \in \mathcal{B} \times \mathcal{B}$ such that $\overline{U} \subset V$, by Urysohn's lemma, there is some function $f: X \to I$ such that $f(\overline{U}) = 0$ and $f(V^c) = 1$ since $\overline{U} \cap V^c \subset V \cap V^c = \emptyset$ and \overline{U}, V^c are closed. For each such pair (U,V), we pick one particular function f that satisfies the conditions above, and let \mathcal{F} be defined as the collection of such functions. $|\mathcal{F}| \leq |\mathcal{B} \times \mathcal{B}|$, and the latter set is countable since \mathcal{B} is countable, so \mathcal{F} is countable. We proceed to show that \mathcal{F} separates points and closed sets. Given $E \subset X$ closed and $x \in E^c$, since E^c is open, there is some $V \in \mathcal{B}$ such that $x \in V \subset E^c$. Then $E = (E^c)^c \subset V^c$. We claim that there is some U' open such that $x \in U' \subset \overline{U'} \subset V$. To show the claim, we notice that $\{x\}$ and V^c are disjoint closed sets, so by normality there are disjoint open $V' \supset V^c$ and $U' \ni x$. Given $U' \cap V' = \emptyset$, $U' \subset (V')^c$ and thus $\overline{U'} \subset (V')^c$ since $(V')^c$ is closed. Then $x \in U' \subset \overline{U'} \subset (V')^c \subset (V^c)^c = V$, as desired. Since U' is open, we have $U \in \mathcal{B}$ such that $x \in U \subset U'$. Then $x \in \overline{U} \subset \overline{U'} \subset V$ for $U, V \in \mathcal{B}$. By definition there is some $f \in \mathcal{F}$ such that $f(\overline{U}) = 0$ and $f(V^c) = 1$. Remember that $x \in \overline{U}$ and $x \in V \subset V^c$, so $x \in V^c$, so $x \in V^c$.

5. Chapter 5-Elements of Functional Analysis

Folland 5.3

If \mathcal{Y} is complete, so is $L(\mathcal{X}, \mathcal{Y})$.

Proof. Pick a Cauchy sequence $\{T_n\}_n$ in $L(\mathcal{X}, \mathcal{Y})$ under the norm metric. Then $\{T_nx\}_n$ is Cauchy for each x since $||T_nx - T_mx|| \le ||T_n - T_m|| ||x|| \to 0$ as $n, m \to \infty$ since $||T_n - T_m|| \to 0$ as $n, m \to \infty$. Thus $\{T_nx\}$ converges. Define $Tx := \lim_{n \to \infty} T_nx$. We first show that $T \in L(\mathcal{X}, \mathcal{Y})$. Let $\epsilon > 0$. Since $\{T_n\}$ is Cauchy, there is some N > 0 such that when $m, n \ge N$, $||T_n - T_m|| < \epsilon$. Then $||T_nx - T_mx||/||x|| < \epsilon$ for all $x \ne 0$. Sending m to infinity, we have $||T_n(x) - T(x)||/||x|| < \epsilon$ for all $x \ne 0$. In particular, $||T_N(x) - T(x)|| < \epsilon||x||$ for all x. Since T_N is bounded, suppose $||T_Nx|| \le C_N||x||$ for all x. Then

$$||T(x)|| \le ||T_N(x)|| + ||T(x) - T_N(x)|| \le (C_N + \epsilon)||x||$$

for all x and thus $T \in L(\mathcal{X}, \mathcal{Y})$. Furthermore, for the ϵ and N given above, when n > N, $||T_n(x) - T(x)||/||x|| < \epsilon$ for all $x \neq 0$ and thus $||T_n - T|| = \sup\{||T_n(x) - T(x)||/||x|| : x \neq 0\} < \epsilon$, showing that $||T_n - T|| \to 0$, as desired.

Folland 5.8

Let (X, \mathcal{M}) be a measurable space, and let M(X) be the space of finite signed measures on (X, \mathcal{M}) . Then $||\mu|| = |\mu|(X)$ is a norm on M(X) that makes M(X) into a Banach space.

Proof. We first verify that $||\mu|| := |\mu|(X)$ is a norm.

- $||\mu_1 + \mu_2|| = |\mu_1 + \mu_2|(X) \le |\mu_1|(X) + |\mu_2|(X) = ||\mu_1|| + ||\mu_2||$
- By Lebesgue-Randon-Nikodym, there is some positive measure ν such that $d\mu = f d\nu$. Then $d(\lambda \mu) = \lambda d\mu = \lambda f d\nu$ Then $||\lambda \mu|| = |\lambda \mu|(X) = \int |\lambda f| d\nu = |\lambda| \int |f| d\nu = |\lambda| |\mu|(X) = |\lambda| \cdot ||\mu||$
- If $||\mu|| = 0$, then $\mu(X) = 0$ and $\mu = 0$ since any subset of a measure zero set (in this case, every measurable set) has measure zero.

We then show that M(X) is a Banach space under the given norm by showing that every absolutely convergent series in M(X) converges under this norm. Suppose we have $\mu_1, \mu_2, \ldots \in M(X)$ such that $\sum_{n=1}^{\infty} |\mu_n| < \infty$. Then $\sum_{n=1}^{\infty} |\mu_n|(X) < \infty$. Define $\nu := \sum_{n=1}^{\infty} \mu_n$. Notice that $\sum_{n=1}^{m} \mu_n(X) \leq \sum_{n=1}^{m} |\mu|(X)$ for all m and thus sending $m \to \infty$ gives $\sum_{n=1}^{\infty} \mu_n(X) \leq \sum_{n=1}^{m} \mu_n(X) \leq \sum_{n=1}^{m} |\mu|(X) < \infty$, showing that ν is a finite signed measure. Thus $\lim_{m\to\infty} \|\nu - \sum_{n=1}^{m} \mu_n\| = \|\nu - \sum_{n=1}^{\infty} \nu_n\| = 0$, showing that $\sum_{n=1}^{\infty}$ converges to $\nu \in M(X)$, as desired. Thus M(X) is a Banach space.

Folland 5.9

Let $C^k([0,1])$ be the space of functions on [0,1] possessing continuous derivatives up to order k on [0,1], including one-sided derivatives at endpoints.

- (a) If $f \in C([0,1])$, then $f \in C^k([0,1])$ iff f is k times continuously differentiable on (0,1) and $\lim_{x\downarrow 0} f^{(j)}(x)$ and $\lim_{x\uparrow 1} f^{(j)}(x)$ exist for $j \leq k$.
- (b) $||f|| = \sum_{i=0}^{k} ||f^{(j)}||_u$ is a norm on $C^k([0,1])$ that makes $C^k([0,1])$ into a Banach space.
- Proof. (a) If $f \in C^k([0,1])$, then clearly $f \in C^k(0,1)$ and $\lim_{x \downarrow 0} f^{(j)}(x) = f^{(j)}(0)$ and $\lim_{x \uparrow 1} f^{(j)}(x) = f^{(j)}(1)$ for all $j \leq k$. Conversely, suppose f is k times continuously differentiable on (0,1) and $\lim_{x \downarrow 0} f^{(j)}(x)$ and $\lim_{x \uparrow 1} f^{(j)}(x)$ exist for $j \leq k$, we want to show that $f \in C^k[0,1]$. Since $f \in C^k(0,1)$, it suffices to show that f is continuously differentiable at 0 and 1. So we proceed by induction. The base case where j=0 is true since $f \in C[0,1]$. Suppose f is f times continuously differentiable at 0. Notice that $\lim_{x \downarrow 0} \frac{f^{(j)}(x) f^{(j)}(0)}{x} = \lim_{x \downarrow 0} f^{(j)}(c)$ for some $c \in (0,x]$ by mean value theorem, and thus $c \downarrow 0$ as $x \downarrow 0$. Thus $\lim_{x \downarrow 0} \frac{f^{(j)}(x) f^{(j)}(0)}{x} = \lim_{c \downarrow 0} f^{(j)}(c)$ which is assumed to exist. Thus $f^{(j+1)}(0) = \lim_{c \downarrow 0} f^{(j)}(c)$, showing that f is f is f times continuously differentiable at 0. Then it follows by induction that f is f at 0. Similarly we can show f is f at 1. Then $f \in C^k([0,1])$, as desired.
 - (b) We first show that $||f|| = \sum_0^k ||f^{(j)}||_u$ is a norm. $||f + g|| = \sum_0^k ||(f + g)^{(j)}||_u = \sum_0^k ||f^{(j)}|| + g^{(j)}||_u \le \sum_0^k ||f^{(j)}||_u + ||g^{(j)}||_u = \sum_0^k ||f^{(j)}||_u + \sum_0^k ||g^{(j)}||_u = ||f|| + ||g||$. Also $||\lambda f|| = \sum_0^k ||(\lambda f)^{(j)}||_u = \sum_0^k ||\lambda f^{(j)}||_u = |\lambda| \sum_0^k ||f^{(j)}||_u = |\lambda|||f||$. ||f|| = 0 implies $||f||_u \le \sum_0^k ||f^{(j)}||_u = 0$ and thus $f \equiv 0$ since f is continuous. We then show that this norm makes $C^k([0,1])$ into a Banach space. Pick a Cauchy sequence $\{f_n\}$ in $C^k([0,1])$ and let $\epsilon > 0$. Then there is N > 0 such that m, n > N implies $||f_n f_m|| = \sum_{j=0}^k ||f_n^{(j)} f_m^{(j)}||_u < \epsilon$. In particular, $||f_n f_m|| < \epsilon$ for n, m > N and thus $\{f_n\}$ is uniformly Cauchy. Since f_n is continuous and C([0,1]) is complete, $f_n \to f$ for some $f \in C([0,1])$. We now claim that $f \in C^k([0,1])$ and $f_n^{(j)} \to f^{(j)}$ uniformly for all $j \le k$. We prove the claim by induction. For k = 0, $f \in C([0,1])$ and $f_n \to f$ uniformly. Suppose $f \in C^l([0,1])$ and

 $f_n^{(j)} \to f^{(i)}$ uniformly for all $j \leq l$, we try to show the result for l+1. Fix the ϵ and m,n above, $\|f_n^{l+1} - f_n^{l+1}\| < \epsilon$ for all m,n > N. Thus $\{f_n^{l+1}\}$ is uniformly Cauchy. Since $f_n, f_m \in C^k([0,1]), f_n^{l+1}$ and f_m^{l+1} are continuous and thus $f_n^{l+1} \to g$ for some $g \in C([0,1])$. Notice that $f_n^l(x) - f_n^l(0) = \int_0^x f_n^{l+1}(t) dt$. Since $f_n^{l+1} \to g$ uniformly and f_n^{l+1} is continuous, by undergraduate analysis, sending $n \to \infty$ we get $f^l(x) - f^l(0) = \int_0^x g(t) dt$. By fundamental theorem of calculus, $f^{l+1}(x) = g(x)$, showing the result, and the claim follows by induction. By the claim, $\|f_n - f\| = \sum_{j=0}^k \|f_n^{(j)} - f_m^{(j)}\|_u \to 0$ as $n \to \infty$ and $f \in C^k([0,1])$, showing that C([0,1]) is complete under this norm and is thus a Banach space, as desired.

Folland 5.15

Suppose that \mathcal{X} and \mathcal{Y} are normed vector spaces and $T \in L(\mathcal{X}, \mathcal{Y})$. Let $\mathcal{N}(T) = \{x \in \mathcal{X} : Tx = 0\}$.

- (a) $\mathcal{N}(T)$ is a closed subspace of \mathcal{X} .
- (b) There is a unique $S \in L(\mathcal{X}/\mathcal{N}(T), \mathcal{Y})$ such that $T = S \circ \pi$ where $\pi : \mathcal{X} \to \mathcal{X}/\mathcal{M}$ is the projection. Moreover, ||S|| = ||T||.

Proof. (a) Since $\mathcal{T} \in L(\mathcal{X}, \mathcal{Y})$, T is continuous. Since $\{0\}$ is closed in \mathcal{Y} , $\mathcal{N}(T) = T^{-1}(\{0\})$ is closed in \mathcal{X} .

(b) We first show that such S exists. We define $S: \mathcal{X}/\mathcal{N}(T) \to \mathcal{Y}$ by $S(x + \mathcal{N}(T)) := T(x)$, and claim that $S \in L(\mathcal{X}/\mathcal{N}(T), \mathcal{Y})$. To show the claim, we first show that S is well-defined. If $x + \mathcal{N}(T) = x' + \mathcal{N}(T)$, x' = x + y for some $y \in \mathcal{N}(T)$. Thus

$$S(x' + \mathcal{N}(T)) = S(x + y + \mathcal{N}(T)) = T(x + y) = Tx + Ty = Tx = S(x + \mathcal{N}(T))$$

showing that S is well-defined. We then show that S is linear. This is true since

$$S[(x + \mathcal{N}(T)) + (y + \mathcal{N}(T))] = S(x + y + \mathcal{N}(T))$$

= $T(x + y) = T(x) + T(y) = S(x + \mathcal{N}(T)) + S(y + \mathcal{N}(T))$

Now we show that S is bounded. We claim a stronger result that any constant that bounds T also bounds S. To show this claim, we suppose $||Tx||_{\mathcal{Y}} \leq C||x||_{\mathcal{X}}$ for all $x \in \mathcal{X}$. Then for any $y \in \mathcal{N}(T)$, $||S(x+\mathcal{N}(T))||_{\mathcal{Y}} = ||Tx||_{\mathcal{Y}} = ||Tx+Ty||_{\mathcal{Y}} = ||T(x+y)||_{\mathcal{Y}} \leq C||x+y||_{\mathcal{X}}$ and thus $||S(x+\mathcal{N}(T))||_{\mathcal{Y}} \leq C \cdot \inf\{||x+y||: y \in \mathcal{N}(T)\} = C||x+\mathcal{N}(T)||$, proving the claim. Next we show that such S is unique. Suppose $S_1 \circ \pi = S_2 \circ \pi = T$, then for any $x + \mathcal{N}(T) \in \mathcal{X}/\mathcal{N}(T)$, there is some x such that $\pi(x) = x + \mathcal{N}(T)$. Then $S_1(x+\mathcal{N}(T)) = S_1 \circ \pi(x) = S_2 \circ \pi(x) = S_2(x+\mathcal{N}(T))$, showing that $S_1 \equiv S_2$ and that S is unique. Eventually we show that ||S|| = ||T||. By our claim above, $||S|| = \inf\{C : ||S(x+\mathcal{N}(T))||_{\mathcal{Y}} \leq C||x+\mathcal{N}(T)||$ for all $x\} \leq \inf\{C : ||Tx||_{\mathcal{Y}} \leq C||x||_{\mathcal{X}}$ for all $x\} = ||T||$. Conversely we have $||T|| = ||S \circ \pi|| \leq ||S|| \cdot ||\pi|| = ||S||$ and thus ||T|| = ||S||, finishing the proof.

Folland 5.20

If \mathcal{M} is a finite-dimensional subspace of a normed vector space \mathcal{X} , there is a closed subspace \mathcal{N} such that $\mathcal{M} \cap \mathcal{N} = \{0\}$ and $\mathcal{M} + \mathcal{N} = \mathcal{X}$.

Proof. First consider the case where \mathcal{M} is one dimensional. Then we may write $\mathcal{M} = Kx_1$, where K is \mathbb{C} or \mathbb{R} and x_1 is a non-zero vector in \mathcal{M} . We may assume $||x_1|| = 1$, otherwise we just do

some scaling to make this happen. Then we define $f: \mathcal{M} \to K$ by $f(\lambda x_1) = \lambda$. Since $||f|| = \sup\{||f(x)|| : ||x|| = 1\} = \sup\{||f(\lambda x_1)|| : ||\lambda x_1|| = 1\} = \sup\{|\lambda| : |\lambda|||x_1|| = 1\} = \sup\{|\lambda| : |\lambda|| = 1\} = 1\} = 1$, f is a bounded linear functional. By Hahn-Banach theorem we extend f to an $f \in \mathcal{X}^*$, and claim that $F^{-1}(\{0\})$ is a desired subspace \mathcal{N} . To prove the claim, we first notice that f is bounded linear by assumption and is thus continuous. Since $\{0\}$ is closed, $\mathcal{N} = F^{-1}(\{0\})$ is also closed. Moreover, for any λx_1 in \mathcal{M} , $\lambda x_1 \in \mathcal{N}$ iff $F(\lambda x_1) = f(\lambda x_1) = \lambda = 0$ iff $\lambda x_1 = 0$, so $\mathcal{M} \cap \mathcal{N} = \{0\}$. Eventually, for $x \in \mathcal{X}$, we write $x = F(x)x_1 + (x - F(x)x_1)$. Clearly $F(x)x_1 \in \mathcal{M}$, and $F(x - F(x)x_1) = F(x) - F(x)F(x_1) = F(x) - F(x) = 0$, so $x - F(x)x_1 \in \mathcal{N}$. Then $x \in \mathcal{M} + \mathcal{N}$ and thus $\mathcal{M} + \mathcal{N} = \mathcal{X}$. Then our claim is true.

We now finish the proof by induction. Suppose the results holds for dimension $\leq n$, we show that it holds for dimension n+1. Suppose we have \mathcal{M}' with dimension n+1, we may choose $\mathcal{M} \subset \mathcal{M}'$ an n-dimensional subspace of \mathcal{M}' . By induction hypothesis we can choose a closed $\mathcal{N} \subset X$ such that $\mathcal{M} \cap \mathcal{N} = \{0\}$ and $\mathcal{M} + \mathcal{N} = \mathcal{X}$. Let $y \in \mathcal{M}' \setminus \mathcal{M}$, we have y = m + x for $m \in \mathcal{M}$ and $x \in \mathcal{N}$. Clearly $x \notin \mathcal{M}$, and thus $\dim(\mathcal{M} + Kx) = \dim(\mathcal{M}) + \dim(Kx) = n+1 = \dim(\mathcal{M}')$. Since $\mathcal{M} + Kx \subset \mathcal{M}'$, $\mathcal{M} + Kx = \mathcal{M}'$. Since Kx is a one-dimensional subspace of \mathcal{N}' , we use the same technique as above to choose some closed $\mathcal{N}' \subset \mathcal{N}$ such that $Kx \cap \mathcal{N}' = \{0\}$ and $Kx + \mathcal{N}' = \mathcal{N}$. Since \mathcal{N}' is closed in \mathcal{N} and \mathcal{N} is closed, \mathcal{N}' is closed in \mathcal{N} . Now we claim that \mathcal{N}' is a closed subspace such that $\mathcal{M}' \cap \mathcal{N}' = \{0\}$ and $\mathcal{M}' + \mathcal{N}' = \mathcal{X}$. $\mathcal{M}' \cap \mathcal{N}' = (\mathcal{M} + Kx) \cap \mathcal{N}'$. If $m + kx \in \mathcal{N}' \subset \mathcal{N}$ for $m \in \mathcal{M}$, since $kx \in \mathcal{N}$, $m \in \mathcal{N}$ and thus m = 0. Then $kx \in \mathcal{N}'$ and kx = 0. Thus m + kx = 0 and $\mathcal{M}' \cap \mathcal{N}' = (\mathcal{M} + Kx) \cap \mathcal{N}' = \{0\}$. Moreover, $\mathcal{M}' + \mathcal{N}' = \mathcal{M} + Kx + \mathcal{N}' = \mathcal{M} + (Kx + \mathcal{N}') = \mathcal{M} + \mathcal{N} = \mathcal{X}$. The result follows by induction.

Folland 5.21

If \mathcal{X} and \mathcal{Y} are normed vector spaces, define $\alpha: \mathcal{X}^* \times \mathcal{Y}^* \to (\mathcal{X} \times \mathcal{Y})^*$ by $\alpha(f,g)(x,y) = f(x) + g(y)$. Then α is an isomorphism which is isometric if we use the norm $||(x,y)|| = \max(||x||,||y||)$ on $\mathcal{X} \times \mathcal{Y}$, the corresponding operator norm on $(\mathcal{X} \times \mathcal{Y})^*$, and the norm ||(f,g)|| = ||f|| + ||g|| on $\mathcal{X}^* \times \mathcal{Y}^*$.

Proof. We first show that α is an isomorphism. Let $h \in (\mathcal{X} \times \mathcal{Y})^*$, then we claim that $\beta: h \mapsto (f,g)$, where f and g are in $\mathcal{X}^* \times \mathcal{Y}^*$ such that f(x) = h(x,0) and g(y) = h(0,y), is the inverse of α . First of all, $\beta \circ \alpha(f,g) = \beta(h)$, where h(x,y) = f(x) + g(y). Suppose $\beta \circ \alpha(f,g) = (\beta \circ \alpha(f,g)_1,\beta \circ \alpha(f,g)_2)$, then $(\beta \circ \alpha(f,g)_1(x),\beta \circ \alpha(f,g)_2(y)) = (\beta(h)_1(x),\beta(h)_2(y)) = (h(x,0),h(0,y)) = (f(x),g(y))$ for any $x \in \mathcal{X}$ and $y \in \mathcal{Y}$. Thus $\beta \circ \alpha(f,g) = (f,g)$. On the other hand, for $h \in (\mathcal{X} \times \mathcal{Y})^*$, $\alpha \circ \beta(h)(x,y) = \alpha(f,g)(x,y) = f(x) + g(y) = h(x,0) + h(0,y) = h(x,y)$ where f and g are defined at the very beginning. Then $\alpha \circ \beta(h) = h$. Thus $\beta = \alpha^{-1}$ is the two-sided inverse. The inverse of a linear map is linear, so it remains to verify that β is bounded. Observe that $\sup\{||\beta(h)||:||h||=1\} = \sup\{||(f,g)||:||h||=1\} = \sup\{||f|| + ||g||:||h||=1\} < \infty$ since ||f|| and ||g|| are bounded. Then α is an isomorphism.

We then show that α is an isometry. First of all,

```
\begin{split} \|\alpha(f,g)\| &= \sup\{\|\alpha(f,g)(x,y)\| : \|(x,y)\| = 1\} = \sup\{\|\alpha(f,g)(x,y)\| : \|(x,y)\| = 1\} \\ &= \sup\{\|f(x) + g(y)\| : \|(x,y)\| = 1\} \ge \sup\{\|f(\operatorname{sgn} f \cdot x) + g(\operatorname{sgn} g \cdot y)\| : \|(x,y)\| = 1\} \\ &= \sup\{\|(\operatorname{sgn} f)f(x) + (\operatorname{sgn} g)g(y)\| : \max(\|x\|, \|y\|) = 1\} \\ &= \sup\{\|(\operatorname{sgn} f)f(x) + (\operatorname{sgn} g)g(y)\| : \max(\|x\|, \|y\|) = 1\} \\ &= \sup\{(\operatorname{sgn} f)f(x) + (\operatorname{sgn} g)g(y) : \max(\|x\|, \|y\|) = 1\} \\ &= \sup\{\|f(x)\| + \|g(y)\| : \max(\|x\|, \|y\|) = 1\} \ge \sup\{\|f(x)\| + \|g(y)\| : \|x\| = 1, \|y\| = 1\} \\ &= \sup\{\|f(x)\| : \|x\| = 1\} + \sup\{\|g(y)\| : \|y\| = 1\} = \|f\| + \|g\| = \|(f,g)\| \end{split}
```

Conversely, notice that if $||x|| \leq 1$, then there is some $|\lambda| \geq 1$ such that $||\lambda x|| = 1$ and thus $||f(x)|| \leq |\lambda| \cdot ||f(x)|| = ||\lambda f(x)|| = ||f(\lambda x)||$. Therefore, for any $||x|| \leq 1$, we can find a corresponding x' such that ||x'|| = 1 and $||f(x)|| \leq ||f(x')||$. This means that $\sup\{||f(x)|| + ||g(y)|| : \max(||x||, ||y||) = 1\} \leq \sup\{||f(x)|| + ||g(y)|| : ||x|| = 1, ||y|| = 1\} = \sup\{||f(x)|| : ||x|| = 1\} + \sup\{||g(y)|| : ||y|| = 1\} = ||f|| + ||g|| = ||(f,g)||$. And $\sup\{||f(x)|| + ||g(y)|| : \max(||x||, ||y||) = 1\} = \sup\{||\alpha(f,g)(x,y)|| : ||(x,y)|| = 1\} = ||\alpha(f,g)||$. This shows that $||\alpha(f,g)|| = ||(f,g)||$ and thus α is an isometry.

A Better Proof Idea. We first show that α is isometric and then show that it is bijective. If α is isometric, α^{-1} is also isometric and automatically bounded and thus α is an isomorphism. This avoids constructing an explicit inverse.

Folland 5.22

Suppose \mathcal{X} and \mathcal{Y} are normed vector spaces and $T \in L(\mathcal{X}, \mathcal{Y})$.

- (a) Define $T^+: \mathcal{Y}^* \to \mathcal{X}^*$ by $T^+f = f \circ T$. Then $T^+ \in L(\mathcal{Y}^*, \mathcal{X}^*)$ and $||T^+|| = ||T||$. T^+ is called the adjoint or transpose of T.
- (b) Applying the construction in (a) twice, one obtains $T^{++} \in L(\mathcal{X}^{**}, \mathcal{Y}^{**})$. If \mathcal{X} and \mathcal{Y} are identified with their natural images $c\hat{X}$ and $\hat{\mathcal{Y}}$ in \mathcal{X}^{**} and \mathcal{Y}^{**} , then $T^{++}|\mathcal{X} = T$.
- (c) T^+ is injective iff the range of T is dense in \mathcal{Y} .
- (d) If the range of T^+ is dense in \mathcal{X}^* , then T is injective; the converse is true if \mathcal{X} is reflexive.

Proof. (a) $||T^+f|| \le ||T|| ||f||$ and thus $||T^+|| = \sup\{||T^+f|| : ||f|| = 1\} \le ||T|| < \infty$, meaning that T^+ is bounded. It remains to show that $||T^+|| \ge ||T||$. Let $\epsilon > 0$, choose $x \in \mathcal{X}$ such that ||x|| = 1 and $||Tx|| > ||T|| - \epsilon$. If ||Tx|| = 0, then automatically $||T^+|| \ge ||T||$. Otherwise we can choose $f \in \mathcal{Y}^*$ such that ||f|| = 1 and ||f(Tx)|| = ||Tx||. Then

$$||T^+|| \ge ||T^+f|| \ge ||T^+fx|| = ||f(Tx)|| = ||Tx|| \ge ||T|| - \epsilon$$

and $||T^+|| \ge ||T||$ since ϵ is arbitrary.

- (b) $T^{++}f = f \circ T^+$. Given $\hat{x} \in \hat{\mathcal{X}}$, $(T^{++}\hat{x})(f) = \hat{x} \circ T^+(f) = \hat{x}(T^+f) = T^+f(x) = f(Tx)$. Then $T^{++}\hat{x} = (\hat{T}\hat{x})$ and thus $T^{++}x = Tx$ if we identify Tx with its canonical image $(\hat{T}\hat{x})$.
- (c) Suppose $T(\mathcal{X})$ is dense in \mathcal{Y} and $T^+(f) = T^+(g)$. Then $f \circ T = g \circ T$. Let $y \in \mathcal{Y}$, by denseness choose a sequence $\{y_n\}_n \in T(\mathcal{X})$ that converges to y. Since $y_n \in T(\mathcal{X})$, $f(y_n) = g(y_n)$ for all n. Notice that f and g are both bounded linear and thus continuous. Sending $n \to \infty$, we get f(y) = g(y). Thus f = g and we show that T^+ is injective. Conversely, suppose T^+ is injective. If $T(\mathcal{X})$ is not dense in \mathcal{Y} , pick $y \notin \overline{T(\mathcal{X})}$. Then there is some $f \in \mathcal{Y}^*$ such that $f(y) := \inf_{z \in \overline{T(\mathcal{X})}} \|y z\|$. Clearly $f \not\equiv 0$ since $f(y) \not\equiv 0$, and

$$f|\overline{T(\mathcal{X})} \equiv 0$$
. However,

$$T^+ f = f \circ T \equiv 0 = 0 \circ T = T^+ 0$$

contradicting injectivity. This shows the conclusion.

(d) Suppose $T^+(\mathcal{Y}^*)$ is dense in \mathcal{X}^* . By (c), T^{++} is injective and since $T^{++}|\mathcal{X}=T$, T is injective. Conversely, suppose T is injective, since $\hat{\mathcal{X}}=\mathcal{X}^{**}$, $T^{++}=T$, and thus T^{++} is injective. By (c) again the range of T^+ is dense in \mathcal{X}^* .

Remark. This problem is quite standard. You just follow your inituition and everything is clear. Recognizing the relationship between (c) and (d) will save a lot of work. Nevertheless, the result is important being an analog of the one in finite-dimensional linear algebra.

Folland 5.25

If \mathcal{X} is a Banach space and \mathcal{X}^* is separable, then \mathcal{X} is separable.

Proof. Let $\{f_n\}_1^{\infty}$ be a countable dense subset of \mathcal{X}^* . For each n choose $x_n \in \mathcal{X}$ with $||x_n|| = 1$ and $|f_n(x_n)| \geq \frac{1}{2}||f_n||$. We claim that the linear combinations of $\{x_n\}_1^{\infty}$ are dense in \mathcal{X} . To prove the claim, we first define \mathcal{M} to be the closure of linear combinations of $\{x_n\}_1^{\infty}$. Then \mathcal{M} is a closed subsapce of \mathcal{X} . Suppose there is $x \in X \setminus \mathcal{M}$, then there is some $f \in \mathcal{X}^*$ such that $f(x) := \inf_{y \in \mathcal{M}} ||x-y||$. Let $\epsilon > 0$. By denseness of $\{f_n\}_1^{\infty}$ we have some f_n such that $||f - f_n|| < \epsilon$. In particular $|f_n(x_n) - f(x_n)| < \epsilon$ for the corresponding x_n and thus $|f_n(x_n)| < \epsilon$ since $x_n \in \mathcal{M}$ and thus $f(x_n) = 0$. Since $|f_n(x_n)| \geq \frac{1}{2}||f_n||$, $||f_n|| < 2\epsilon$ and $||f|| < ||f_n|| + \epsilon < 3\epsilon$. Since ϵ is arbitrary, ||f|| = 0 and thus $f \equiv 0$. But this means that $0 = f(x) = \inf_{y \in \mathcal{M}} ||x - y||$ and thus $x \in \overline{\mathcal{M}} = \mathcal{M}$, a contradiction. Thus $\mathcal{M} = X$ and linear combinations of $\{x_n\}_1^{\infty}$ is dense in \mathcal{X} . We know that linear combinations of $\{x_n\}_1^{\infty}$ with coefficients whose real and imaginary parts are both rational, which we call \mathcal{N} , is dense in linear combinations of $\{x_n\}_1^{\infty}$ and is thus dense in \mathcal{X} . \mathcal{N} is countable if we identify it as a countable union (union over n) of countable sets (the set of coefficients). Then \mathcal{N} is a countable dense subset of \mathcal{X} and thus \mathcal{X} is separable.

Remark. The key to solving this problem is finding the correct definition of denseness to be used. I started off tring to use the neighborhood definition of denseness, but I didn't find a way to use "linear combination" as suggested by the hint of the book. I then realized that linear combination endows a space structure, so I should consider the whole space spanned by $\{x_n\}_1^{\infty}$. The solution naturally follows.

Folland 5.27

There exists meager subsets of \mathbb{R} whose complements have Lebesgue measure zero.

Proof. For our convenience, we define $I_m = [m, m+1]$ for all $m \in \mathbb{Z}$. We first show that there is a meager subset of I_m for all m whose complement in I_m has Lebesgue measure zero. To show this, we first claim that for every n > 1, there is a generalized Cantor set K_n on I_m such that $m(I_m \setminus K_n) = 1/n$. To show the claim we define K_n this way: $K_{n,0} = I_m$, and suppose we have defined $K_{n,j}$, define $K_{n,j+1}$ by removing the middle α_j th content from every interval that makes

up $K_{n,j}$, where $\alpha_j = 1/(n+j-1)^2$ for $j \ge 1$. Thus

$$m(K_n) = \prod_{i=1}^{\infty} (1 - \alpha_j) = \left(1 - \frac{1}{n^2}\right) \left(1 - \frac{1}{(n+1)^2}\right) \dots$$
$$= \frac{1 - 1/n}{1 - 1/(n+1)} \cdot \frac{1 - 1/(n+1)}{1 - 1/(n+2)} \dots$$
$$= \lim_{k \to \infty} \frac{1 - 1/n}{1 - 1/(n+k)} = 1 - \frac{1}{n}$$

and thus $m(I_m \setminus K_n) = m(I_m) - m(K_n) = 1 - (1 - 1/n) = 1/n$, showing that the claim is true. We know that K_n is nowhere dense, so $K := \bigcup_{n=1}^{\infty} K_n$ is meager. Meanwhile $1 \ge m(K) \ge 1 - 1/n$ for all n and thus m(K) = 1. Thus $m(I_m \setminus K) = 0$. Therefore, on every I_m we have $M_m \subset I_m$ meager such that $m(I_m \setminus M_m) = 0$. Let $M = \bigcup_{m \in \mathbb{Z}} M_m$. Then M is meager and

$$m(\mathbb{R} \setminus M) = m \left[\bigcup_{m \in \mathbb{Z}} (I_m \setminus M_m) \right] \le \bigcup_{m \in \mathbb{Z}} m(I_m \setminus M_m) = 0$$

and thus $m(\mathbb{R} \setminus M) = 0$, as desired.

Another Proof. Equivalently we prove that there is a residual set of measure 0. Let $\{q_n\}_n$ be an enumeration of \mathbb{Q} . Let $\epsilon > 0$, define $B_{n,\epsilon} := B(\epsilon 2^{-n}, q_n)$. It is clear that $B_{\epsilon} := \bigcup_n B_{n,\epsilon}$ is an open dense subset of \mathbb{R} . Then $(B_{\epsilon})^c$ is nowhere dense and thus B_{ϵ} is residual. Define $B := \bigcap_n B_{1/n}$, then B is residual as a countable intersection of residual sets. Moreover $m(B) \le m(B_{1/n}) = 2/n$ for every n and thus m(B) = 0, as desired.

Folland 5.29

Let $\mathcal{Y} \in L^1(\mu)$, where μ is counting measure on \mathbb{N} , and let $\mathcal{X} = \{f \in \mathcal{Y} : \sum_{1}^{\infty} n |f(n)| < \infty\}$, equipped with the L^1 norm.

- (a) \mathcal{X} is proper dense subspace of \mathcal{Y} , hence \mathcal{X} is not complete.
- (b) Define $T: \mathcal{X} \to \mathcal{Y}$ by Tf(n) = nf(n). Then T is closed but not bounded.
- (c) Let $S = T^{-1}$. Then $S: \mathcal{Y} \to \mathcal{X}$ is bounded and surjective but not open.
- Proof. (a) Let $\epsilon > 0$, $g \in \mathcal{Y}$. We want to find some $f \in \mathcal{X}$ such that $||g f||_1 < \epsilon$. Recall that simple functions on \mathbb{N} are dense in $L^1(\mu)$, so we can pick some simple function $f := \sum_{i=1}^n c_k \chi_{E_k}$, where E_k is a measurable subset of \mathbb{N} and $c_k < \infty$, such that $||f g||_1 < \epsilon$. We claim that each E_k is finite. Suppose not, there is some E_k that has infinite cardinality. Then $\int |f| d\mu \geq |c_k| \mu(E_k) = \infty$, contradicting $f \in L^1(\mu)$ and showing the claim. Thus $f(n) \neq 0$ for only finitely many $n \in \mathbb{N}$, and clearly $\sum_1^\infty n|f(n)| < \infty$. Then $f \in \mathcal{X}$ and $||g f||_1 < \epsilon$, as desired. This shows that \mathcal{X} is a dense subspace of \mathcal{Y} . Now consider f on \mathbb{N} such that $f(n) = 1/n^2$, we know that $\int |f| d\mu = \sum_1^\infty 1/n^2 < \infty$ and thus $f \in \mathcal{Y}$. However, $\sum_{i=1}^\infty n|f(n)| = \sum_{i=1}^\infty 1/n = \infty$, so $f \notin \mathcal{X}$. Thus \mathcal{X} is a proper dense subspace of \mathcal{Y} . Then $\overline{\mathcal{X}} = \mathcal{Y} \neq \mathcal{X}$, so \mathcal{X} is not closed. Since a complete subspace of a metric space must be closed, \mathcal{X} is not complete.
 - (b) We first show that T is closed, i.e. $\Gamma(T)$ is closed in $\mathcal{X} \times \mathcal{Y}$, i.e. $\overline{\Gamma(T)} = \Gamma(T)$. Let (f,g) be a limit point in $\Gamma(T)$, we have $\{(f_n,g_n)\}\in \gamma(T)$ such that $(f_n,g_n)\to (f,g)$ in the product norm. We want to show g=Tf. Let $\epsilon>0$, by convergence there is some large N such that when n>N, $\|(f_n,g_n)-(f,g)\|<\epsilon$. This means that $\max(\|f_n-f\|_1,\|g_n-g\|_1)<\epsilon$

for large enough n. Then

$$||g - Tf||_1 \le ||g - g_n||_1 + ||g_n - Tf_n||_1 + ||Tf_n - Tf||_1$$

$$\le \epsilon + 0 + \int m|f_n(m) - f(m)|d\mu$$

We define $h_n(m) := m(|f_n(m)| + |f(m)|)$, and $\int |h_n| d\mu = \int m|f_n(m)| d\mu + \int m|f(m)| d\mu < \infty$ since $f_n, f \in \mathcal{X}$. Thus $h_n \in L^1$ and $m|f_n(m) - f(m)| \le h_n(m)$. By dominated convergence, sending $n \to \infty$ we get $||g - Tf|| < \epsilon$. Since ϵ is arbitrary, ||g - Tf|| = 0. Then $\int |g - Tf| d\mu = \sum_{1}^{\infty} |g(n) - Tf(n)| = 0$ and thus g(n) = Tf(n) for all n, from which we conclude g = Tf, as desired. Then $(f, g) \in \Gamma(T)$, showing that it is closed.

We then show that it is not bounded. Notice that $f_n := \chi_{\{n\}}$ satisfied $||f_n||_1 = |f(n)| = 1$ for all n. Then $\sup\{||Tf|| : ||f||_1 = 1\} \ge \sup_n ||Tf_n|| = \sup_n nf(n) \to \infty$ and thus T is unbounded.

(c) To make S well-defined, we need to show that T is bijective. For $g \in \mathcal{Y}$, define f(n) := g(n)/n for all n. (Here we assume $0 \notin \mathbb{N}$) Then $\sum_{1}^{\infty} n|f(n)| = \sum_{1}^{\infty} |g(n)| = \int |g|d\mu < \infty$ and thus $f \in \mathcal{X}$. Also the most importantly Tf(n) = nf(n) = g(n) and thus g = Tf, showing that T is surjective. Suppose $f_1 \neq f_2$, $f_1(n) \neq f_2(n)$ for some n. Then $Tf_1(n) = nf_1(n) \neq nf_2(n) = Tf_2(n)$ and thus $Tf_1 \neq Tf_2$, showing that T is injective. Then T is bijective as desired and S is well-defined. We now claim that S is defined such that Sg(n) = g(n)/n. To show the claim, observe that TSg(n) = ng(n)/n = g(n) and thus TS is the identity. Similarly we can show that ST is also the identity. Then the claim is true. We need to show that S is bounded. This is true since

$$\begin{split} \sup\{\|Sg\|:\|g\|=1\} &= \sup\left\{ \left. \int \left|\frac{g(n)}{n}\right| d\mu: \int |g| d\mu = 1 \right\} \right. \\ &\leq \sup\left\{ \left. \int |g| d\mu: \int |g| d\mu = 1 \right\} = 1 \right. \end{split}$$

Also S is surjective since T is bijective. Eventually, if $S = T^{-1}$ is open, T is continuous and thus bounded, a contradiction, so S is not open, as desired. This finishes the proof.

Folland 5.37

Let \mathcal{X} and \mathcal{Y} be Banach spaces. If $T: \mathcal{X} \to \mathcal{Y}$ is a linear map such that $f \circ T \in \mathcal{X}^*$ for every $f \in \mathcal{Y}^*$, then T is bounded.

Proof. Let $f \in \mathcal{Y}^*$. $f \circ T$ is bounded and thus continuous. Then $f \circ T$ is closed and thus $\Gamma(f \circ T) = \{(x, f \circ T(x)) : x \in \mathcal{X}\}$ is closed. We define $h_f(x, y) := (x, f(y))$ and it is continuous since continuity is component-wise. (In particular f is bounded and thus continuous) Then $h_f^{-1}(\Gamma(f \circ T)) = \{(x, y) : (x, f(y)) = (x, f \circ T(x))\}$ is closed. We claim that $\bigcap_{f \in \mathcal{Y}^*} h_f^{-1}(\Gamma(f \circ T)) = \Gamma(T)$. To show this claim, we first observe that $\Gamma(T) \subset h_f^{-1}(\Gamma(f \circ T))$ for every f and thus $\Gamma(T) \subset \bigcap_{f \in \mathcal{Y}^*} h_f^{-1}(\Gamma(f \circ T))$. Conversely, suppose $(x, y) \in \bigcap_{f \in \mathcal{Y}^*} h_f^{-1}(\Gamma(f \circ T))$, then $f(y) = f \circ T(x)$ for all $f \in \mathcal{Y}^*$. If $y \neq x$, since bounded linear functionals on \mathcal{Y} separate points, there is some g such that $g(y) \neq g \circ T(x)$, a contradiction. Then $(x, y) \subset \Gamma(T)$, showing our claim. $\bigcap_{f \in \mathcal{Y}^*} h_f^{-1}(\Gamma(f \circ T))$ is closed since each $h_f^{-1}(\Gamma(f \circ T))$ is closed, so $\Gamma(T)$ is closed by the claim. Then T is closed and thus bounded by closed graph theorem.

Remark. The condition \mathcal{X} and \mathcal{Y} are Banach spaces hints using the closed graph theorem. Therefore the goal is reduced to showing that $\Gamma(T)$ is closed. The key step here is expressing $\Gamma(T)$ as

a (potentially) huge intersection of closed sets. A immature observation: sometimes there might not be a single object that satisfies the desired property, but considering a (huge) arbitrary union (mostly for open sets) or intersection (mostly for open sets) may work. In many other situations, if a union is still not clear enough, further expressing a union as a huge cartesian product and apply nice theorems like Tychonoff gives desired results.

Folland 5.38

Let \mathcal{X} and \mathcal{Y} be Banach spaces, and let $\{T_n\}$ be a sequence in $L(\mathcal{X}, \mathcal{Y})$ such that $\lim T_n x$ exists for every $x \in X$. Let $Tx = \lim T_n x$; then $T \in L(\mathcal{X}, \mathcal{Y})$.

Proof. Since addition and multiplication respect limits, T is linear. $\{T_n x\}$ converges and in particular bounded for each x. Since \mathcal{X} is a Banach space, by uniform boundedness $\sup_m ||T_m|| < M$ for some M > 0. Then

$$||Tx|| = \lim_{n \to \infty} ||T_m x|| \le \sup_m ||T_m|| ||x|| \le M||x||$$

and thus T is bounded, as desired.

Remark. This is a direct application of uniform boundedness principle. Uniform boundedness principle is proved cleverly, but its applications seem to be straightforward at most times.

Folland 5.42

Let E_n be the set of all $f \in C([0,1])$ for which there exists $x_0 \in [0,1]$ such that $|f(x) - f(x_0)| \le n|x - x_0|$ for all $x \in [0,1]$.

- (a) E_n is nowhere dense in [0,1].
- (b) The set of nowhere differentiable functions is residual in C([0,1]).

Proof. (a) We claim that given E_n , every $f \in E_n$ can be uniformly approximated by a piecewise linear function, whose linear pieces, finite in number, have slope $\geq 2n$ or $\leq -2n$. To show the claim, we first observe that f is continuous on [0,1] compact and therefore uniformly continuous on [0,1]. Let $\epsilon > 0$, we know that there is some $\delta > 0$ such that when $|x-y| < \delta$, $|f(x)-f(y)| < \frac{\epsilon}{2}$. We define $\delta' := \min(\frac{\epsilon}{4n}, \delta)$. Then consider a partition $0 = x_0 \leq x_1 \leq \cdots \leq x_n = 1$ such that $x_j - x_{j-1} < \delta'$ for all j. We construct a piecewise linear function g by connecting $f(x_{j-1})$ and $f(x_j)$ for every j, and we may assume that every such linear segment has slope whose absolute value $\geq 2n$, since if any linear piece has slope whose absolute value < 2n, we can replace it with a bell-shaped graph, i.e. a wedge such that the ascending piece has slope 2n and descending piece has slope -2n. The refined partition still satisfies all the assumptions mentioned above. Now notice that for the g we just constructed, in every $[x_{j-1}, x_j]$, for any $x, y \in [x_{j-1}, x_j]$, $|g(x) - g(y)| \leq \min(\frac{\epsilon}{2}, 2n|x-y|) \leq \min(\frac{\epsilon}{2}, 2n\delta') = \frac{\epsilon}{2}$. It remains to show that $\sup_{x \in [0,1]} |f(x) - g(x)| < \epsilon$. For any $x \in [0,1]$, we can find a j such that $x \in [x_{j-1}, x_j]$, then

$$|g(x) - f(x)| \le |g(x) - g(x_j)| + |g(x_j) - f(x_j)| + |f(x) - f(x_j)| < \frac{\epsilon}{2} + \frac{\epsilon}{2} = \epsilon$$

showing our claim. Notice that $|g(x) - g(x_0)| \ge 2n|x - x_0| > n|x - x_0|$ (since $n \ge 1$) for some $x \ne x_0$ lying in the same line segment as x_0 and thus $g \not\in E_n$ Therefore, by our claim, for any $\epsilon > 0$ and $f \in E_n$, we can find $g \not\in E_n$ such that $\sup_{x \in [0,1]} |f(x) - g(x)| < \epsilon$ and thus E_n is nowhere dense in [0,1], as desired.

(b) We denote the set of nowhere differentiable functions using \mathcal{C} , and want to show that \mathcal{C}^c is meager. Suppose $f \in \mathcal{C}^c$, then f is differentiable at some $x_0 \in [0,1]$. We define $\phi(x) := \frac{f(x) - f(x_0)}{x - x_0}$ where $\phi(x_0) := f'(x_0)$. and claim that it is continuous on [0,1]. It is clear that ϕ is continuous at $x \in [0,1] \setminus \{x_0\}$, so it suffices to show continuity at x_0 . This is true since

 $\lim_{x \to x_0} \phi(x) = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} = f'(x_0) = \phi(x_0)$

Since ϕ is continuous, it is bounded on [0,1] by extreme value theorem. Then $f \in E_m$ for some m. Then $\mathcal{C}^c \subset \bigcup_n E_n$ and $\mathcal{C}^c = \bigcup_n (E_n \cap \mathcal{C}^c)$. Since each E_n is nowhere dense, $\overline{E}_n^{\circ} = \emptyset$ and thus $\overline{E_n \cap \mathcal{C}^c}^{\circ} \subset \overline{E}_n^{\circ} = \emptyset$. Then $E_n \cap \mathcal{C}^c$ is nowhere dense and \mathcal{C}^c is meager. Thus \mathcal{C} is residual, finishing the proof.

Folland 5.45

The space $C^{\infty}(\mathbb{R})$ of all infinitely differentiable functions on \mathbb{R} has a Frechet space topology with respect to which $f_n \to f$ iff $f_n^{(k)} \to f^{(k)}$ uniformly on compact sets for all $k \geq 0$.

Proof. We define $p_{k,l}(f) = \sup_{|x| \le k} |f^{(l)}(x)|$ and verify that it is a semi-norm. This is true because $p_{k,l}(f+g) = \sup_{|x| < k} |(f+g)^{(l)}(x)| = \sup_{|x| < k} |f^{(l)}(x) + g^{(l)}(x)| \le \sup_{|x| < k} |f^{(l)}(x)| + g^{(l)}(x)|$ $\sup_{|x| \le k} |g^{(l)}(x)| = p_{k,l}(f) + p_{k,l}(g)$, and $p_{k,l}(rf) = \sup_{|x| \le k} |(rf)^{(l)}(x)| = \sup_{|x| \le k} |rf^{(l)}(x)| = \sup_{|x| \le k$ $|r|\sup_{|x|\leq k}|f^{(l)}(x)|=|r|p_{k,l}(f)$. Also $\{p_{k,l}\}_{k,l\in\mathbb{N}}$ is clearly countable since the index set $\mathbb{N}\times\mathbb{N}$ is countable. By theorem 5.14(b), $f_n \to f$ in the topology generated by these seminorms iff $p_{k,l}(f_n$ $f(x) = \sup_{|x| \le k} |f_n^{(l)}(x) - f^{(l)}(x)| \to 0$ iff $f_n^{(l)} \to f^{(l)}$ uniformly on all compact subsets since any compact subset of \mathbb{R} is closed and bounded and is eventually contained in some larger enough [-k, k]. Eventually we verify that $\{p_{k,l}\}_{k,l\in\mathbb{N}}$ makes makes C^{∞} a Frechet space, i.e. a complete Hausdorff topological vector space. Let $f \neq 0$, there is some $x_0 \in R$ such that $f(x_0) \neq 0$. Then consider a large enough k such that $x_0 \in [-k, k]$ and thus $p_{k,0}(f) = \sup_{|x| < k} |f(x)| \ge f(x_0) > 0$. Thus by 5.16 (a) C^{∞} is Hausdorff. It remains to show that it is complete. Suppose we have a Cauchy sequence $\langle f_n \rangle_n$ in $C^{\infty}(\mathbb{R})$, then $p_{k,l}(f_n - f_m) = \sup_{|x| \leq k} |f_n^l(x) - f_m^{(l)}(x)| \to 0$ as $m, n \to \infty$. Then $\langle f_n^{(l)}|_{[-k,k]}\rangle$ is uniformly Cauchy for all l and k. Since each $f_n^{(l)}|_{[-k,k]}$ is continuous and C[k,k] is complete, $f_n^{(l)}|_{[-k,k]}$ uniformly converges to some $g_{k,l} \in C[-k,k]$. Now we define g_l on \mathbb{R} such that $g_l(x) = g_{k,l}(x)$ where $x \in [-k, k]$. This function is well-defined since $g_{k,l}(x) = \lim_{n \to \infty} f_n^{(l)}(x)$ for all k which means that the definition of $g_{k,l}(x)$ is independent of k. Eventually we observe that $f_n^{(l)} \to g_l$ locally uniformly by our definition of g_l , and we claim that $g_l = g_0^{(l)}$. To show this claim, we shall do an induction on l as in problem 5.9. The base case is trivial since $g_0 = g_0$. Suppose we have $g_l = g_0^{(l)}$

$$g_l(x) = \lim_{n \to \infty} f_n^{(l)}(x) = \lim_{n \to \infty} \int_0^x f_n^{(l+1)}(t)dt$$

Notice that $f_n^{(l+1)}$ is continuous and therefore bounded on [0, x], so by dominated convergence theorem,

$$g_l(x) = \lim_{n \to \infty} \int_0^x f_n^{(l+1)}(t)dt = \int_0^x \lim_{n \to \infty} f_n^{(l+1)}(t)dt = \int_0^x g_{l+1}(t)dt$$

and by fundamental theorem of calculus we get $g'_l(x) = g_0^{l+1}(x) = g_{l+1}$, and the claim follows by induction. Thus $f_n^{(k)} \to g_0^{(k)}$ locally uniformly for every k and thus $f_n \to g_0$ by the previous part of the problem. $g_0^{(l)} = g_l$ is continuous for all l, so $g_0 \in C^{\infty}(\mathbb{R})$ and thus the space is complete. This finishes the proof.

Folland 5.48

Suppose that \mathcal{X} is a Banach space.

- (a) The norm-closed unit ball $B = \{x \in \mathcal{X} : ||x|| \le 1\}$ is also weakly closed.
- (b) If $E \subset \mathcal{X}$ is bounded with respect to the norm, so is its weak closure.
- (c) If $F \subset \mathcal{X}^*$ is bounded with respect to the norm, so is its weak* closure.
- (d) Every weak*-Cauchy sequence in \mathcal{X}^* converges.
- Proof. (a) We show the result by showing that the complement of B is weakly open. Suppose $y \in B^c$. Since B is norm closed, by Hahn-Banach there is a linear functional f such that $f(y) = \delta$ where $\delta := \inf_{x \in B} ||x y||$. Then $f^{-1}[B(y, \delta)]$ is a weakly open ball excluding B. Hence B^c is weakly open and B is weakly closed.
 - (b) Since E is bounded with respect to norm, $E \subset B = \{x \in \mathcal{X} : ||x|| \leq M\}$ for some $M \geq 0$. By appropriate scaling if necessary, we may assume M = 1. Then by a) B is weakly closed and hence the weak closure of E is contained in B. It follows that the weak closure of E is bounded in norm as well.
 - (c) Suppose $F \subset \mathcal{X}^*I$ s bounded in norm. Similar to above, without loss of generality we may assume $F \subset B$, where B is the norm closed unit ball as defined in a). By Alaoglu, B is compact in the weak* topology on \mathcal{X} and hence closed. Then the weak* closure of F is also contained in B and it follows that it is weak* bounded.
 - (d) Let $\langle f_n \rangle_n$ be a weak* Cauchy sequence in \mathcal{X}^* , then $f_n f_m \to 0$ as $n, m \to \infty$ and thus $(f_n f_m)(x) \to 0$ as $n, m \to \infty$ and eventually $||f_n(x) f(x)|| \to 0$ as $n, m \to \infty$. Thus $\langle f_n(x) \rangle_n$ is Cauchy for each x and thus converges since $K = \{\mathbb{R}, \mathbb{C}\}$ is complete. We set $f(x) := \lim_n f_n(x)$, then $f \in \mathcal{X}^*$ and $f_n(x) \to f(x)$ for all $x \in \mathcal{X}$, showing that $f_n \to f$ in weak* topology. This finishes the proof.

Folland 5.51

A vector subspace of a normed vector space \mathcal{X} is norm-closed iff it is weakly closed.

Proof. Suppose $V \subset \mathcal{X}$ is norm closed. We show that \mathcal{X} is weakly closed by showing that the complement of V is open. Suppose $x \in V^c$, then since V is norm closed, it follows by Hahn-Banach that there is a linear functional f such that $f(x) = \delta$ where $\delta = \inf_{y \in V} \|x - y\|$. Then $f^{-1}[B(\delta, f(x))]$ is a weakly open neighborhood of x excluding V [weakly open because f as a linear functional is assumed to be continuous in weak topology and $B(\delta, f(x))$ is open]. Thus V^c is weakly open and V is weakly closed. Conversely, suppose $V \subset X$ is weak closed. Let $x \in \overline{V}$ in the norm topology, then there is $\langle x_n \rangle_n$ such that $x_n \to x$ in the norm topology, i.e. $\|x_n - x\| \to 0$ as $n \to \infty$. For any $f \in \mathcal{X}^*$, $|f(x_n - x)| \leq \|f\| \cdot \|x_n - x\| \to 0$ as $n \to \infty$, so $x_n \to x$ in weak topology and thus $x \in V$ since V is weak-closed.

Folland 5.53

Suppose that \mathcal{X} is a Banach space and $\{T_n\}$, $\{S_n\}$ are sequences in $L(\mathcal{X}, \mathcal{X})$ such that $T_n \to T$ strongly and $S_n \to S$ strongly.

- (a) If $\{x_n\} \subset \mathcal{X}$ and $||x_n x|| \to 0$, then $||T_n x_n Tx|| \to 0$.
- (b) $T_n S_n \to TS$ strongly.

Proof. (a) Notice that

$$||T_n x_n - Tx|| \le ||T_n x_n - T_n x|| + ||T_n x - Tx||$$

$$= ||T_n (x_n - x)|| + ||T_n x - Tx||$$

$$\le ||T_n|| ||x_n - x|| + ||T_n x - Tx|| \quad (*)$$

For any $x \in \mathcal{X}$, since $\{T_n\}$ converges strongly, $\{T_nx\}$ converges and in particular bounded in the norm metric, i.e. $\sup_n \|Tx\| < \infty$ for every x. Since \mathcal{X} is a Banach space, by uniform boundedness we have $\sup_n \|T_n\| < M$ for some large M > 0. Then $(*) \leq M \|x_n - x\| + \|T_nx - Tx\|$. Sending n to infinity, $\|x_n - x\| \to 0$ and $\|T_nx - Tx\| \to 0$ (strong convergence). Thus $\|T_nx_n - Tx\| \to 0$, as desired.

(b) For every $x \in \mathcal{X}$, $T_n x \to Tx$ and $S_n \to Sx$ since $T_n \to T$ and $S_n \to S$ strongly. Then $T_n x S_n x \to Tx Sx$ or equivalently $T_n S_n x \to TSx$. Since x is arbitrary, $T_n S_n \to TS$ strongly. This finishes the proof.

6. Chapter $6-L^p$ Spaces

Folland 6.5

Suppose $0 . Then <math>L^p \not\subset L^q$ iff X contains sets of arbitrarily small positive measure, and $L^q \not\subset L^p$ iff X contains sets of arbitrarily large finite measure. What about the case $q = \infty$?

Proof. $L^p \not\subset L^q$: Suppose $L^p \not\subset L^q$, then there is some $f \in L^p \setminus L^q$. Consider $E_n := \{x : |f(x)| > n\}$ for $n \in \mathbb{N}$, we have

$$\infty > ||f||_p^p \ge ||f\chi_{E_n}||_p^p = \int |f\chi_{E_n}|^p d\mu > n^p \mu(E_n)$$

and thus $\mu(E_n) < \|f\|_p^p/n^p$. Therefore $\mu(E_n) \to 0$ as $n \to \infty$ since $f \in L^p$ and thus $\|f\|_p^p < \infty$. Now it suffices to show that $\mu(E_n) > 0$ for each n. If in the contrary $\mu(E_n) = 0$, let $F_n := E_n^c$, we have

$$||f||_p^p = \int |f|^p d\mu = \int |f|^p \chi_{F_n} d\mu < \infty$$

notice that also we have

$$||f||_q^q = \int |f|^p |f|^{q-p} d\mu = \int |f|^p |f|^{q-p} \chi_{F_n} d\mu \le n^{q-p} \int |f|^p \chi_{F_n} d\mu = n^{q-p} ||f||_p^p < \infty$$

contradicting $f \notin L^q$. Conversely, suppose X contains sets of arbitrarily small positive measure, then we can pick a disjoint family of sets $\{E_n\}_n$ such that $0 < \mu(E_n) < 2^{-n}$. This is because we can take a family $\{F_n\}_n$ of sets such that $\mu(F_n) < 2^{-n}$, and defining $E_n := F_n \setminus \bigcup_{n=1}^{\infty} E_i$ creates the desired subsets $\{E_n\}_n$. Now we define $f := \sum_{n=1}^{\infty} a_n \chi_{E_n}$,

where $a_n = \mu(E_n)^{-1/p}$. Notice that

$$||f||_{p}^{p} = \int |f|^{p} d\mu = \int \left| \sum_{n=1}^{\infty} \mu(E_{n})^{-1/p} \chi_{E_{n}} \right|^{p} d\mu = \int \left(\sum_{n=1}^{\infty} \mu(E_{n})^{-1/p} \chi_{E_{n}} \right)^{p} d\mu$$
$$= \lim_{m \to \infty} \int \left(\sum_{n=1}^{m} \mu(E_{n})^{-1/p} \chi_{E_{n}} \right)^{p} d\mu = \lim_{m \to \infty} \int \sum_{n=1}^{m} \chi_{E_{n}} d\mu = \lim_{m \to \infty} \sum_{n=1}^{m} \mu(E_{n}) \quad (1)$$

since E_n s are disjoint. Then by our assumption $0 < (1) < \lim_{m \to \infty} \sum_{n=1}^m 2^{-n} < \infty$, showing that $f \in L^p$. The same thing won't happen on $||f||_q$, since

$$||f||_q^q = \int |f|^q d\mu = \int \left| \sum_{n=1}^{\infty} \mu(E_n)^{-1/p} \chi_{E_n} \right|^q d\mu = \int \sum_{n=1}^{\infty} \mu(E_n)^{-q/p} \chi_{E_n} d\mu$$

$$\geq \lim_{m \to \infty} \sum_{n=1}^{m} (1/\mu(E_n))^{q/p-1} \geq \lim_{m \to \infty} \sum_{n=1}^{m} (2^{q/p-1})^n \geq \lim_{m \to \infty} m = \infty$$

which fails to converge. Thus $||f||_q = \infty$, showing that $f \notin L^q$.

- $L^q \not\subset L^p$: Suppose X has finite measure, then by proposition 6.12 $L^p \subset L^q$, a contradiction. Conversely, suppose X contains sets of arbitrarily large measure, then we can find disjoint $\{E_n\}_n$ such that $1 \leq \mu(E_n) < \infty$ for all n: First we chose F_1 with $\infty > \mu(F_1) \geq 1$, and then suppose we have chosen F_n , choose F_{n+1} such that $\mu(F_{n+1}) \geq 2 \sum_{1}^{n} \mu(F_n)$. Thus by considering $E_n := F_n \setminus \bigcup_{1}^{n-1} E_i$ we get the desired subsets. Consider $f := \sum_{1}^{\infty} a_n \chi_{E_n}$, where $a_n = \mu(E_n)^{-1/q}$. The rest of the proof is similar to above.
- $q=\infty$: In the case $q=\infty$, we claim that $L^p \not\subset L^q$ iff X contains subsets of arbitrarily small measure, and that $L^q \not\subset L^p$ only if X has infinite measure. For the first part of the statement, we use the same proof as above, except setting $f=\sum_1^\infty a_n\chi_{E_n}$, where $a_n=\mu(E_n)^{-1/(p+1)}$. For the second part of the statement, if X has infinite measure, we can consider the same f as in the proof of $L^q \not\subset L^p$ above and that f is clearly in L^∞ . This finishes the proof. Note that for the second part, the if direction fails. Consider the following silly example: let $X=\{0,1\}$ such that 0 has infinite measure and 1 has zero measure. For every $f\in L^\infty$, f must be actually bounded, and thus $||f||^p=\int |f|^p=|f(1)|^p<\infty$, showing that $f\in L^p$.

Folland 6.9

Suppose $1 \le p < \infty$. If $||f_n - f||_p \to 0$, then $f_n \to f$ in measure, and hence some subsquence converges to f a.e. On the other hand, if $f_n \to f$ in measure and $|f_n| \le g \in L^p$ for all n, then $||f_n - f||_p \to 0$.

Proof. First of all suppose $||f_n \to f||_p \to 0$ for some $1 \le p < \infty$. Let $\epsilon > 0$. We define $E_{n,\epsilon} := \{x : |f_n(x) - f(x)| \ge \epsilon\}$. Then

$$||f_n - f||_p = \left(\int |f_n - f|^p\right)^{1/p} \ge \left(\int_{E_{n,\epsilon}} |f_n - f|^p\right)^{1/p} \ge (\epsilon^p \mu(E_{n,\epsilon}))^{1/p} = \epsilon \mu(E_{n,\epsilon})^{1/p}$$

and thus $\mu(E_{n,\epsilon}) \leq \epsilon^{-p}(\|f_n - f\|_p)^p \to 0$ as $n \to \infty$ since $\|f_n \to f\|_p \to 0$ as $n \to \infty$. This means that $f_n \to f$ in measure, as desired. In particular, since $f_n \to f$ in measure, there is a subsequence of $\langle f_n \rangle_n$ that converges to f pointwise a.e. On the other hand, suppose $f_n \to f$ in measure and $|f_n| \leq g \in L^p$ for all n. We first make the observation that $g \in L^p$ implies $(\int |g|^p)^{1/p} < 1$

 ∞ and thus $\int |g|^p < \infty$, meaning that $g^p \in L^1$. Now since $f_n \to f$ in measure, there is some subsequence $\langle f_{n_k} \rangle_k$ that converges to f a.e. Since $\langle f_{n_k} \rangle_k$ is a subsequence, we also have $|f_{n_k}| < g$ for all k. Sending $k \to \infty$ we also obtain $|f| \le g$ a.e. Therefore, $|f_{n_k} - f|^p \le (|f_{n_k}| + |f|)^p \le (2g)^p$. Remember our observation that $g^p \in L^1$, we have $|f_{n_k} - f|^p \le (2g)^p = 2^p g^p \in L^1$. By dominated convergence theorem, we have

$$\lim_{n \to \infty} \int |f_{n_k} - f|^p = \int \lim_{n \to \infty} |f_{n_k} - f|^p = 0$$

and hence taking 1/pth power on each side we get $||f_{n_k} - f||_p \to 0$. We now claim that actually $||f_n - f||_p \to 0$. Suppose not, there is some $\delta > 0$ such that $||f_n - f||_p \ge \delta$ for infinitely many f_n . We arrange them to a new sequence, which for our convenience we call $\langle g_n \rangle_n$. Since $\langle g_n \rangle_n$ is essentially a subsequence of $\langle f_n \rangle_n$, we still have $g_n \to f$ in measure and $|g_n| \le g \in L^p$ for all n. By exactly the same reasoning as above we can show that there is a further subsequence $\langle g_{n_k} \rangle_n$ such that $||g_{n_k} - f||_p \to 0$, meaning that for large enough k we have $||g_{n_k} - f||_p < \delta$, contradicting our assumption. Thus our claim is true, meaning that $||f_n - f||_p \to 0$, as desired.

Folland 6.13

 $L^p(\mathbb{R}^n,m)$ is separable for $1 \leq p < \infty$. However, $L^\infty(\mathbb{R}^n,m)$ is not separable.

Proof. We first show that $L^p(\mathbb{R}, m)$ is separable for $1 \leq p < \infty$. Let \mathcal{F} be the family of simple functions of form $\sum_{j=1}^n a_j \chi_{F_j}$ where $a_j \in \mathbb{Q}$ and F_j is a finite union of measurable rectangles with rational-length sides. We claim that \mathcal{F} is a countable dense subset of $L^p(\mathbb{R}, m)$. First of all we need to show that \mathcal{F} is countable. Notice that there are countably many such sets F_j since there are countably many such measurable rectangles, and countably many such a_j , so there are countably many characteristic functions of the form $a_j \chi_{R_j}$. Identifying each sum $\sum_{j=1}^n a_j \chi_{F_j}$ as $(a_1 \chi_{F_1}, \ldots)$ we know that there are countably many of them. Thus \mathcal{F} is countable. We proceed to show that \mathcal{F} is dense. Let $f \in L^p(\mathbb{R}^n, m)$ and $\epsilon > 0$. Since simple functions are dense in $L^p(\mathbb{R}^n, m)$, we may assume that f is simple and can be written as $\sum_{j=1}^n b_j \chi_{E_j}$. Fix the ϵ . By denseness of rationals, we have some a_j such that $|a_j - b_j| < [\epsilon/m(E_j)]^{1/p}$ for each j. Moreover, by regularity of Lebesgue measure, for each E_j there is a finite union of measurable rectangles, which may be taken to have rational coordinates by denseness of rationals and which we call F_j , such that $m(E_j \triangle F_j) < \epsilon/|a_j|^p$. Then

$$\left(\int \left|\sum_{j=1}^{n} (b_j \chi_{E_j} - a_j \chi_{F_j})\right|^p dm\right)^{1/p} = \left(\sum_{j=1}^{n} \int |b_j \chi_{E_j} - a_j \chi_{F_j}|^p dm\right)^{1/p} \tag{1}$$

For each j,

$$\int |b_j \chi_{E_j} - a_j \chi_{F_j}|^p dm \le \int |(b_j - a_j) \chi_{E_j}|^p dm + \int |a_j (\chi_{E_j} - \chi_{F_j})|^p dm$$

$$\le |b_j - a_j|^p m(E_j) + |a_j|^p m(E_j \triangle F_j) < 2\epsilon$$

and thus $(1) < (2n\epsilon)^{1/p}$. Since ϵ is arbitrary, this shows that \mathcal{F} is dense, as desired. We then show that $L^{\infty}(\mathbb{R}, m)$ is not separable. It suffices to give an uncountable family $\mathcal{F} \subset L^{\infty}$ such that $||f - g||_{\infty} \geq 1$ for all $f, g \in \mathcal{F}$ with $f \neq g$. This is because if we take an open ball of radius 1 around each $f \in \mathcal{F}$, we obtain an uncountable disjoint collection of open balls. Then for any countable subset of $L^{\infty}(\mathbb{R}, m)$, we must have some open ball in this collection not containing any of the points, meaning that this subset cannot be dense. Now we give the desired subset: consider $\mathcal{F} := \{\chi_{B_r}\}_{r \in \mathbb{R}_{>0}}$, where B_r is the open ball of radius r. Suppose $f = \chi_{B_r} \neq g = \chi_{B_{r'}}$, we must have $r \neq r'$ and we may assume r < r'. Then for $x \in B_{r'} \setminus B_r$, a positive measure

set, we have |f(x) - g(x)| = 1, and thus $||f - g||_{\infty} \ge 1$. The family is clearly uncountable, as desired.

Folland 6.19

Define $\phi_n \in (l^{\infty})^*$ by $\phi_n(f) = n^{-1} \sum_{1}^{n} f(j)$. Then the sequence $\{\phi_n\}$ has a weak* cluster point ϕ , and ϕ is an element of $(l^{\infty})^*$ that does not arise from an element of l^1 .

Proof. First of all, since $f \in l^{\infty}$, f is essentially bounded by some M > 0, and in the case of counting measure this means that f is actually bounded by M. $\phi_n(f)$ takes the arithmetic mean of the first n terms, and is thus bounded by M for all n. Therefore

$$\|\phi_n\| = \sup\{|\phi_n(f)| : \|f\|_{\infty} = 1\} \le 1$$

by above reasoning. This means that $\phi_n \in B^*$, the unit ball of $(l^{\infty})^*$. By Alaoglu, B^* is compact in the weak* topology. We define $K_m := \{\phi_n : n \geq m\}$, and notice that $\langle \overline{K_m} \rangle_m$ is a family of closed sets (here it means weak* closure) with finite intersection property. Since each $\overline{K_m} \subset \overline{B^*} = \overline{B^*}$, we have $\bigcap_m \overline{K_m} \neq \emptyset$. Pick $\phi \in \bigcap_m \overline{K_m}$, we claim that ϕ is a weak* cluster point of $\langle \phi_n \rangle_n$. To show this claim, take a weak* neighborhood of ϕ , since $\phi \in \overline{K_m}$ for each m, $U \cap K_m \neq \emptyset$ for each m. This means that for each m, there is some $\phi_n \in U$ with $n \geq m$. Then $\langle \phi \rangle_n$ is frequently in U and thus ϕ is a weak* cluster point. This shows the claim.

We then show that ϕ doesn't arise from l^1 . Suppose in the contrary that it does, then $\phi(f) = \varphi_g(f) := \int fg d\mu$ for some $g \in l^1$. Consider a special family of functions $\{f_k\}_k := \{\chi_{\{k\}}\}_k$, then $\phi(f_k) = \int \chi_{\{k\}} g d\mu = g(k)$. Notice that $\phi_n(f_k) = 0$ for n < k, and $\phi_n(f_k) = 1/n$ for $n \ge k$. Since ϕ is a weak* cluster point of $\langle \phi_n \rangle_n$, $\phi(f_k)$ is a cluster point of $\langle \phi_n(f_k) \rangle_n$. Then a subsequence of $\langle \phi_n(f_k) \rangle_n$ converges to $\phi(f_k)$ and $\phi(f_k) = 0$. Then g(k) = 0 for all k, meaning that $\phi \equiv 0$. However, consider $f \equiv 1$ which lies in l^∞ since it is uniformly bounded, $\phi_n(f) \equiv 1$ for all n and therefore $\phi(f) = 1 \ge 0$, a contrasiction. Then ϕ doesn't arise from l^1 .

Folland 6.20

Suppose $\sup_n ||f_n||_p < \infty$ and $f_n \to f$ a.e.

- (a) If $1 , then <math>f_n \to f$ weakly in L^p
- (b) The result of (a) is false in general for p=1. It is, however, true for $p=\infty$ if μ is σ -finite and weak convergence is replaced by weak* convergence.

Proof. (a) Let 1 and <math>q the conjugated of p. By Riesz representation theorem, to prove $f_n \to f$ weakly in L^p , it suffices to prove that $\varphi_g(f_n) \to \varphi_g(f)$ for all $g \in L^q$, where $\varphi_g(f) = \int fg$. Given $g \in L^q$ and let $\epsilon > 0$, we have the following observations, which we shall prove at the end of this question:

- 1. There is some $\delta > 0$ such that $\int_E |g|^q < \epsilon$ whenever $\mu(E) < \delta$.
- 2. There is an $A \subset X$ such that $\mu(A) < \infty$ and $\int_{X \setminus A} |g|^q < \epsilon$.
- 3. There is $B \subset A$ such that $\mu(A \setminus B) < \epsilon$ and $f_n \to f$ uniformly on B.

Based on the observations, we have

$$|\varphi_{f_{n}}(g) - \varphi_{f}(g)| = \left| \int (f_{n} - f)g \right| \le \left| \int_{B} (f_{n} - f)g \right| + \left| \int_{A \setminus B} (f_{n} - f)g \right| + \left| \int_{X \setminus A} (f_{n} - f)g \right|$$

$$\le \int_{B} |(f_{n} - f)g| + \int_{A \setminus B} |(f_{n} - f)g| + \int_{X \setminus A} |(f_{n} - f)g|$$

$$\le \left(\int_{B} |(f_{n} - f)|^{p} \right)^{1/p} \left(\int_{B} |g|^{q} \right)^{1/q} + \left(\int_{A \setminus B} |g|^{q} \right)^{1/q} ||f - f_{n}||_{p} + \left(\int_{X \setminus A} |g|^{q} \right)^{1/q} ||f_{n} - f||_{p}$$

$$< \left(\int_{B} |f_{n} - f|^{p} \right)^{1/p} ||g_{n} - g||_{q} + 4M\epsilon^{1/q} \le ||f_{n}\chi_{B} - f\chi_{B}||_{u}\mu(B) + 4M\epsilon^{1/q} \quad (1)$$

since $f_n \to f$ uniformly on B, $||f_n \chi_B - f \chi_B||_u \to 0$. Also notice that $\mu(B) \le \mu(A) < \infty$. Therefore, sending $n \to \infty$, we get $\lim_{n \to \infty} |\varphi_{f_n}(g) - \varphi_f(g)| < 4M\epsilon^{1/q}$. Since ϵ is arbitrary, this shows that $\lim_{n \to \infty} |\varphi_{f_n}(g) - \varphi_f(g)| = 0$, as desired. Thus it remains to show the observations to finish the proof.

- 1. Since $|g|^q$ is measurable, $\nu(E) := \int_E |g|^q d\mu$ is a well-defined measure, and it is clear that ν is absolutely continuous to μ since integrating on a measure-zero set we get 0. Notice that $g \in L^1$, so $\nu(E) \leq ||g||_q$ is a finite signed measure. Then the result follows by the $\epsilon \delta$ definition of absolute continuity.
- 2. Since $|g|^q \in L^+$ and $\int |g|^q < \infty$, $K := \{x : |g|^q > 0\}$ is σ -finite. Then we can write $K = \bigcup_{1}^{\infty} E_n$ where each E_n has finite measure, and define $K_n := \bigcup_{1}^{n} E_n$ for our convenience. Notice that $\nu(K) = \int_{K} |g|^q d\mu = \lim_{n \to \infty} \nu(K_n)$ by continuity from below, where ν is defined as above. Since $\nu(K) < \infty$, this means that there is some $N \in \mathbb{N}$ such that $|\nu(K) \nu(K_N)| < \epsilon$. Take $A = K_N$, we have

$$|\nu(X) - \nu(A)| = |\nu(K) - \nu(A)| < \epsilon \implies |\nu(X \setminus A)| < \epsilon \implies \int_{X \setminus A} |g|^p d\mu < \epsilon$$

as desired.

- 3. Since $\mu(A) < \infty$ and $f_n \chi_A \to f \chi_A$ a.e., this result is immediate by Egoroff's theorem. Now the proof is complete.
- (b) First of all we show that the result of (a) is false by giving two counterexamples. First of all, in $L^1(\mathbb{R}, m)$ consider $f_n = \frac{1}{n}\chi_{(0,n)}$.

$$\int |f_n| dm = \int \frac{1}{n} \chi_{(0,n)} = \frac{1}{n} m(0,n) = 1$$

for all n and thus $\sup_n \|f_n\|_1 < \infty$. Also it is clear that $f_n \to 0$ a.e. However, for $g \equiv 1 \in L^{\infty}$ (since ∞ is the conjugate of 1), $\varphi_g(f_n) = \int f_n dm = 1$ for all n and thus $\varphi_g(f_n) \neq 0 = \varphi_g(0)$. Thus $f_n \neq f$ weakly in L^1 . Next we consider $f_n = \frac{1}{n}\chi_{\{1,\dots,n\}} \in l^1$, and we use μ for counting measure. Notice that

$$\int f_n d\mu = \int \frac{1}{n} \chi_{\{1,...,n\}} = \frac{1}{n} \cdot n = 1$$

for all n and thus $\sup_n \|f\|_1 < \infty$. Also $f_n \to 0$ a.e. However, for $g \equiv 1 \in l^{\infty}$, we have $\varphi_g(f_n) = \int f_n d\mu = 1$ for all n. Thus $\varphi_g(f_n) \neq 0 = \varphi_g(0)$ and hence $f_n \neq 0$ weakly. We then show that the result is true for $p = \infty$ im the context of μ σ -finite and weak* convergence. Since μ is σ -finite, $L^{\infty} = (L^1)^*$. By Riesz representation, it suffices to show that $\varphi_{f_n} \to \varphi_f$, and this yields to show that $\varphi_{f_n}(g) \to \varphi_f(g)$ for all $g \in L^1$.

$$|\varphi_{f_n}(g) - \varphi_f(g)| = \left| \int f_n g - \int f g \right| \le \int |f_n g - f g| \quad (1)$$

Suppose $\sup_n ||f_n||_{\infty} < M$, we have $|f_n g - f g| \le 2M|g| \in L^1$ for all n. Also $f_n \to f$ a.e. and g essentially bounded implies $f_n g \to f g$ a.e. Applying dominated convergence we get $(1) \to 0$, as desired.

Folland 6.22

Let X = [0, 1] with the Lebesgue measure.

- (a) Let $f_n(x) = \cos 2\pi nx$. Then $f_n \to 0$ weakly in L^2 , but $f_n \not\to 0$ a.e. or in measure.
- (b) Let $f_n(x) = n\chi_{(0,1/n)}$. Then $f_n \to 0$ a.e. and in measure, but $f_n \not\to 0$ weakly in L^p for any p.

Proof. (a) We first show that $f_n \to 0$ weakly in L^2 . By Riesz representation, it suffices to show that $\varphi_g(f_n) := \int f_n g$ converges to $\varphi_g(0) = 0$ for all $g \in L^2$. To this end, let $g \in L^2$ and $\epsilon > 0$. By denseness of simple functions, we can choose a simple function $\phi := \sum_1^n a_i \chi_{E_i}$ such that $||g - \phi||_2 < \epsilon$. Furthermore, since each E_i is measurable and $m(E_i) \le m([0,1]) = 1 < \infty$, by regularity we can find a finite union of intervals, which we call F_i , such that $m(F_i \triangle E_i) < \epsilon/(n|a_i|)$ for each i. For convenience, let's call the redefined function $\phi' := \sum_1^m b_i \chi_{U_i} (= \sum_1^n a_i \chi_{F_i})$, where U_i are intervals with end points a_i and b_i . Now

$$|\varphi_{\phi'}(f_n)| = \left| \int \phi' \cos 2\pi nx \right| = \left| \sum_{i=1}^m b_i \int_{U_i} \cos 2\pi nx \right| \le \sum_{i=1}^m b_i \left| \int_{a_i}^{b_i} \cos 2\pi nx \right|$$

$$\le \sum_{i=1}^m \left| \frac{b_i}{2\pi n} \sin 2\pi nx \right|_{a_i}^{b_i} \le \sum_{i=1}^m \frac{|b_i|}{\pi n} \to 0 \quad \text{as } n \to \infty$$

By assumption we have $||g - \phi||_2 \le \epsilon$, and

$$\|\phi - \phi'\|_2 = \int |\phi - \phi'| \le \sum_{i=1}^n |a_i| m(F_i \triangle E_i) < \epsilon$$

so by Minkowski inequality we have $\|g - \phi'\| < 2\epsilon$. Since the assignment $g \mapsto \varphi_g$ is isometric, we have $\|\varphi_{\phi'} - \varphi_g\| < 2\epsilon$. Since $\|f_n\|_2 = \int_{[0,1]} \cos 2\pi nx \le 1$, it follows that

$$|\varphi_{\phi'}(f_n) - \varphi_g(f_n)| \le ||\varphi_{\phi'} - \varphi_g|| ||f_n||_2 \le ||\varphi_{\phi'} - \varphi_g|| < \epsilon$$

for all n and sending $n \to \infty$ we have $\lim_{n \to \infty} |\varphi_g(f_n)| < \epsilon$. Since ϵ is arbitrary, we have $\lim_{n \to \infty} |\varphi_g(f_n)| = 0$. Since g is arbitrary, this shows that $f_n \to 0$ weakly. Moreover, we show that no subsequence of $\langle f_n \rangle_n$ converges to 0 a.e. Let $\langle f_{nk} \rangle_k$ be a subsequence of $\langle f_n \rangle_n$, suppose $f_{nk} \to 0$ a.e., we have $|f_{nk}^2| = |\cos^2(2\pi n_k x)| \le \chi_{[0,1]} \in L^1([0,1],m)$. Applying dominated convergence we should get $\int \cos^2 2\pi n_k x \to 0$ as $k \to \infty$. However,

$$\int \cos^2(2\pi n_k x) = \int \frac{\cos 4\pi nx + 1}{2} = \frac{1}{8\pi n} \sin 4\pi nx \Big|_0^1 + \frac{1}{2} = \frac{1}{2} \neq 0$$

a contradiction. It immediately follows that $f_n \not\to 0$ a.e. If $f_n \to 0$ in measure, there is a subsequence $f_{n_k} \to 0$ a.e., hence $f_n \not\to 0$ in measure as well.

(b) First of all $f_n \to 0$ a.e. since for every $x \in [0,1]$, when n is large enough $\frac{1}{n} < x$ and hence $f_n(x) = 0$. $f_n \to 0$ in measure since for every $\epsilon \ge 0$, $\mu\{|f_n| \ge \epsilon\} \le \frac{1}{n} \to 0$ as $n \to \infty$. We then show that $f_n \not\to 0$ weakly in L^p for any p. Let $p \in (1,\infty)$ consider its conjugate q. Clearly $g \equiv 1 \in L^q$ since [0,1] has finite measure. Then $\varphi_q(f_n) = |\int f_n| = \int n\chi_{(0,1/n)} = 1$

for all n, and hence $\varphi_g(f_n)$ doesn't converge. Since we already showed in class that φ_g is a well-defined linear functional, this shows that $f_n \not\to 0$ weakly.

Folland 6.26

Complete the proof of Theorem 6.18 for p = 1.

Proof. Suppose p=1, and $q=\infty$ is its Holder conjugate. Since $|K(x,y)f(y)| \in L^+$, by Tonelli,

$$\int \left[\int |K(x,y)f(y)|d\nu(y) \right] d\mu(x) \le \iint |K(x,y)f(y)|d\mu(x)d\nu(y)$$

$$= \int \left[\int |K(x,y)|d\mu(x) \right] |f(y)|d\nu(y) \le C \int |f(y)|d\nu(y) \quad (1)$$

Since $f \in L^1(\nu)$, the last integral is finite, and thus $\int |K(x,y)f(y)|d\nu(y)$ is finite for a.e.-x. This shows that Tf(x) converges absolutely for a.e.-x and also

$$\int |Tf(x)|d\mu(x) \le \int \left[\int |K(x,y)f(y)|d\nu(y)\right] d\mu(x) \le C \int |f(y)|d\nu(y) < \infty(2)$$

by (1), showing that Tf is defined in $L^1(\mu)$. Eventually, we can read from (2) that $||Tf||_1 \le C||f||_1$. This finishes the proof.

Remark. This is a analogous but simpler argument conpared to the proof of Theorem 6.18.

Folland 6.36

If $f \in \text{weak}L^p$ and $\mu(\{x : f(x) \neq 0\}) < \infty$, then $f \in L^q$ for all q < p. On the other hand, if $f \in (\text{weak}L^p) \cap L^\infty$, then $f \in L^q$ for all q > p.

Proof. Part 1. First of all, since $\mu\{x: f(x) \neq 0\} < \infty$, we may assume $\mu\{x: f(x) \neq 0\} \leq C$. It follows that $\lambda_f(\alpha) \leq C$ for all α . Also, since $f \in \text{weak}L^p$, $[f]_p = \sup_{\alpha>0} \alpha^p \lambda_f(\alpha) < \infty$. We may assume $\alpha^p \lambda_f(\alpha) \leq M$ for some M > 0. Given that $\alpha > 0$, we have $\lambda_f(\alpha) \leq M/\alpha^p$. Since 0 , by proposition 6.24,

$$||f||_q^q = \int_0^\infty \alpha^{q-1} \lambda_f(\alpha) d\alpha = q \int_0^1 \alpha^{q-1} \lambda_f(\alpha) d\alpha + q \int_1^\infty \alpha^{q-1} \lambda_f(\alpha) d\alpha$$
$$= qC \int_0^1 \alpha^{q-1} d\alpha + qM \int_1^\infty \alpha^{q-p-1} d\alpha$$
$$= C\alpha^q \Big|_0^1 + qM \left(\frac{1}{q-p} \alpha^{q-p} \Big|_1^\infty \right)$$
(1)

Since q > 0, $C\alpha^q\Big|_0^1 = C$, and for q < p, q - p < 0 and thus $qM(\frac{1}{q-p}\alpha^{q-p}\Big|_1^{\infty}) = -\frac{qM}{q-p}$. It follows that $||f||_q^q = (1) < \infty$ for all q < p, showing that $f \in L^q$ for all q < p.

Part 2. Suppose $f \in \text{weak}L^p \cap L^\infty$. Similar to above, we have $\lambda_f(a) \leq M/\alpha^p$ for some M > 0. Since $f \in L^\infty$, there is some β such that $\lambda(\alpha) = 0$ when $\alpha > \beta$. Then

$$||f||_q^q = q \int_0^\infty \alpha^{q-1} \lambda_f(\alpha) d\alpha = qM \int_0^\beta \alpha^{q-p-1} d\alpha = qM \frac{1}{q-p} \alpha^{q-p} \Big|_0^\beta = qM \frac{1}{q-p} \beta^{q-p} < \infty$$

for all $q \in (p, \infty)$. Since we already assume $f \in L^{\infty}$, $f \in L^q$ for all q > p. This finishes the proof.

Remark. The key technique in this problem is splitting up an integral into different scales, which is a standard technique when integrals behave differently at different scales. In part 1, the integral is nice in large scale, so we bound it in small scale; in part 2 the integral is nice in small scale, so we bound it in large scale.

Folland 6.45

If $0 < \alpha < n$, define an operator T_{α} on functions on \mathbb{R}^n by

$$T_{\alpha}f(x) = \int |x - y|^{-\alpha} f(y) dy$$

Then T_{α} is weak type (1,q) where $q=n/\alpha$, and strong type (p,r) where $r^{-1}+1=p^{-1}+na^{-1}$.

Proof. We define $K(x,y) := |x-y|^{-\alpha}$, which is clearly $X \times Y$ measurable, and let q denote the same thing as in the problem. Observe that

$$\beta^{q} \lambda_{K(x,\cdot)}(\beta) = \beta^{q} m\{y : |x-y|^{-\alpha} > \beta\} = \beta^{q} m\{y : |x-y| < \beta^{-1/\alpha}\}$$

$$\leq \beta^{q} m B(x, \beta^{-1/\alpha}) \leq \beta^{q} C_{1} + \beta^{-n/\alpha} = \beta^{q} C_{1} \beta^{-q} = C_{1}$$

for some constant $C_1 > 0$. Therefore, $[\beta^q \lambda_{K(x,\cdot)}(\beta)]^{1/q} \leq C_1^{1/q}$ for all β and thus $[K(x,\cdot)]_q \leq C_1^{1/q}$ for some $C_1 > 0$. By symmetry of K(x,y), we can similarly prove that $[K(\cdot,y)]_q \leq C_2$ for some $C_2 > 0$ for all y. By setting $C = \max(C_1^{1/q}, C_2)$ we obtain $[K(x,\cdot)]_q \leq C$ for all x and $[K(\cdot,y)]_q \leq C$ for all y. Now applying theorem 6.36 to q and p as given in the problem we conclude the proof.

Folland 6.37

If f is a measurable function and A > 0, let $E(A) = \{x : |f(x)| > A\}$, and set

$$h_A = f\chi_{X \setminus E(A)} + A(\operatorname{sgn} f)\chi_{E(A)}, \quad g_A = f - h_A = (\operatorname{sgn} f)(|f| - A)\chi_{E(A)}$$

Then

$$\lambda_{g_A}(\alpha) = \lambda_f(\alpha + A), \ \lambda_{h_A}(\alpha) = \begin{cases} \lambda_f(\alpha) & \alpha < A \\ 0 & \alpha \ge A \end{cases}$$

Proof. First of all,

$$\lambda_{g_A}(\alpha) = \mu\{|g_A| > \alpha\} = \mu\{|(\operatorname{sgn} f)(|f| - A)\chi_{E(A)}| > \alpha\} = \mu\{|(|f| - A)\chi_{E(A)}| > \alpha\} \quad (1)$$

On E(A) we have |f| > A and therefore $(|f| - A)\chi_{E(A)} > 0$. It follows that

$$(1) = \mu\{(|f| - A)\chi_{E(A)} > \alpha\} = \mu\{x \in E(A) : |f(x)| - A > \alpha\} = \mu[E(A) \cap \{|f| > A + \alpha\}] \quad (2)$$

Observe that $|f(x)| > A + \alpha$ implies |f(x)| > A and hence $x \in E(A)$, so $\{|f| > A + \alpha\} \subset E(A)$ and therefore $(2) = \mu\{|f| > A + \alpha\} = \lambda_f(\alpha + A)$. For the second part of the problem,

$$\lambda_{h_A}(\alpha) = \mu\{|h_A| > \alpha\} = \mu\{|f\chi_{X \setminus E(A)} + A(\operatorname{sgn} f)\chi_{E(A)}| > \alpha\} \quad (3)$$

We now claim that $\{|f\chi_X \setminus E(A) + A(\operatorname{sgn} f)\chi_{E(A)}| > \alpha\} = \{|f\chi_X \setminus E(A)| > \alpha\} \cup \{|A(\operatorname{sgn} f)\chi_{E(A)}| > \alpha\}$. To prove the claim, we first prove the forward inclusion. $x \in \{|f\chi_X \setminus E(A) + A(\operatorname{sgn} f)\chi_{E(A)}| > \alpha\}$ means that $|f\chi_X \setminus E(A)(x) + A(\operatorname{sgn} f)\chi_{E(A)}(x)| > \alpha$. Since $X \setminus E(A)$ and E(A) are disjoint, we have either

$$|f\chi_{X\setminus E(A)}(x)+A(\operatorname{sgn} f)\chi_{E(A)}(x)|=|f\chi_{X\setminus E(A)}(x)+0|=|f\chi_{X\setminus E(A)}(x)|>\alpha$$

or

 $|f\chi_{X\setminus E(A)}(x)+A(\operatorname{sgn} f)\chi_{E(A)}(x)|=|0+A(\operatorname{sgn} f)\chi_{E(A)}(x)|=|A(\operatorname{sgn} f)\chi_{E(A)}(x)|>\alpha$ meaning that $x\in\{|f\chi_{X\setminus E(A)}|>\alpha\}\cup\{|A(\operatorname{sgn} f)\chi_{E(A)}|>\alpha\}$. Conversely, suppose $x\in\{|f\chi_{X\setminus E(A)}|>\alpha\}\cup\{|A(\operatorname{sgn} f)\chi_{E(A)}|>\alpha\}$. If $x\in\{|f\chi_{X\setminus E(A)}|>\alpha\}$, $x\in X\setminus E(A)$ and hence $A(\operatorname{sgn} f)\chi_{E(A)}(x)=0$. It follows that

$$|f\chi_{X\setminus E(A)}(x)+A(\operatorname{sgn} f)\chi_{E(A)}(x)|=|f\chi_{X\setminus E(A)}(x)+0|=|f\chi_{X\setminus E(A)}(x)|>\alpha$$

and $x \in \{|f\chi_{X \setminus E(A)} + A(\operatorname{sgn} f)\chi_{E(A)}| > \alpha\}$. Similarly we can show the result for the case where $x \in \{|A(\operatorname{sgn} f)\chi_{E(A)}| > \alpha\}$. Therefore we have shown the claim. By the claim and the fact that $\{|f\chi_{X \setminus E(A)}| > \alpha\}$ and $\{|A(\operatorname{sgn} f)\chi_{E(A)}| > \alpha\}$ are disjoint by the disjointness of $X \setminus E(A)$ and E(A), we obtain

$$(3) = \mu\{|f\chi_{X \setminus E(A)}| > \alpha\} + \mu\{|A(\operatorname{sgn} f)\chi_{E(A)}| > \alpha\}$$

If $\alpha < A$, $x \in \{|f\chi_{X \setminus E(A)}| > \alpha\}$ iff $x \in X \setminus E(A)$ and $|f(x)| > \alpha$ iff $\alpha < |f(x)| \le A$, and

$$(3) = \mu\{|f\chi_{X \setminus E(A)}| > \alpha\} + \mu\{|A(\operatorname{sgn} f)\chi_{E(A)}| > \alpha\} = \mu\{\alpha < |f| \le A\} + \mu\{|\chi_{E(A)}| > \alpha/A\}$$
$$= \mu\{\alpha < |f| \le A\} + \mu(E(A)) = \mu\{\alpha < |f| \le A\} + \mu\{|f| > \alpha\} = \mu\{|f| > \alpha\} = \lambda_f(\alpha)$$

If $\alpha \geq A$, $|f(x)| \leq A \leq \alpha$ for all $x \in X \setminus E(A)$ and hence $\{|f\chi_{X \setminus E(A)}| > \alpha\} = \emptyset$. Moreover $\{|A(\operatorname{sgn} f)\chi_{E(A)}| > \alpha\} = \{\chi_{E(A)} > \alpha/A \geq 1\} = \emptyset$

so
$$(3) = \mu\{|f\chi_{X \setminus E(A)}| > \alpha\} + \mu\{|A(\operatorname{sgn} f)\chi_{E(A)}| > \alpha\} = 0$$
. This finishes the proof.

Folland 6.38

 $f \in L^p \text{ iff } \sum_{-\infty}^{\infty} 2^{kp} \lambda_f(2^k) < \infty.$

Proof. Suppose $f \in L^p$. Then

$$\sum_{-\infty}^{\infty} 2^{kp} \lambda_f(2^k) = \sum_{-\infty}^{\infty} 2^k 2^{k(p-1)} \lambda_f(2^k) = 2^p \sum_{-\infty}^{\infty} 2^{k-1} 2^{(k-1)(p-1)} \lambda_f(2^k) \quad (1)$$

Notice that on $[2^{k-1}, 2^k)$, $\alpha \geq 2^{k-1}$ and $\lambda_f(\alpha) \geq \lambda_f(2^k)$ (since λ_f is a decreasing function), so $\alpha^{p-1}\lambda_f(\alpha) \geq (2^{k-1})^{p-1}\lambda_f(2^k)$. Hence

$$\int_{[2^{k-1},2^k)} \alpha^{p-1} \lambda_f(\alpha) d\alpha \ge \int_{[2^{k-1},2^k)} (2^{k-1})^{p-1} \lambda_f(2^k) = 2^{k-1} 2^{(k-1)(p-1)} \lambda_f(2^k) \quad (2)$$

and it follows by additivity that

$$(1) \le 2^p \sum_{-\infty}^{\infty} \int_{[2^{k-1}, 2^k)} \alpha^{p-1} \lambda_f(\alpha) d\alpha \quad (3)$$

Notice that the collection of intervals $\{[2^{k-1},2^k)\}_k$ are pairwise disjoint, and that $\bigcup_{-\infty}^{\infty}[2^{k-1},2^k)=(0,\infty)$. We have

$$(3) \le 2^p \sum_{-\infty}^{\infty} \int \alpha^{p-1} \lambda_f(\alpha) \chi_{[2^{k-1}, 2^k)} d\alpha \quad (4)$$

Since $|\alpha^{p-1}\lambda_f(\alpha)\chi_{[2^{k-1},2^k)}| \leq \alpha^{p-1}\lambda_f(\alpha) \in L^1$ by proposition 6.24, by dominated convergence theorem,

$$(4) = 2^p \int \sum_{-\infty}^{\infty} \alpha^{p-1} \lambda_f(\alpha) \chi_{[2^{k-1}, 2^k)} d\alpha = 2^p \int \alpha^{p-1} \lambda_f(\alpha) \chi_{\bigcup_{-\infty}^{\infty} [2^{k-1}, 2^k)} d\alpha$$
$$= 2^p \int \alpha^{p-1} \lambda_f(\alpha) \le \frac{2^p}{p} ||f||_p^p < \infty$$

and the result follows. Conversely, suppose $\sum_{-\infty}^{\infty} 2^{kp} \lambda_f(2^k) < \infty$, $\sum_{-\infty}^{\infty} 2^{kp} \mu\{|f| > 2^k\} < \infty$. For our convenience, define $K_n := \{2^n < |f| \le 2^{n+1}\}$,

$$\int |f|^p \le \sum_{-\infty}^{\infty} 2^{(n+1)p} \mu(K_n) \le \sum_{-\infty}^{\infty} 2^{(n+1)p} \lambda_f(2^n) \le 2^p \sum_{-\infty}^{\infty} 2^{np} \lambda_f(2^n) < \infty$$

showing that $f \in L^p$, as desired. This finishes the proof.

Folland 6.41

Suppose $1 and <math>p^{-1} + q^{-1} = 1$. If T is a bounded operator on L^p such that $\int (Tf)g = \int f(Tg)$ for all $f, g \in L^p \cap L^q$, then T extends uniquely to a bounded operator on L^r for all r in [p,q] (if p < q) or [q,p] (if q < p).

Proof. First of all we notice that $1 \leq q < \infty$. We use Σ to denote the space of simple functions that vanish outside a set of finite measure. For $f \in L^p \cap L^q$, $Tf \in L^p$ and is thus measurable. Moreover, for any $g \in \Sigma$, clearly $g \in L^p \cap L^q$, and thus $\|g(Tf)\|_1 \leq \|g\|_q \|Tf\|_p < \infty$ by Holder's inequality, meaning that $g(Tf) \in L^1$. Also, by assumption

$$\begin{split} M_q(Tf) &:= \sup \left\{ \left| \int g(Tf) \right| : g \in \Sigma, \|g\|_p = 1 \right\} \\ &\leq \sup \left\{ \left| \int f(Tg) \right| : g \in \Sigma, \|g\|_p = 1 \right\} \\ &\leq \sup \{ \|f(Tg)\|_1 : g \in \Sigma, \|g\|_p = 1 \} \\ &\leq \sup \{ \|f\|_q \|Tg\|_p : g \in \Sigma, \|g\|_p = 1 \} \quad \text{(Holder)} \\ &\leq \sup \{ \|f\|_q \|T\|_{op} \|g\|_p : g \in \Sigma, \|g\|_p = 1 \} \\ &\leq \sup \{ \|f\|_q \|T\|_{op} : g \in \Sigma, \|g\|_p = 1 \} \\ &\leq \sup \{ \|f\|_q \|T\|_{op} : g \in \Sigma, \|g\|_p = 1 \} \\ &= \|T\|_{op} \|f\|_q < \infty \end{split}$$

We also notice that since $f \in L^p$ and T is a bounded operator on L^p , $Tf \in L^p$. If $p < \infty$, $\int |Tf|^p < \infty$. Hence $\{|Tf|^p \neq 0\} = \{Tf \neq 0\}$ is σ -finite. If $p = \infty$, μ the background measure is assumed to be semifinite. Now applying theorem 6.14 on Folland we obtain that $Tf \in L^q$. That is, we prove that $Tf \in L^q$ for any $f \in L^p \cap L^q$.

Observe that $L^p \cap L^q$ is dense in L^q since simple functions, which are dense in L^p , are contained in $L^p \cap L^q$. Therefore for $g \in L^q$ we can choose $\{f_n\}_n \subset L^p \cap L^q$ such that $f_n \to g$ in L^q . Now with a little abuse of notation we extend T to L^q by defining

$$Tg = \lim_{n \to \infty} Tf_n$$

where the limit here refers to limit in L^q .

Claim. T is well-defined. That is, T is a bounded linear operator on L^q and it is independent of the sequence $\{f_n\}$.

Proof of Claim. Linearity of T easily follows from linearity of T on $L^p \cap L^q$ and linearity of limit. Notice that $||Tf_m - Tf_n||_q \leq C_q ||f_m - f_n||_q \to 0$ as $m, n \to \infty$, so $\{Tf_n\}_n$ is Cauchy and converges since L^q is complete. Since the limit is unique, it must be Tg. Hence $Tg \in L^q$ and $||Tg - Tf_n||_q \to 0$. This shows that for any $f_n \to g$ in L^q , $Tf_n \to Tg$ in L^q . Then this definition indeed defines a linear operator on L^q and the definition is independent of the choice of the sequence. (Since for any such sequence $\{f_n\}_n$ the limit in L^q will be Tg.

Hence for $f + g \in L^p + L^q$ where $f \in L^p$ and $g \in L^q$, $T(f + g) = Tf + Tg \in L^p + L^q$ and thus T is a linear operator on $L^p + L^q$. Moreover, we showed above that T is of strong type (p, p) (by assumption) and strong type (q, q) (by claim). By Riesz-Thorin applied with p and q as given in the problem, T can be extended to a bounded operator for r where r is given as in the problem. It remains to show that the extention is unique. Suppose there is another extension T', $h \in L^r$. Without loss of generality suppose $r \in [p, q]$, h = f + g for some $f \in L^p$ and $g \in L^q$. Then

$$T'h = T'(f+g) = T'f + T'g = Tf + T'g$$

Choose $g_n \in L^p \cap L^q$ such that $g_n \to g \in L^q$. Then $T'g = \lim_{n \to \infty} Tg_n = Tg$ and hence T'h = Tf + Tg = Th. This shows that T is unique.

7. Chapter 7-Radon Measures

Folland 7.21

Let $\{f_{\alpha}\}_{{\alpha}\in A}$ be a subset of C(X) where X is compact and $\{c_{\alpha}\}_{{\alpha}\in A}$ be a family of complex numbers. If for each finite set $B\subset A$ there is $\mu_B\in M(X)$ such that $\|\mu_B\|\leq 1$ and $\int f_{\alpha}d\mu_B=c_{\alpha}$ for $\alpha\in B$, then there is $\mu\in M(X)$ such that $\|\mu\|\leq 1$ and $\int f_{\alpha}d\mu=c_{\alpha}$ for all $\alpha\in A$.

Proof. ⁴ First of all since X is compact the uniform norm on C(X) makes sense, making C(X) a normed vector space. Then by Alaoglu's theorem $B^* := \{I_{\mu} \in C(X)^* : \|I_{\mu}\| \leq 1\}$ is compact in the weak* topology of C(X). We define M_{α} to be the set of measures μ such that $\|I_{\mu}\| \leq 1$ and $\int f_{\alpha}d\mu = c_{\alpha}$. M_{α} is non-empty since $\{\alpha\}$ is a finite subset of A. We claim that $\{M_{\alpha}\}_{\alpha \in A}$ has finite intersection property. To show the claim, we first show that M_{α} is closed for each α . Let $B := \{\alpha_1, ..., \alpha_n\}$ be a finite subset of A and by assumptions in the problem there is some $\mu_B \in B^*$ such that $\|I_{\mu_B}\| \leq 1$ and $\int f_{\alpha}d\mu_B = c_{\alpha}$ for each $\alpha \in B$, meaning that $\mu_B \in \bigcap_{\alpha \in B} M_{\alpha}$ and thus showing that $\bigcap_{\alpha \in B} M_{\alpha}$ is non-empty. Thus the claim is true. Notice that $M_{\alpha} \subset B^*$ for each α , and that $M_{\alpha} = B^* \cap \{\mu \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\mu \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu(f_{\alpha}) = c_{\alpha}\} = B^* \cap \{\hat{\mu} \in M(X) : \mu$

8. Chapter 8-Elements of Fourier Analysis

Folland 8.4

If $f \in L^{\infty}$ and $||T_y f - f||_{\infty} \to 0$ as $y \to 0$, then f agrees a.e. with a uniformly continuous function.

⁴In this proof I may use μ and I_{μ} interchangably, which is common in this situation.

Proof. The main goal of this proof is to show that $h(x) := \lim_{n\to\infty} A_{1/n}f(x)$ (where $A_rf(x) = \frac{1}{m(B(r,x))} \int_{B(r,x)} f(y) dy$) is well-defined, and that it is the desired function. Before establishing this result, we prove some important claims.

Claim 1. $A_r f$ is uniformly continuous for any r > 0.

Proof of Claim. Let r > 0. For our convenience we use g_r to denote $A_r f$, then

$$\|\tau_{y}g_{r} - g_{r}\|_{u} = \sup_{x} |g_{r}(x) - g_{r}(x - y)| = \sup_{x} \frac{1}{m(B(r, x))} \left| \int_{B(r, x)} f(z)dz - \int_{B(r, x - y)} f(z)dz \right|$$

$$= \sup_{x} \frac{1}{m(B(r, x))} \left| \int_{B(r, x - y)} f(z - y) - f(z)dz \right|$$

$$\leq \sup_{x} \frac{1}{m(B(r, x))} \int_{B(r, x - y)} |\tau_{y}f(z) - f(z)|dz$$

$$\leq \sup_{x} \frac{1}{m(B(r, x))} \int_{B(r, x - y)} \|\tau_{y}f - f\|_{\infty} dz$$

$$= \sup_{x} \|\tau_{u}f - f\|_{\infty} = \|\tau_{u}f - f\|_{\infty}$$

which tends to 0 as $y \to 0$ and thus $g_r = A_r f$ is uniformly continuous.

Claim 2. $A_r f$ is uniformly Cauchy as $r \to 0$.

Proof of Claim. Let $\epsilon > 0$. Since $\|\tau_y f - f\|_{\infty} \to 0$ as $y \to 0$, there is some $\delta > 0$ such that when $|y| < \delta$, $\|\tau_y f - f\|_{\infty} < \epsilon$. Therefore, if $r_1, r_2 < \delta$,

$$\left| \frac{1}{m(B(r_1, x))} \int_{B(r_1, x)} f(y) dy - f(x) \right| \le \frac{1}{m(B(r_1, x))} \int_{B(r_1, x)} |f(y) - f(x)| dy$$

$$= \frac{1}{m(B(r_1, x))} \int_{B(r_1, x)} |f(x - (x - y)) - f(x)| dy < \epsilon$$

Since $|x-y| \le r_1 < \delta$. Analogously we can prove that

$$\left| \frac{1}{m(B(r_2, x))} \int_{B(r_2, x)} f(y) dy - f(x) \right| < \epsilon$$

and therefore

$$||A_{r_1}f - A_{r_2}f||_u = \sup_x \left| \frac{1}{m(B(r_1, x))} \int_{B(r_1, x)} f(y) dy - \frac{1}{m(B(r_2, x))} \int_{B(r_2, x)} f(y) dy \right|$$

$$\leq \sup_x \left| \frac{1}{m(B(r_1, x))} \int_{B(r_1, x)} f(y) dy - f(x) \right| + \left| \frac{1}{m(B(r_2, x))} \int_{B(r_2, x)} f(y) dy - f(x) \right|$$

$$< \sup_x 2\epsilon = 2\epsilon$$

and thus $A_r f$ is uniformly Cauchy as $r \to 0$.

We now prove that h is uniformly continuous. Since $\{A_{1/n}f\}_n$ is uniformly Cauchy by claim 2, $\{A_{1/n}f(x)\}_n$ is a Cauchy sequence for each x and therefore converges since $\mathbb R$ is complete. Let $\epsilon > 0$, there is some $N \in \mathbb N$ such that when n, m > N, $|A_{1/n}f(x) - A_{1/m}f(x)| < \epsilon$ for all x. Sending $m \to \infty$ gives us $|A_{1/n}f(x) - h(x)| < \epsilon$, and since x is arbitrary $\{A_{1/n}\}_n$ must converges uniformly to h.

Claim 3. h is uniformly continuous.

Proof of Claim. Let $\epsilon > 0$. Since $\{A_{1/n}f\}_n \to h$ uniformly, there is some N large enough such that $\|A_{1/N}f - h\|_u < \epsilon/3$. By claim 1 $A_{1/N}f$ is uniformly continuous, so there is some $\delta > 0$ such

that when $|y| < \delta$, $|A_{1/N}f(x-y) - A_{1/N}f(x)| < \epsilon/3$ for all x. Now for all x and $|y| < \epsilon$,

$$|h(x-y) - h(x)| \le |h(x-y) - A_{1/n}(x-y)| + |A_{1/n}(x-y) - A_{1/n}(x)| + |A_{1/n}(x) - h(x)| < \frac{\epsilon}{3} + \frac{\epsilon}{3} + \frac{\epsilon}{3} = \epsilon$$

showing that h is uniformly continuous and finishes the claim.

Since $f \in L^{\infty}$, f integrated on any bounded measurable set must admit finite value and thus f is locally integrable. By theorem 3.18 on Folland, h agrees with f a.e. Since h is uniformly continuous, this finishes the proof.

Folland 8.8

Suppose that $f \in L^p(\mathbb{R})$. If there exists $h \in L^p(\mathbb{R})$ such that

$$\lim_{y \to 0} \|y^{-1}(\tau_{-y}f - f) - h\|_p = 0$$

we call h the strong L^p derivative of f. If $f \in L^p(\mathbb{R}^n)$, L^p partial derivatives of f are defined similarly. Suppose that p and q are conjugate exponents, $f \in L^p$, $g \in L^q$, and the L^p derivative $\partial_i f$ exists. Then $\partial_i (f * g)$ exists (in the ordinary sense) and equals $(\partial_i f) * g$.

Proof. First of all we show that the definition $(\partial_j f) * g$ makes sense. Since $\partial_j f$ is the L^p derivative, it lies in L^p , and $g \in L^q$ by assumtion. It follows from proposition 8.8 that $\|\partial_j f * g\|_u \le \|\partial_j f\|_p \|g\|_q < \infty$, showing that $(\partial_j f) * g$ is well defined. Behold that

$$|(h^{-1}(\tau_{-h}(f*g) - f*g) - \partial_j f*g)(x)| = \int \left| \frac{f(x-y+he_j) - f(x-y)}{h} - \partial_j f(x-y) \right| \left| g(y) \right| dy \ (*)$$

where e_j is the unit vector on the jth component. For our convenience, we denote $\frac{f(x+he_j)-f(x)}{h}$ as $F_h(x)$ and $\partial_j f(x)$ as F(x). Note that $F_h \in L^p$ for each h since $f \in L^p$, and $F = \partial_j f \in L^p$, so $F - F_h \in L^p$. Now

$$(*) = |(F_h - F) * g(x)| \le ||(F_h - F) * g||_u \le ||F_h - F||_p ||g||_q$$

and sending $h \to 0$, our assumption $\lim_{y\to 0} \|y^{-1}(\tau_{-y}f - f) - h\|_p = 0$ tells us exactly that $\|F_h - F\|_p$ tends to 0 and hence

$$0 = \lim_{h \to 0} |(h^{-1}(\tau_{-h}(f * g) - f * g) - \partial_j f * g)(x)| = \lim_{h \to 0} \left| \frac{f * g(x+h) - f * g(x)}{h} - \partial_j f * g \right|$$

showing that $\partial_j(f*g)$ exists in an ordinary sense and that it equals $\partial_j f*g$, as desired.

Folland 8.9

If $f \in L^p(\mathbb{R})$, the L^p derivative of f (which we call h) exists iff f is absolutely continuous on every bounded interval (perhaps after modification on a null set) and its pointwise derivative f' is in L^p , in which case h = f' a.e.

Proof. Only If. Let [a,b] be a bounded interval since addition or deletion of one single point doesn't affect the result of integration. It is well known that we can construct a $g \in C_c^{\infty}$ such that Suppg = [a,b] and $\int g = 1$ using the bump function.

Claim 1. For each t > 0, $|g(x)| \le C(1+|x|)^{-2}$ for some C > 0.

Proof of Claim. Since $g \in C_c$, by extreme value theorem we have $|g| \leq M$ for some M > 0. Consider $C := M(1 + \max(|a|, |b|))^2$. Then

$$C(1+|x|)^{-2} = M\left(\frac{1+\max(|a|,|b|)}{1+|x|}\right)^2 \ge M \ge |g(x)|$$

showing the claim.

Observation 2. Since $f \in L^p$ and claim 1 holds, theorem 8.15 gives $f * g_t \to f$ a.e. as $t \to 0$. Observation 3. Let t > 0. Since $g \in C_c$, so is g_t , and thus $g_t \in L^q$ where q is the conjugate of p, and by problem 8.8 we have $(f * g_t)$ exists and

$$(f*g_t)' = h*g_t \to h \text{ a.e. as } t \to 0$$

where the limit is attained by applying theorem 8.15 since $h \in L^p$.

For convenience, we use $\{k_n\}_n$ to denote the sequence $\{h * g_{1/n}\}_n$. Since $h \in L^p[a,b]$, by theorem 8.14 a), $h * g_t \to h$ in $L^p[a,b]$, and in particular $\{k_n\}$ is bounded in $L^p[a,b]$. Since [a,b] has finite measure b-a, by proposition 6.12 we have

$$||k_n \chi_{[a,b]}||_1 \le ||k_n \chi_{[a,b]}||_p (b-a)^{1-1/p}$$

and hence $\{k_n\}$ is bounded in $L^1[a,b]$. Notice that

$$f * g_{1/n}(x) - f * g_{1/n}(a) = \int_a^x (f * g_{1/n})' = \int_a^x h * g'_{1/n} = \int_a^b k_n \chi_{[a,x]}$$

and sending n to infinity and apply dominated convergence theorem (since $|k_n\chi_{[a,x]}| \leq |k_n|$ is bounded in $L^1[a,b]$) we obtain

$$f(x) - f(b) = \int_{b}^{x} h(t)dt$$

showing that f is abosolutely continuous on [a, b] with a possible modification on a null set and that f' = h a.e.

If. For y > 0, notice that

$$\frac{f(x+y) - f(x)}{y} - f'(x) = \frac{1}{y} \int_0^y [f'(x+t) - f'(x)] dt$$

Therefore

$$\left\| \frac{f(x+y) - f(x)}{y} - f'(x) \right\|_{p} = \left(\left[\int_{0}^{y} \frac{1}{y} [f'(x+t) - f'(x)] dt \right]^{p} dx \right)^{\frac{1}{p}} dx$$

$$\leq \int_{0}^{y} \left(\int \left| \frac{f'(x+t) - f'(x)}{y} \right|^{p} dx \right)^{\frac{1}{p}} dt$$

$$\leq \frac{1}{y} \int_{0}^{y} \left(\int |f'(x+t) - f'(x)|^{p} dx \right)^{\frac{1}{p}} dt$$

$$= \frac{1}{y} \int_{0}^{y} \|\tau_{-t} f' - f'\|_{p} dt$$

where the first inequality is obtained by Minkowski's inequality for integrals. Since $\|\tau_{-t}f'\|_p = \|f'\|_p$, by triangular inequality we have $\|\tau_{-t}f' - f'\|_p \chi_{[0,y]} \le 2\|f'\|_p \chi_{[0,y]} \in L^1$ for all y > 0 since $f' \in L^p$. Moreover, by proposition 8.5,

$$\lim_{t \to 0} \|\tau_{-t}f' - f'\|_p = 0 \quad (1)$$

so applying dominated convergence theorem, we get

$$\lim_{y \to 0^{+}} \left\| \frac{f(x+y) - f(x)}{y} - f'(x) \right\|_{p} = \lim_{y \to 0^{+}} \frac{1}{y} \int_{0}^{y} \|\tau_{-t}f' - f'\|_{p} dt$$
$$= \frac{1}{y} \int_{0}^{y} \lim_{y \to 0^{+}} \|\tau_{-t}f' - f'\|_{p} dt \quad (2)$$

Let $\epsilon > 0$. By (1) we know that there is some $\delta > 0$ such that when $|t| < \delta$, $||\tau_{-t}f' - f'||_p < \epsilon$. Thus when $y < \delta$,

$$(2) < y \int_0^y \epsilon dt = \epsilon$$

showing that

$$\lim_{y \to 0^+} \left\| \frac{f(x+y) - f(x)}{y} - f'(x) \right\|_p = 0$$

The case where y < 0 is the same is we replace every [0, y] with [y, 0]. It follows that

$$\lim_{y \to 0} \left\| \frac{f(x+y) - f(x)}{y} - f'(x) \right\|_{p} = 0$$

meaning that the L^p derivative of f exists and equals to its usual derivative.

Folland 8.14

(Wirtinger's Inequality) If $f \in C^1([a,b])$ and f(a) = f(b) = 0, then

$$\int_{a}^{b} |f(x)|^{2} dx \le \left(\frac{b-a}{\pi}\right)^{2} \int_{a}^{b} |f'(x)|^{2} dx$$

Proof. Step 1. We show that by change of variable it suffices to assume that $a=0, b=\frac{1}{2}$. To see this, suppose the inequality holds for $a=0, b=\frac{1}{2}$, i.e. for $f\in C^1([0,\frac{1}{2}])$ and $f(0)=f(\frac{1}{2})=0$,

$$\int_0^{1/2} |f(x)|^2 dx \le \left(\frac{1}{2\pi}\right)^2 \int_0^{1/2} |f'(x)|^2 dx \quad (1)$$

Now, given an $f \in C^1([a,b])$ with f(a)=f(b)=0, we consider g(x):=f(2(b-a)x+a). Since $2(b-a)x+a\in [a,b], x\in [0,\frac{1}{2}]$, meaning that g is defined on $[0,\frac{1}{2}]$. Also since 2(b-a)x+a is clearly a C^1 function g is still C^1 as f. Thus $g\in C^1([0,\frac{1}{2}])$ and $g(0)=g(\frac{1}{2})=0$. Applying our assumption (1) we get

$$\int_0^{1/2} |g(x)|^2 dx \le \left(\frac{1}{2\pi}\right)^2 \int_0^{1/2} |g'(x)|^2 dx$$

Notice that by change of variable we have

$$LHS = \int_0^{1/2} |f(2(b-a)x + a)|^2 dx = \frac{1}{2(b-a)} \int_a^b |f(x)|^2 dx$$

and since g'(x) = [f(2(b-a)x + a)]' = 2(b-a)f'(2(b-a)x + a), we also have

$$RHS = \left(\frac{1}{2\pi}\right)^2 \int_0^{1/2} [2(b-a)]^2 f'(2(b-a)x + a) dx$$
$$= \left(\frac{1}{2\pi}\right)^2 [2(b-a)]^2 \frac{1}{2(b-a)} \int_a^b |f'(x)|^2 dx$$

and putting them together we get

$$\int_a^b |f(x)|^2 dx \le \left(\frac{b-a}{\pi}\right)^2 \int_a^b |f'(x)|^2 dx$$

as desired.

Step 2. Now that we have assume without loss of generality that f is defined on $[0, \frac{1}{2}]$, we extend f to $[-\frac{1}{2}, \frac{1}{2}]$ by setting f(-x) = -f(x), and then extend f to be periodic on \mathbb{R} with period 1. This is extension is well-defined at the overlapping points since $f(\frac{n}{2}) = 0$ for $n \in \mathbb{Z}$. We check that $f \in C^1(\mathbb{T})$.

We use $f'(\frac{1}{2})$ to denote the left one-sided derivative of f at $\frac{1}{2}$, and use $f'(-\frac{1}{2})$ to denote the right one-sided derivative of f at $-\frac{1}{2}$. For h > 0, we have

$$\left| \frac{f(\frac{1}{2}) - f(\frac{1}{2} - h)}{h} - f'\left(\frac{1}{2}\right) \right| = \left| \frac{-f(-\frac{1}{2}) + f(-\frac{1}{2} + h)}{h} - f'\left(\frac{1}{2}\right) \right|$$

and thus

$$0 = \lim_{h \to 0} \left| \frac{f(\frac{1}{2}) - f(\frac{1}{2} - h)}{h} - f'(\frac{1}{2}) \right| = \lim_{h \to 0} \left| \frac{f(-\frac{1}{2} + h) - f(-\frac{1}{2})}{h} - f'(\frac{1}{2}) \right|$$

showing that $f'(-\frac{1}{2}) = f'(\frac{1}{2})$, and we denote this common quantity by L. Since f is C^1 ,

$$\lim_{x \to 1/2^{-}} f'(x) = L = \lim_{x \to -1/2^{+}} f'(x)$$

and the way we extend f makes sure that this result holds for $[\frac{2n-1}{2}, \frac{2n+1}{2}]$ for every $n \in \mathbb{Z}$. It follows that f is C^1 at the endpoint of \mathbb{T} . f is C^1 in the interior of \mathbb{T} by assumption, so $f \in C^1(\mathbb{T})$. **Step 3.** We want to use Parseval's identity to conclude the result.

By proposition 7.9, $C(\mathbb{T})$ is dense in $L^2(\mathbb{T})$ and in particular $C(\mathbb{T}) \subset L^2(\mathbb{T})$. Hence $f, f' \in L^2(\mathbb{T})$. By Parseval's identity, $||f||_2 = ||\hat{f}||_2$ and $||f'||_2 = ||\hat{f}'||_2$. Thus

$$\int_0^{1/2} |f(x)|^2 dx = \int_{\mathbb{T}} |f(x)|^2 dx = \|\hat{f}\|_2^2 = \sum_{k \in \mathbb{Z}} |\hat{f}(k)|^2$$

and using integration by parts we have

$$\hat{f}(k) = \int_{\mathbb{T}} f(x)e^{-2\pi ikx} dx = \int_{0}^{1/2} f(x)e^{-2\pi ikx}$$

$$= \frac{1}{2\pi ik} f(x)e^{-2\pi ikx} \Big|_{0}^{1/2} + \int_{0}^{1/2} \frac{1}{2\pi ik} f'(x)e^{-2\pi ik} dx$$

$$= 0 + \frac{1}{2\pi ik} \int_{0}^{1/2} f'(x)e^{-2\pi ikx} = \frac{1}{2\pi ik} \hat{f}'(k)$$

implying $|\hat{f}(k)| = |\frac{1}{2\pi k}||\hat{f}'(k)|$ and thus

$$\int_0^{1/2} |f(x)|^2 dx = \|f\|_2^2 = \|\hat{f}\|_2^2 = \sum_{k \in \mathbb{Z}} |\hat{f}(k)|^2 \le \sum_{k \in \mathbb{Z}} \left(\frac{1}{2\pi k}\right)^2 |\hat{f}'(k)| \le \sum_{k \in \mathbb{Z}} \left(\frac{1}{2\pi}\right)^2 |\hat{f}'(k)|^2$$

$$= \left(\frac{1}{2\pi}\right)^2 \|\hat{f}'\|_2^2 = \left(\frac{1}{2\pi}\right)^2 \|f'\|_2^2 = \left(\frac{1}{2\pi}\right)^2 \int_0^{1/2} |f'(x)|^2 dx$$

showing the result as desired. This completes the proof.

Folland 8.26

The aim of this exercise is to show that the inverse Fourier transform of $e^{-2\pi|\xi|}$ on \mathbb{R}^n is

$$\phi(x) = \frac{\Gamma(\frac{1}{2}(n+1))}{\pi^{(n+1)/2}(1+|x|^2)^{-(n+1)/2}}$$

- (a) If $\beta > 0$, $e^{-\beta} = \pi^{-1} \int_{-\infty}^{\infty} (1 + t^2)^{-1} e^{-i\beta t} dt$.
- (b) If $\beta \ge 0$, $e^{-\beta} = \int_0^\infty (\pi s)^{-1/2} e^{-s} e^{-\beta^2/4s} ds$.
- (c) Let $\beta = 2\pi |\xi|$ where $\xi \in \mathbb{R}^n$; the the formula in (b) expresses $e^{-2\pi |\xi|}$ as a superposition of dilated Gauss kernels. Use proposition 8.24 again to derive the asserted formula for ϕ .

Proof. (a) By (8.37), we have $\phi(x) = \frac{1}{\pi(1+x^2)}$ and therefore

$$e^{-2\pi|\xi|} = \Phi(\xi) = \hat{\phi}(\xi) = \int_{\mathbb{R}} \frac{e^{-2\pi i \xi t}}{\pi (1 + t^2)} dt$$
 (1)

If $\beta > 0$, $\beta = 2\pi \xi$ for some $\xi > 0$, and then plugging in (1) we get

$$e^{-\beta} = \int_{\mathbb{R}} \frac{e^{-i\beta t}}{\pi (1+t^2)} dt = \pi^{-1} \int_{-\infty}^{\infty} (1+t^2)^{-1} e^{-i\beta t} dt$$

as desired.

(b) Notice that

$$e^{-\beta} = \frac{1}{\pi} \int \frac{1}{1+t^2} e^{-i\beta t} = \frac{1}{\pi} \int_0^\infty e^{-i\beta t} \left(\int_0^\infty e^{-(1+t^2)s} ds \right) dt$$
$$= \frac{1}{\pi} \int_0^\infty \int_{-\infty}^\infty e^{-(1+t^2)s} e^{-i\beta t} dt ds \quad (1)$$

where the last step holds since $e^{-(1+t^2)s}e^{-i\beta t} \in L^+$ and Tonelli's theorem justifies the interchange of order of integrals. Now substituting $z = \beta t/2\pi$, we obtain

$$(1) = \frac{1}{\pi} \int_0^\infty e^{-s} \int_{-\infty}^\infty \frac{2\pi}{\beta} e^{-s\frac{4\pi^2 z^2}{\beta^2}} e^{-2\pi i z} dt ds = \frac{2}{\beta} \int_0^\infty e^{-s} \int_{-\infty}^\infty e^{\frac{4\pi^2 s}{\beta^2} z^2} e^{-2\pi i z} dz ds$$

$$= \frac{2}{\beta} \int_0^\infty e^{-s} \mathcal{F}(e^{-\frac{4\pi^2 s}{\beta^2} z^2})(1) ds = \frac{2}{\beta} \int_0^\infty e^{-s} \left(\frac{4\pi s}{\beta^2}\right)^{-1/2} e^{-\pi \frac{\beta^2}{4\pi s}} ds \quad \text{(Prop 8.24)}$$

$$= \frac{2}{\beta} \int_0^\infty e^{-s} \left(\frac{\beta^2}{4\pi s}\right)^{1/2} e^{-\frac{\beta^2}{4s}} = \int_0^\infty (\pi s)^{-1/2} e^{-s} e^{-\beta^2/4s} ds$$

showing the result as desired.

(c) Since $\beta = 2\pi |\xi|$, now

$$e^{-\beta} = e^{-2\pi|\xi|} = \int_0^\infty (\pi s)^{-1/2} e^{-s} e^{-\frac{4\pi^2|\xi|^2}{4s}} ds = \int_0^\infty (\pi s)^{-1/2} e^{-s} e^{-\frac{\pi^2|\xi|^2}{s}} ds$$

And computing the inverse Fourier transform we have

$$(e^{-2\pi|\xi|})^{\vee}(x) = \int_{\mathbb{R}^n} e^{-2\pi|\xi|} e^{2\pi i \xi \cdot x} d\xi = \int_{\mathbb{R}^n} \int_0^\infty (\pi s)^{-1/2} e^{-s} e^{-\frac{\pi^2 |\xi|^2}{s}} e^{2\pi i \xi \cdot x} ds d\xi \quad (2)$$

Note that $|(\pi s)^{-1/2}e^{-s}e^{-\frac{\pi^2|\xi|^2}{s}}e^{2\pi i\xi\cdot x}|\in L^+$, so by Tonelli's theorem we have

$$\begin{split} &\int_{\mathbb{R}^n \times [0,\infty)} |(\pi s)^{-1/2} e^{-s} e^{-\frac{\pi^2 |\xi|^2}{s}} e^{2\pi i \xi \cdot x} | ds \otimes \xi \\ &= \int_0^\infty \int_{\mathbb{R}^n} |(\pi s)^{-1/2} e^{-s} e^{-\frac{\pi^2 |\xi|^2}{s}} e^{2\pi i \xi \cdot x} | d\xi ds \\ &= \int_0^\infty \int_{\mathbb{R}^n} |(\pi s)^{-1/2} e^{-s} e^{-\frac{\pi^2 |\xi|^2}{s}} | d\xi ds \\ &= \int_0^\infty |(\pi s)^{-1/2} e^{-s} | \left(\int_{\mathbb{R}^n} |e^{-\frac{\pi^2 |\xi|^2}{s}} | d\xi \right) ds \\ &= \int_0^\infty |(\pi s)^{-1/2} e^{-s} | \left(\pi \cdot \frac{s}{\pi^2}\right)^{2/n} ds \\ &= \int_0^\infty |\pi s|^{-1/2} |e^{-s}| \left(\frac{s}{\pi}\right)^{n/2} ds \quad (\text{since } s > 0) \\ &= \pi^{-\frac{1+n}{2}} \int_0^\infty s^{\frac{n+1}{2}-1} e^{-s} ds = \pi^{-\frac{1+n}{2}} \Gamma(\frac{n+1}{2}) < \infty \end{split}$$

where the last step is by proposition 2.55. Then $(\pi s)^{-1/2}e^{-s}e^{-\frac{\pi^2|\xi|^2}{s}}e^{2\pi i\xi\cdot x}\in L^1$, and we can apply Fubini-Tonelli to interchange the order of integral in (2). Thus we get

$$(2) = \int_0^\infty (\pi s)^{-1/2} e^{-s} \left(\int_{\mathbb{R}^n} e^{-\frac{\pi^2 |\xi|^2}{s}} e^{2\pi i \xi \dot{x}} d\xi \right) ds$$

$$= \int_0^\infty (\pi s)^{-1/2} e^{-s} \left(e^{-\frac{\pi^2 |\xi|^2}{s}} \right)^{\vee} (x) ds$$

$$= \int_0^\infty (\pi s)^{-1/2} e^{-s} \left(\frac{s}{\pi} \right)^{n/2} e^{-s|x|^2} ds \quad (\text{Prop 8.24})$$

$$= \frac{1}{\pi^{\frac{n+1}{2}}} \int_0^\infty s^{\frac{n-1}{2}} e^{-s(1+|x|^2)} ds \quad (3)$$

Substituting $z = -s(1+|x|^2)$, we get

$$(3) = \frac{1}{\pi^{\frac{n+1}{2}}} \left(\frac{1}{1+|x|^2} \right)^{\frac{n+1}{2}} \int_0^\infty z^{\frac{n+1}{2}-1} e^{-s} dz = \frac{\Gamma(\frac{1}{2}(n+1))}{\pi^{(n+1)/2}(1+|x|^2)^{-(n+1)/2}}$$

as desired. This finishes the proof.

Folland 8.30

If $f \in L^1(\mathbb{R}^n)$, f is continuous at 0, and $\hat{f} \geq 0$, then $\hat{f} \in L^1$.

Proof. Observe that

$$\|\hat{f}\|_{1} = \int |\hat{f}(\xi)| d\xi = \int \hat{f}(\xi) d\xi$$

$$= \int \lim_{t \to 0} \hat{f}(\xi) e^{-\pi |t\xi|^{2}} e^{2\pi i \xi \cdot 0} d\xi$$

$$\leq \lim_{t \to 0} \int \hat{f}(\xi) e^{-\pi |t\xi|^{2}} e^{2\pi i \xi \cdot 0} d\xi \quad \text{(Fatou's Lemma)}$$

$$= f(0) < \infty$$

The last equality holds by Theorem 8.35 and the fact that Gauss kernel fits the theorem; the last inequality holds since f is continuous and thus bounded at 0.

9. Chapter 9-Elements of Distribution Theory

Folland 9.6

If f is absolutely continuous on compact subsets of an interval $U \subset \mathbb{R}$, the distribution derivative $f' \in \mathcal{D}'(U)$ coincides with the pointwise (a.e.-defined) derivative of f.

Proof. Let f' be the distribution derivative and g pointwise a.e.-defined derivative. For any $\phi \in C_c^{\infty}(U)$, Supp $\phi = K$ for some K compact and thus f is absolutely continuous on K. It follows that

$$\int_{K} \phi f' = -\int_{K} f \phi' = -\int_{K} f d\phi = \int \phi df = \int_{K} \phi g \quad (1)$$

by absolute continuity of f and properties of distribution derivative.

Since U is an open interval, we may assume U=(a,b), and let $K_n:=[a+\frac{1}{n},b-\frac{1}{n}]$. Taking $\phi=\chi_{K_n}$ in (1) we obtain f'=g a.e. on K_n . We may suppose $E_n\subset K_n$ is the set on which f' and g don't agree, and hence E_n is a null set for each n. Since $U=\bigcup_{1}^{\infty}K_n$, f' and g disagree on at most $\bigcup_{1}^{\infty}E_n$ which is still a null set. Thus f' and g agree a.e. on U, as desired.