

 L^p -space

Canonical name Lpspace

Date of creation 2013-03-22 12:21:32 Last modified on 2013-03-22 12:21:32 Owner Mathprof (13753) Last modified by Mathprof (13753)

Numerical id 28

Author Mathprof (13753)

Entry type Definition Classification msc 28B15 Synonym L^p space

Synonym essentially bounded function

Related topic MeasureSpace

Related topic Norm

Related topic EssentialSupremum

Related topic Measure

Related topic FeynmannPathIntegral

Related topic AmenableGroup Related topic VectorPnorm Related topic VectorNorm

Related topic SobolevInequality

Related topic L2SpacesAreHilbertSpaces

Related topic RieszFischerTheorem

Related topic BoundedLinearFunctionalsOnLpmu

Related topic ConvolutionsOfComplexFunctionsOnLocallyCompactG

Defines *p*-integrable function

Defines L^{∞}

Defines essentially bounded

Defines L^p -norm

Definition Let (X, \mathfrak{B}, μ) be a measure space. Let $0 . The <math>L^p$ -norm of a function $f: X \to \mathbb{C}$ is defined as

$$||f||_p := \left(\int_X |f|^p d\mu\right)^{\frac{1}{p}}$$
 (1)

when the integral exists. The set of functions with finite L^p -norm forms a vector space V with the usual pointwise addition and scalar multiplication of functions. In particular, the set of functions with zero L^p -norm form a linear subspace of V, which for this article will be called K. We are then interested in the quotient space V/K, which consists of complex functions on X with finite L^p -norm, identified up to equivalence almost everywhere. This quotient space is the complex L^p -space on X.

Theorem If $1 \le p < \infty$, the vector space V/K is complete with respect to the L^p norm.

The space L^{∞} . The space L^{∞} is somewhat special, and may be defined without explicit reference to an integral. First, the L^{∞} -norm of f is defined to be the essential supremum of |f|:

$$||f||_{\infty} := \text{ess sup } |f| = \inf \{ a \in \mathbb{R} : \mu(\{x : |f(x)| > a\}) = 0 \}$$
 (2)

However, if μ is the trivial measure, then essential supremum of every measurable function is defined to be 0.

The definitions of V, K, and L^{∞} then proceed as above, and again we have that L^{∞} is complete. Functions in L^{∞} are also called *essentially bounded*.

Example Let X = [0,1] and $f(x) = \frac{1}{\sqrt{x}}$. Then $f \in L^1(X)$ but $f \notin L^2(X)$.