FUNCTIONAL ANALYSIS

Theo Bühler **ETH Zürich**

Dietmar A. Salamon ETH Zürich

22 January 2016

Preface

These are notes for the lecture course "Functional Analysis I" held by the second author at ETH Zürich in the fall semester 2015. Prerequisites are the first year courses on Analysis and Linear Algebra, and the second year courses on Complex Analysis, Topology, and Measure and Integration.

The material of Subsection 1.3.3 on elementary Hilbert space theory, Subsection 3.2.4 on Tychonoff's Theorem, and Subsection 5.4.2 on the Stone–Weierstrass Theorem has not been covered in the lectures. These topics were assumed to have been covered in previous lecture courses. They are included here for completeness of the exposition.

The material of Subsection 7.3.2 on Banach space valued L^p functions, Section 5.6 on the functional calculus for bounded normal operators, Chapter 6 on unbounded linear operators, Subsection 7.3.4 on self-adjoint and unitary semigroups, and Section 7.4 on analytic semigroups was not part of the lecture course (with the exception of some of the basic definitions in Chapter 6 that are relevant for infinitesimal generators of strongly continuous semigroups, namely, parts of Section 6.2 on the dual of an unbounded operator on a Banach space and Subsection 6.3.1 on the adjoint of an unbounded operator on a Hilbert space).

11 January 2016

Theo Bühler Dietmar A. Salamon

Contents

1	Foundations				
	1.1	Metric Spaces and Compact Sets	1		
		1.1.1 Banach Spaces	1		
		1.1.2 Compact Sets	4		
			10		
	1.2	Finite-Dimensional Banach Spaces	13		
		-	14		
			15		
			15		
			20		
	1.3	v	$2\overline{2}$		
			22		
		1	23		
		1	29		
	1.4		33		
	1.5	8	38		
	1.6		43		
2	Pri	nciples of Functional Analysis	45		
_	2.1		46		
	$\frac{2.1}{2.2}$		50		
	2.2		50		
			54		
			5 4		
	2.3		61		
	2.3		61		
			01 64		
		2.3.3 Separation of Convex Sets	65		

vi *CONTENTS*

		2.3.4 The Closure of a Linear Subspace 69								
		2.3.5 Complemented Subspaces								
		2.3.6 Orthonormal Bases								
	2.4	Reflexive Banach Spaces								
		2.4.1 The Bidual Space								
		2.4.2 Reflexive Banach Spaces								
		2.4.3 Separable Banach Spaces								
	2.5	Problems								
3	The	The Weak and Weak* Topologies 83								
	3.1	Topological Vector Spaces								
		3.1.1 Definition and Examples 84								
		3.1.2 Convex Sets								
		3.1.3 Elementary Properties of the Weak Topology 93								
		3.1.4 Elementary Properties of the Weak* Topology 96								
	3.2	The Banach–Alaoglu Theorem								
		3.2.1 The Separable Case								
		3.2.2 Invariant Measures								
		3.2.3 The General Case								
		3.2.4 Tychonoff's Theorem								
	3.3	The Banach–Dieudonné Theorem								
	3.4	The Eberlein–Šmulyan Theorem								
	3.5	The Krein–Milman Theorem								
	3.6	Ergodic Theory								
		3.6.1 Ergodic Measures								
		3.6.2 Space and Times Averages								
		3.6.3 An Abstract Ergodic Theorem								
	3.7	Problems								
4	Frod	dholm Theory 131								
4	4.1	·								
	4.1	4.1.1 Definition and Examples								
		4.1.1 Definition and Examples								
		4.1.2 Duality								
	4.2	Compact Operators								
	4.2									
		Fredholm Operators								
	4.4	Composition and Stability								
	4.5	Problems								

CONTENTS vii

5	Spectral Theory 1					
	5.1	Comp	lex Banach Spaces			
		5.1.1	Definition and Examples			
		5.1.2	Integration			
		5.1.3	Holomorphic Functions			
	5.2	The S	pectrum			
		5.2.1	The Spectrum of a Bounded Linear Operator 171			
		5.2.2	The Spectral Radius			
		5.2.3	The Spectrum of a Compact Operator 176			
		5.2.4	Holomorphic Functional Calculus 179			
	5.3	Opera	tors on Hilbert Spaces			
		5.3.1	Complex Hilbert Spaces			
		5.3.2	The Adjoint Operator			
		5.3.3	The Spectrum of a Normal Operator 191			
		5.3.4	The Spectrum of a Self-Adjoint Operator 195			
	5.4	The S	pectral Mapping Theorem			
		5.4.1	C* Algebras			
		5.4.2	The Stone–Weierstrass Theorem			
		5.4.3	Continuous Functional Calculus			
	5.5	Specti	ral Measures			
		5.5.1	Projection Valued Measures			
		5.5.2	Measurable Functional Calculus			
		5.5.3	Cyclic Vectors			
	5.6	Specti	ral Representations			
		5.6.1	The Gelfand Representation			
		5.6.2	Normal Operators and C* Algebras			
		5.6.3	Spectral Measures for Normal Operators			
	5.7	Proble	ems			
6	Unl	oounde	ed Operators 251			
	6.1		ınded Operators on Banach Spaces			
		6.1.1	Definition and Examples			
		6.1.2	The Spectrum of an Unbounded Operator 255			
		6.1.3	Spectral Projections			
	6.2		Oual of an Unbounded Operator			
	6.3		inded Operators on Hilbert Spaces 269			
	-	6.3.1	The Adjoint of an Unbounded Operator 269			
		6.3.2	Unbounded Self-Adjoint Operators			

viii *CONTENTS*

		6.3.3	Unbounded Normal Operators	. 277					
	6.4	Functi	ional Calculus	. 282					
	6.5	Spectr	ral Measures	. 288					
	6.6	Proble	ems	. 297					
7	Semigroups of Operators								
	7.1	Strong	gly Continuous Semigroups	. 300					
		7.1.1	Definition and Examples	. 300					
		7.1.2	Basic Properties	. 303					
		7.1.3	The Infinitesimal Generator	. 306					
	7.2	The H	Iille—Yoshida—Phillips Theorem	. 312					
		7.2.1	Well-Posed Cauchy Problems	. 312					
		7.2.2	The Hille–Yoshida–Phillips Theorem	. 317					
		7.2.3	Contraction Semigroups						
	7.3	Semigr	roups and Duality						
		7.3.1	Banach Space Valued Measurable Functions						
		7.3.2	The Banach Space $L^p(I,X)$. 331					
		7.3.3	The Dual Semigroup	. 333					
		7.3.4	Semigroups on Hilbert Spaces	. 337					
	7.4	Analy	tic Semigroups						
		7.4.1	Properties of Analytic Semigroups						
		7.4.2	Generators of Analytic Semigroups						
		7.4.3	Examples of Analytic Semigroups	. 356					
	7.5	Proble	ems						
Re	efere	nces		359					
Inc	dex			361					

Chapter 1

Foundations

This foundational chapter discusses some of the basic concepts that play a central role in the subject of *Functional Analysis*. In a nutshell, functional analysis is the study of normed vector spaces and bounded linear operators. Thus it merges the subjects of linear algebra (vector spaces and linear maps) with that of point set topology (topological spaces and continuous maps). The topologies that appear in functional analysis will in many cases arise from metric spaces, and we begin by recalling the basic definition.

1.1 Metric Spaces and Compact Sets

1.1.1 Banach Spaces

Definition 1.1.1 (Metric Space). A metric space is a pair (X, d) consisting of a set X and a function $d: X \times X \to \mathbb{R}$ satisfying the following.

(M1) $d(x,y) \ge 0$ for all $x,y \in X$, with equality if and only if x = y.

(M2) d(x,y) = d(y,x) for all $x, y \in X$.

(M3) $d(x,z) \le d(x,y) + d(y,z)$ for all $x, y, z \in X$.

A function $d: X \times X \to \mathbb{R}$ that satisfies these axioms is called a **distance function** and the inequality in (M3) is called the **triangle inequality**. A subset $U \subset X$ of a metric space (X, d) is called **open** (or d**-open**) if, for every $x \in U$, there exists a constant $\varepsilon > 0$ such that the **open ball** $B_{\varepsilon}(x) := B_{\varepsilon}(x, d) := \{y \in X \mid d(x, y) < \varepsilon\}$ (centered at x with radius ε) is contained in U. The set of d-open subsets of X will be denoted by

$$\mathscr{U}(X,d) := \left\{ U \subset X \,|\, U \text{ is } d\text{-}open \right\}.$$

It follows directly from the definitions that the collection $\mathcal{U}(X,d) \subset 2^X$ of d-open sets in a metric space (X,d) satisfies the axioms of a **topology** (i.e. the empty set and the set X are open, arbitrary unions of open sets are open, and finite intersections of open sets are open). A subset F of a metric space (X,d) is closed (i.e. its complement is open) if and only if the limit point of every convergent sequence in F is itself contained in F.

Recall that a **Cauchy sequence** in a metric space (X, d) is a sequence $(x_n)_{n\in\mathbb{N}}$ with the property that, for every $\varepsilon > 0$, there exists an $n_0 \in \mathbb{N}$, such that any two integers $n, m \ge n_0$ satisfy the inequality $d(x_n, x_m) < \varepsilon$. Recall also that a metric space (X, d) is called **complete** if every Cauchy sequence in X converges.

The most important metric spaces in the field of functional analysis are the normed vector spaces.

Definition 1.1.2 (Banach Space). A normed vector space is a pair $(X, \|\cdot\|)$ consisting of a real vector space X and a function $X \to \mathbb{R} : x \mapsto \|x\|$ satisfying the following.

- **(N1)** $||x|| \ge 0$ for all $x \in X$, with equality if and only if x = 0.
- (N2) $\|\lambda x\| = |\lambda| \|x\|$ for all $x \in X$ and $\lambda \in \mathbb{R}$.
- (N3) $||x + y|| \le ||x|| + ||y||$ for all $x, y \in X$.

Let $(X, \|\cdot\|)$ be a normed vector space. Then the formula

$$d(x,y) := ||x - y|| \tag{1.1.1}$$

for $x, y \in X$ defines a distance function on X. The resulting topology is denoted by $\mathscr{U}(X, \|\cdot\|) := \mathscr{U}(X, d)$. X is called a **Banach space** if the metric space (X, d) is **complete**, i.e. if every Cauchy sequence in X converges.

Here are six examples of Banach spaces.

Example 1.1.3. (i) The vector space $X = \mathbb{R}^n$ of all *n*-tuples $x = (x_1, \dots, x_n)$ of real numbers, equipped with the norm-function

$$||x||_p := \left(\sum_{i=1}^n |x_i|^p\right)^{1/p}$$

for $1 \le p < \infty$. For p = 2 this is the Euclidean norm. Another norm is given by $||x||_{\infty} := \max_{i=1,\dots,n} |x_i|$ for $x = (x_1, \dots, x_n) \in \mathbb{R}^n$.

(ii) For $1 \leq p < \infty$ the set of p-summable sequences of real numbers is denoted by

$$\ell^p := \left\{ x = (x_i)_{i \in \mathbb{N}} \in \mathbb{R}^{\mathbb{N}} \left| \sum_{i=1}^{\infty} |x_i|^p < \infty \right. \right\}.$$

This is a Banach space with the norm-function $||x||_p := (\sum_{i=1}^{\infty} |x_i|^p)^{1/p}$ for $x \in \ell^p$. Likewise, the space $\ell^{\infty} \subset \mathbb{R}^{\mathbb{N}}$ of bounded sequences is a Banach space with the supremum norm $||x||_{\infty} := \sup_{i \in \mathbb{N}} |x_i|$ for $x \in \ell^{\infty}$.

(iii) Let (M, \mathcal{A}, μ) be a measure space, i.e. M is a set, $\mathcal{A} \subset 2^M$ is a σ -algebra, and $\mu : \mathcal{A} \to [0, \infty]$ is a measure. Fix a constant $1 \leq p < \infty$. A measurable function $f : M \to \mathbb{R}$ is called p-integrable if $\int_M |f|^p d\mu < \infty$ and the space of p-integrable functions on M will be denoted by

$$\mathcal{L}^p(\mu) := \left\{ f : M \to \mathbb{R} \, \middle| \, f \text{ is measurable and } \int_M |f|^p \, d\mu < \infty \right\}.$$

The function $\mathcal{L}^p \to \mathbb{R} : f \mapsto ||f||_p$ defined by

$$||f||_p := \left(\int_M |f|^p\right)^{1/p}$$
 (1.1.2)

is nonnegative and satisfies the triangle inequality (Minkowski's inequality). However, in general it is not a norm, because $||f||_p = 0$ if and only if f vanishes **almost everywhere** (i.e. on the complement of a set of measure zero). To obtain a normed vector space, one considers the quotient

$$L^p(\mu) := \mathcal{L}^p(\mu)/\sim,$$

where $f \sim g$ iff the function f - g vanishes almost everywhere. The function $f \mapsto ||f||_p$ descends to this quotient space and, with this norm, $L^p(\mu)$ is a Banach space (see [32, Theorem 4.9]). In this example it is often convenient to abuse notation and use the same letter f to denote a function in $\mathcal{L}^p(\mu)$ and its equivalence class in the quotient space $L^p(\mu)$.

(iv) Let (M, \mathcal{A}, μ) be a measure space, denote by $\mathcal{L}^{\infty}(\mu)$ the space of bounded measurable functions, and denote by $L^{\infty}(\mu) := \mathcal{L}^{\infty}(\mu)/\sim$ the quotient space, where the equivalence relation is again defined by equality almost everywhere. Then the formula

$$||f||_{\infty} := \operatorname{ess\,sup}|f| = \inf\{c \ge 0 \mid f \le c \text{ almost everywhere}\}$$
 (1.1.3)

defines a norm on $L^{\infty}(\mu)$, and $L^{\infty}(\mu)$ is a Banach space with this norm.

(v) Let M be a topological space. Then the space $C_b(M)$ of bounded continuous functions $f: M \to \mathbb{R}$ is a Banach space with the supremum norm

$$||f||_{\infty} := \sup_{p \in M} |f(p)|$$

for $f \in C_b(M)$.

(vi) Let (M, \mathcal{A}) be a measurable space, i.e. M is a set and $\mathcal{A} \subset 2^M$ is a σ -algebra. A **signed measure** on (M, \mathcal{A}) is a function $\mu : \mathcal{A} \to \mathbb{R}$ that satisfies $\mu(\emptyset) = 0$ and is σ -additive, i.e. $\mu(\bigcup_{i=1}^{\infty} A_i) = \sum_{i=1}^{\infty} \mu(A_i)$ for every sequence of pairwise disjoint measurable sets $A_i \in \mathcal{A}$. The space $\mathcal{M}(M, \mathcal{A})$ of signed measures on (M, \mathcal{A}) is a Banach space with the norm given

$$\|\mu\| := |\mu|(M) := \sup_{A \in \mathcal{A}} (\mu(A) - \mu(M \setminus A)). \tag{1.1.4}$$

for $\mu \in \mathcal{M}(M, \mathcal{A})$ (see [32, Exercise 5.34]).

1.1.2 Compact Sets

A metric space (X,d) is called **(sequentially) compact** if every sequence in X has a convergent subsequence. Now fix a metric space (X,d) and a subset $K \subset X$. Then the restriction of the distance function d to $K \times K$ defines a distance function $d_K := d|_{K \times K} : K \times K \to \mathbb{R}$, so (K, d_K) is a metric space in its own right. The subset K is called **compact** if (K, d_K) is a compact metric space, i.e. if every sequence in K has a subsequence that converges to an element of K. It is called **complete** if (K, d_K) is a complete metric space, i.e. if every Cauchy sequence in K converges to an element of K. It is called **totally bounded** if, for every $\varepsilon > 0$, there exist finitely many elements $\xi_1, \ldots, \xi_m \in K$ such that $K \subset \bigcup_{i=1}^m B_{\varepsilon}(\xi_i)$. The next theorem characterizes the compact subsets of a metric space. In particular, it shows that compactness can be characterized in terms of the open sets in K and hence depends only on the topology induced by the distance function d.

Theorem 1.1.4 (Characterization of Compact Sets). Let (X, d) be a metric space and let $K \subset X$. Then the following are equivalent.

- (i) K is sequentially compact.
- (ii) K is complete and totally bounded.
- (iii) Every open cover of K has a finite subcover.

5

We give two proofs of Theorem 1.1.4. The first proof is more straight forward and uses the axiom of dependent choice. The second proof is taken from Herrlich [15, Prop 3.26] and only uses the axiom of countable choice.

Proof 1. We prove that (i) implies (iii). Thus assume that K is sequentially compact and let $\{U_i\}_{i\in I}$ be an open cover of K. Here I is any index set and the map $I \to 2^X : i \mapsto U_i$ assigns to each index i an open set $U_i \subset X$ such that $K \subset \bigcup_{i\in I} U_i$. We prove in two steps that there exist finitely many indices $i_1, \ldots, i_m \in I$ such that $K \subset \bigcup_{j=1}^m U_{i_j}$.

Step 1. There exists a constant $\varepsilon > 0$ such that, for every $x \in K$, there is an index $i \in I$ such that $B_{\varepsilon}(x) \subset U_i$.

Assume, by contradiction, that there is no such constant $\varepsilon > 0$. Then

$$\forall \varepsilon > 0 \ \exists x \in K \ \forall i \in I \ B_{\varepsilon}(x) \not\subset U_i.$$

Take $\varepsilon = 1/n$ for $n \in \mathbb{N}$. Then the axiom of countable choice asserts that there exists a sequence $x_n \in K$ such that

$$B_{1/n}(x_n) \not\subset U_i$$
 for all $n \in \mathbb{N}$ and all $i \in I$. (1.1.5)

Since K is sequentially compact, there exists a subsequence $(x_{n_k})_{k\in\mathbb{N}}$ that converges to an element $x\in K$. Since $K\subset\bigcup_{i\in I}U_i$, there is an $i\in I$ such that $x\in U_i$. Since U_i is open, there is an $\varepsilon>0$ such that $B_\varepsilon(x)\subset U_i$. Since $x=\lim_{k\to\infty}x_{n_k}$, there is a $k\in\mathbb{N}$ such that $d(x,x_{n_k})<\frac{\varepsilon}{2}$ and $\frac{1}{n_k}<\frac{\varepsilon}{2}$. Thus $B_{1/n_k}(x_{n_k})\subset B_{\varepsilon/2}(x_{n_k})\subset B_\varepsilon(x)\subset U_i$ in contradiction to (1.1.5).

Step 2. There exist indices $i_1, \ldots, i_m \in I$ such that $K \subset \bigcup_{j=1}^m U_{i_j}$.

Assume, by contradiction, that this is wrong. Let $\varepsilon > 0$ be the constant in Step 1. We prove that there are sequences $x_n \in K$ and $i_n \in I$ such that

$$B_{\varepsilon}(x_n) \subset U_{i_n}, \qquad x_n \notin U_{i_1} \cup \dots \cup U_{i_{n-1}}$$
 (1.1.6)

for all $n \in \mathbb{N}$ (with $n \geq 2$ for the second condition). Choose any element $x_1 \in K$. Then by Step 1 there is an index $i_1 \in I$ such that $B_{\varepsilon}(x_1) \subset U_{i_1}$. Now suppose, by induction, that x_1, \ldots, x_k and i_1, \ldots, i_k have been found such that (1.1.6) holds for $n \leq k$. Then $K \not\subset U_{i_1} \cup \cdots \cup U_{i_k}$. Choose an element $x_{k+1} \in K \setminus (U_{i_1} \cup \cdots \cup U_{i_k})$. By Step 1 there exists an index $i_{k+1} \in I$ such that $B_{\varepsilon}(x_{k+1}) \subset U_{i_{k+1}}$. Thus the existence of sequences x_n and i_n that satisfy (1.1.6) follows from the axiom of dependent choice (see page 18).

With this understood, it follows that $d(x_n, x_k) \ge \varepsilon$ for all $k \ne n$, and so the sequence $(x_n)_{n \in \mathbb{N}}$ in K cannot have any convergent subsequence. This proves Step 2 and shows that (i) implies (iii).

We prove that (iii) implies (ii). Thus assume that every open cover of K has a finite subcover. To prove that K is totally bounded, fix a constant $\varepsilon > 0$. Then the sets $B_{\varepsilon}(\xi)$ for $\xi \in K$ form an open cover of K. Thus the existence of a finite subcover asserts that there exist finitely many point $\xi_1, \ldots, \xi_m \in K$ such that $K \subset \bigcup_{i=1}^m B_{\varepsilon}(\xi_i)$. Thus K is totally bounded.

We prove that K is complete. Let $(x_n)_{n\in\mathbb{N}}$ be a Cauchy sequence in K and suppose, by contradiction, that $(x_n)_{n\in\mathbb{N}}$ does not converge to any element of K. Then no subsequence of $(x_n)_{n\in\mathbb{N}}$ can converge to any element of K, and hence no element of K is a limit point of the sequence $(x_n)_{n\in\mathbb{N}}$. Thus, for every $\xi \in K$, there is an $\varepsilon > 0$ such that $B_{\varepsilon}(\xi)$ contains only finitely many of the x_n . For $\xi \in K$ let $\varepsilon(\xi) > 0$ be half the supremum of the set of all $\varepsilon > 0$ such that $B_{\varepsilon}(\xi)$ contains only finitely many of the x_n . Then

$$\# \{ n \in \mathbb{N} \mid x_n \in B_{\varepsilon(\xi)}(\xi) \} < \infty$$
 for all $\xi \in K$.

Thus $\{B_{\varepsilon(\xi)}(\xi)\}_{\xi\in K}$ is an open over of K that does not have a finite subcover, in contradiction to (ii). This contradiction shows that our assumption that K is not complete must have been wrong. This shows that (ii) implies (iii).

We prove that (ii) implies (i). Thus assume that K is complete and totally bounded. We must prove that K is sequentially compact. Let $(x_n)_{n\in\mathbb{N}}$ be a sequence in K. We prove that there exists a sequence of infinite sets $\mathbb{N} \supset T_1 \supset T_2 \supset \cdots$ such that, for all $k, m, n \in \mathbb{N}$,

$$m, n \in T_k \qquad \Longrightarrow \qquad d(x_m, x_n) < 2^{-k}. \tag{1.1.7}$$

Since K is totally bounded, it follows from the axiom of countable choice that there exists a sequence of ordered finite subsets $S_k = \{\xi_{k,1}, \ldots, \xi_{k,m_k}\} \subset K$ such that $K \subset \bigcup_{i=1}^{m_k} B_{2^{-k-1}}(\xi_{k,i})$ for all $k \in \mathbb{N}$. Since $x_n \in K$ for all $n \in \mathbb{N}$, there must exist an index $i \in \{1, \ldots, m_1\}$ such that the open ball $B_{1/4}(\xi_{1,i})$ contains infinitely many of the elements x_n . Let i_1 be the smallest such index and define the set $T_1 := \{n \in \mathbb{N} \mid x_n \in B_{1/4}(\xi_{1,i_1})\}$. This set is infinite and $d(x_n, x_m) \leq d(x_n, \xi_{1,i_1}) + d(\xi_{1,i_1}, x_m) < 1/2$ for all $m, n \in T_1$. Now fix an integer $k \geq 2$ and suppose, by induction, that T_{k-1} has been defined. Since T_{k-1} is an infinite set, there must exist an index $i \in \{1, \ldots, m_k\}$ such that the ball $B_{2^{-k-1}}(\xi_{k,i})$ contains infinitely many of the elements x_n with $n \in T_{k-1}$. Let i_k be the smallest such index and define $T_k := \{n \in T_{k-1} \mid x_n \in B_{2^{-k-1}}(\xi_{k,i_k})\}$. This set is infinite and $d(x_n, x_m) \leq d(x_n, \xi_{k,i_k}) + d(\xi_{k,i_k}, x_m) < 2^{-k}$ for all $m, n \in T_k$. This completes the induction argument and the construction of a decreasing sequence of infinite sets $T_k \subset \mathbb{N}$ that satisfy (1.1.7).

We prove that $(x_n)_{n\in\mathbb{N}}$ has a Cauchy subsequence. By (1.1.7) there exists a sequence of positive integers $n_1 < n_2 < n_3 < \cdots$ such that $n_k \in T_k$ for all $k \in \mathbb{N}$. Such a sequence can be defined by the recursion formula

$$n_1 := \min T_1, \qquad n_{k+1} := \min \{ n \in T_k \mid n > n_k \}$$

for $k \in \mathbb{N}$. It follows that $n_k, n_\ell \in T_k$ and hence

$$d(x_{n_k}, x_{n_\ell}) < 2^{-k} \quad \text{for } \ell \ge k \ge 1.$$

Thus the subsequence $(x_{n_k})_{k\in\mathbb{N}}$ is a Cauchy sequence in K. Since K is complete by (ii), this subsequence converges to an element of K. This completes the first proof of Theorem 1.1.4.

Proof 2. We prove that (i) implies (ii). Thus assume that K is sequentially compact. Then every Cauchy sequence in K has a subsequence that converges to an element of K, and hence converges itself to that element of K, so K is complete. We prove that K is totally bounded. Assume, by contradiction, that that this is wrong. Then there is an $\varepsilon > 0$ such that K does not admit a finite cover by balls of radius ε , centered at elements of K. This implies that the set

$$K_n := \{(x_1, \dots, x_n) \in K^n \mid \text{if } i, j \in \{1, \dots, n\} \text{ and } i \neq j \text{ then } d(x_i, x_j) \geq \varepsilon \}$$

is nonempty for every integer $n \geq 1$. (It is certainly nonempty for n = 1. If it is empty for some n then there is an integer $n \geq 1$ such that $K_n \neq \emptyset$ and $K_{n+1} = \emptyset$. In this case choose an element $(x_1, \ldots, x_n) \in K_n$. Then $K \subset \bigcup_{i=1}^n B_{\varepsilon}(x_i)$ because $K_{n+1} = \emptyset$.) Hence the axiom of countable choice asserts that there exists a sequence $(x_k)_{k \in \mathbb{N}}$ in K such that

$$(x_{n(n-1)/2+1}, \dots, x_{n(n+1)/2}) \in K_n$$

for every integer $n \geq 1$. Next we prove that there exists a subsequence $(x_{k_n})_{n \in \mathbb{N}}$ such that

$$\frac{(n-1)n}{2} < k_n \le \frac{n(n+1)}{2}, \qquad d(x_{k_m}, x_{k_n}) \ge \frac{\varepsilon}{2} \qquad \text{for } m < n.$$
 (1.1.8)

Namely, we have $d(x_i, x_j) \geq \varepsilon$ for $\frac{(n-1)n}{2} < i < j \leq \frac{n(n+1)}{2}$. This implies that for every collection of n-1 elements $y_1, \ldots, y_{n-1} \in K$ there must be an index i with $\frac{(n-1)n}{2} < i \leq \frac{n(n+1)}{2}$ such that $d(y_j, x_i) \geq \frac{\varepsilon}{2}$ for $j = 1, \ldots, n-1$.

Otherwise there is a map $\nu: \{\frac{(n-1)n}{2}+1,\ldots,\frac{n(n+1)}{2}\} \to \{1,\ldots,n-1\}$ such that $d(x_i,y_{\nu(i)})<\frac{\varepsilon}{2}$ for all i. Since the target space of ν has smaller cardinality than the domain, there must then be a pair $i\neq j$ in the domain such that $\nu(i)=\nu(j)$ and hence $d(x_i,x_j)\leq d(x_i,y_{\nu(i)})+d(y_{\nu(j)},x_j)<\varepsilon$, a contradiction. This shows that, given $k_1=1,k_2,\ldots,k_{n-1}$, there exists a unique smallest integer k_n such that $\frac{(n-1)n}{2}< k_n\leq \frac{n(n+1)}{2}$ and $d(x_{k_n},x_{k_n})\geq \frac{\varepsilon}{2}$ for $m=1,\ldots,n-1$. Thus we have proved the existence of a subsequence $(x_{k_n})_{n\in\mathbb{N}}$ that satisfies (1.1.8). This subsequence $(x_{k_n})_{n\in\mathbb{N}}$ is a sequence in K that does not have a convergent subsequence, in contradiction to (i). This shows that (i) implies (ii).

We prove that (ii) implies (iii). Thus assume that K is complete and totally bounded. Assume, by contradiction, that there exists an open cover $\{U_i\}_{i\in I}$ of K that does not have a finite subcover. For $n,m\in\mathbb{N}$ define

$$A_{n,m} := \left\{ (x_1, \dots, x_m) \in K^m \,\middle|\, K \subset \bigcup_{j=1}^m B_{1/n}(x_j) \right\}$$

Then, for every $n \in \mathbb{N}$, there exists an $m \in \mathbb{N}$ such that $A_{n,m} \neq \emptyset$, because K is totally bounded. For $n \in \mathbb{N}$ let $m_n \in \mathbb{N}$ be the smallest positive integer such that $A_{n,m_n} \neq \emptyset$. Then, by the axiom of countable choice, there exists a sequence $a_n = (x_{n,1}, \ldots, x_{n,m_n}) \in A_{n,m_n}$. Now define a sequence $(y_n)_{n \in \mathbb{N}}$ by the following recursion formula. For n = 1 define $y_1 := x_{1,k}$, where

$$k := \min \left\{ j \in \{1, \dots, m_1\} \,\middle| \, \begin{array}{l} \text{the set } B_1(x_{1,j}) \cap K \text{ cannot} \\ \text{be covered by finitely many } U_i \end{array} \right\}.$$

Assume y_1, \ldots, y_{n-1} have been chosen such that the set $\bigcap_{\nu=1}^{n-1} B_{1/\nu}(y_{\nu}) \cap K$ cannot be covered by finitely many U_i and define $y_n := x_{n,k}$, where

$$k := \min \left\{ j \in \{1, \dots, m_n\} \middle| \text{ the set } B_{1/n}(x_{n,j}) \cap \bigcap_{\nu=1}^{n-1} B_{1/\nu}(y_{\nu}) \cap K \right\}.$$

Then $d(y_n, y_m) < 1/m + 1/n$ for all integers $n > m \ge 1$. Hence $(y_n)_{n \in \mathbb{N}}$ is a Cauchy sequence in K. Since K is complete, the limit $y^* := \lim_{n \to \infty} y_n$ exists in K. Choose $i^* \in I$ such that $y^* \in U_{i^*}$ and choose $\varepsilon^* > 0$ such that $B_{\varepsilon^*}(y^*) \cap K \subset U_{i^*}$. Then $B_{1/n}(y_n) \subset B_{\varepsilon^*}(y^*) \subset U_{i^*}$ for n sufficiently large in contradiction to the choice of y_n . This proves that (ii) implies (iii).

That (iii) implies (ii) and (ii) implies (i) was shown in the first proof by using only the axiom of countable choice. This completes the second proof of Theorem 1.1.4.

It follows immediately from Theorem 1.1.4 that every compact metric space is separable. Here are the relevant definitions.

Definition 1.1.5. Let X be a topological space. A subset $S \subset X$ is called **dense in** X if its closure is equal to X or, equivalently, every nonempty open subset of X contains an element of S. The space X is called **separable** if it admits a countable dense subset. (A set is called **countable** if it is either finite or countably infinite.)

Corollary 1.1.6. Every compact metric space is separable.

Proof. Let $n \in \mathbb{N}$. Since X is totally bounded by Theorem 1.1.4, there exists a finite set $S_n \subset X$ such that $X = \bigcup_{\xi \in S_n} B_{1/n}(\xi)$. Hence $S := \bigcup_{n \in \mathbb{N}} S_n$ is a countable dense subset of X. Namely, if $U \subset X$ is a nonempty open set, it contains a ball of radius ε for some $\varepsilon > 0$, and this implies that $U \cap S_n \neq \emptyset$ whenever $1/n < \varepsilon$.

Corollary 1.1.7. Let (X,d) be a complete metric space and let $A \subset X$. Then the following are equivalent.

- (i) The closure of A is sequentially compact.
- (ii) Every sequence in A has a Cauchy subsequence.
- (iii) A is totally bounded.

Proof. That (i) implies (ii) follows directly from the definition of sequential compactness. We prove that (ii) implies (i). Thus assume $(x_n)_{n\in\mathbb{N}}$ is a sequence in the closure \overline{A} of A. Then, by the axiom of countable choice there exists a sequence $(y_n)_{n\in\mathbb{N}}$ in A such that $d(x_n, y_n) < 1/n$ for all $n \in \mathbb{N}$. By (ii) the sequence $(y_n)_{n\in\mathbb{N}}$ has a convergent subsequence $(y_n)_{i\in\mathbb{N}}$. Denote the limit by y. Then $y \in \overline{A}$ and $y = \lim_{i\to\infty} x_{n_i}$. Thus \overline{A} is sequentially compact and this shows that (i) and (ii) are equivalent.

We prove that (i) implies (iii). Thus assume A is compact and fix a constant $\varepsilon > 0$. Since \overline{A} is totally bounded by Theorem 1.1.4, there exist finitely elements $x_1, \ldots, x_n \in \overline{A}$ such that $\overline{A} \subset \bigcup_{i=1}^n B_{\varepsilon/2}(x_i)$. Choose $y_1, \ldots, y_n \in A$ such that $d(x_i, y_i) < \frac{\varepsilon}{2}$ for all i. Then $A \subset \overline{A} \subset \bigcup_{i=1}^n B_{\varepsilon/2}(x_i) \subset \bigcup_{i=1}^n B_{\varepsilon}(y_i)$. Thus A is totally bounded.

We prove that (iii) implies (i). Thus assume A is totally bounded. Fix a constant $\varepsilon > 0$. Choose elements $x_1, \ldots, x_n \in A$ such that $A \subset \bigcup_{i=1}^n B_{\varepsilon/2}(x_i)$. Then $\overline{A} \subset \bigcup_{i=1}^n B_{\varepsilon}(x_i)$. So \overline{A} is totally bounded. Moreover, \overline{A} is complete because X is complete. Hence \overline{A} is compact by Theorem 1.1.4. This proves Corollary 1.1.7.

1.1.3 The Arzelà-Ascoli Theorem

It is a recurring theme in functional analysis to understand which subsets of a Banach space or topological vector space are compact. For the standard Euclidean space $(\mathbb{R}^n, \|\cdot\|_2)$ the Heine-Borel Theorem asserts that a subset of \mathbb{R}^n is compact if and only if it is closed and bounded. This continues to hold for every finite-dimensional normed vector space and, conversely, every normed vector space in which the closed unit ball is compact is necessarily finite-dimensional (see Theorem 1.2.12 below). For infinite-dimensional Banach spaces this leads to the problem of characterizing the compact subsets. Necessary conditions are that the subset is closed and bounded, however, these conditions can no longer be sufficient. For the Banach space of continuous functions on a compact metric space a characterization of the compact subsets is given by a theorem of Arzelà and Ascoli which we explain next.

Let (X, d_X) be a compact metric space and let (Y, d_Y) be a complete metric space. Then the space

$$C(X,Y) := \{ f : X \to Y \mid f \text{ is continuous} \}$$

of continuous functions from X to Y is a complete metric space with the distance function $d: C(X,Y) \times C(X,Y) \to \mathbb{R}$ defined by

$$d(f,g) := \sup_{x \in X} d_Y(f(x), g(x)) \quad \text{for } f, g \in C(X, Y).$$
 (1.1.9)

This is well defined because the function $X \to \mathbb{R} : x \mapsto d_Y(f(x), g(x))$ is continuous and hence is bounded whenever X is compact. That (1.1.9) satisfies the axioms of a distance function follows directly from the definitions. That the metric space C(X,Y) with the distance function (1.1.9) is complete follows from the fact that (Y,d_Y) is complete and that the limit of a uniformly convergent sequence of continuous functions is again continuous.

Definition 1.1.8. A subset $\mathscr{F} \subset C(X,Y)$ is called **equi-continuous** if, for every $\varepsilon > 0$, there exists a $\delta > 0$ such that, for all $x, x' \in X$ and all $f \in \mathscr{F}$,

$$d_X(x,x') < \delta \implies d_Y(f(x),f(x')) < \varepsilon.$$

It is called **pointwise compact** if, for every $x \in X$, the set

$$\mathscr{F}(x) := \{ f(x) \mid f \in \mathscr{F} \}$$

is a compact subset of Y.

11

Since every continuous function on a compact metric space is uniformly continuous, it follows that every finite subset of C(X,Y) is equi-continuous.

Theorem 1.1.9 (Arzelà–Ascoli). Let (X, d_X) be a compact metric space, let (Y, d_Y) be a complete metric space, and let $\mathscr{F} \subset C(X, Y)$. Then the following are equivalent.

- (i) F is compact.
- (ii) \mathscr{F} is closed, pointwise compact, and equi-continuous.

Proof. We prove that (i) implies (ii). Thus assume \mathscr{F} is compact. That \mathscr{F} is closed is a general fact about compact subset of a metric space or more generally of a Hausdorff topological space. That \mathscr{F} is pointwise compact follows from the fact that the evaluation map

$$C(X,Y) \to Y : f \mapsto \operatorname{ev}_x(f) := f(x)$$

is continuous for every $x \in X$. Since the image of a compact set under a continuous map is compact it follows that $\mathscr{F}(x) = \operatorname{ev}_x(\mathscr{F})$ is a compact subset of Y for every $x \in X$.

It remains to prove that \mathscr{F} is equi-continuous. Fix a constant $\varepsilon > 0$. Since the set \mathscr{F} is totally bounded by Theorem 1.1.4, there exist finitely many functions $f_1, \ldots, f_m \in \mathscr{F}$ such that

$$\mathscr{F} \subset \bigcup_{i=1}^{m} B_{\varepsilon/3}(f_i). \tag{1.1.10}$$

Since X is compact, each function f_i is uniformly continuous. Hence there exists a constant $\delta > 0$ such that, for all $i \in \{1, ..., m\}$ and all $x, x' \in X$,

$$d_X(x, x') < \delta \qquad \Longrightarrow \qquad d_Y(f_i(x), f_i(x')) < \varepsilon/3. \tag{1.1.11}$$

Now let $f \in \mathscr{F}$ and let $x.x' \in X$ such that $d_X(x,x') < \delta$. By (1.1.10) there exists and index $i \in \{1,\ldots,m\}$ such that $d(f,f_i) < \varepsilon/3$. Thus $d_Y(f(x),f_i(x)) < \varepsilon/3$ and $d_Y(f(x'),f_i(x')) < \varepsilon/3$ by (1.1.10). Moreover, it follows from (1.1.11) that $d_Y(f_i(x),f_i(x')) < \varepsilon/3$. Hence, by the triangle inequality,

$$d_Y(f(x), f(x')) \le d_Y(f(x), f_i(x)) + d_Y(f_i(x), f_i(x')) + d_Y(f_i(x'), f(x'))$$

$$\le \varepsilon/3 + \varepsilon/3 + \varepsilon/3 = \varepsilon.$$

This shows that \mathscr{F} is equi-continuous,

We prove that (ii) implies (i). By Corollary 1.1.6, X is separable. Fix a countable dense subset $S = \{x_1, x_2, x_3, \dots\} \subset X$ and let $f_n \in \mathscr{F}$ be a sequence. We prove in three steps that $(f_n)_{n \in \mathbb{N}}$ has a convergent subsequence.

Step 1. There is a subsequence $g_i = f_{n_i}$ of $(f_n)_{n \in \mathbb{N}}$ such that the sequence $(g_i(x_k))_{i \in \mathbb{N}}$ converges in Y for every k.

The proof is by induction and a diagonal sequence argument. Since $\mathscr{F}(x_k)$ is a compact subset of Y for every $k \in \mathbb{N}$, it follows from the axiom of dependent choice (see page 18) that there exists a sequence of subsequences $(f_{n_{k,i}})_{i \in \mathbb{N}}$ of $(f_n)_{n \in \mathbb{N}}$ such that, for each $k \in \mathbb{N}$, the sequence $(f_{n_{k+1,i}})_{i \in \mathbb{N}}$ is a subsequence of $(f_{n_{k,i}})_{i \in \mathbb{N}}$ and the sequence $(f_{n_{k,i}}(x_k))_{i \in \mathbb{N}}$ converges in Y. Hence the diagonal subsequence $g_i := f_{n_{i,i}}$ satisfies the requirements of Step 1.

Step 2. Let g_i be as in Step 1. Then $(g_i)_{i\in\mathbb{N}}$ is a Cauchy sequence in C(X,Y). Fix a constant $\varepsilon > 0$. By equi-continuity, choose $\delta > 0$ such that, for all $x, x' \in X$ and all $f \in \mathscr{F}$

$$d_X(x, x') < \delta \implies d_Y(f(x), f(x')) < \varepsilon/3.$$
 (1.1.12)

Since the balls $B_{\delta}(x_k)$ form an open cover of X and X is compact, there exists an integer $m \in \mathbb{N}$ such that

$$X = \bigcup_{k=1}^{m} B_{\delta}(x_k). \tag{1.1.13}$$

Since $(g_i(x_k))_{i\in\mathbb{N}}$ is a Cauchy sequence for $k=1,\ldots,m$, there exists an integer $N\in\mathbb{N}$ such that, for all $i,j,k\in\mathbb{N}$ we have

$$1 \le k \le m, \quad i, j \ge N \qquad \Longrightarrow \qquad d_Y(g_i(x_k), g_j(x_k)) < \varepsilon/3. \quad (1.1.14)$$

We prove that $d(g_i, g_j) < \varepsilon$ for all $i, j \ge N$. To see this, fix an element $x \in X$. Then by (1.1.13) there is an index $k \in \{1, ..., m\}$ such that $d_X(x, x_k) < \delta$. Hence $d_Y(g_i(x), g_i(x_k)) < \varepsilon/3$ for all $i \in \mathbb{N}$, by (1.1.12), and so

$$d_Y(g_i(x), g_j(x)) \le d_Y(g_i(x), g_i(x_k)) + d_Y(g_i(x_k), g_j(x_k)) + d_Y(g_j(x_k), g_j(x))$$

$$< \varepsilon/3 + \varepsilon/3 + \varepsilon/3 = \varepsilon$$

for all $i, j \geq N$. Hence $d(g_i, g_j) = \max_{x \in X} d_Y(g_i(x), g_j(x)) < \varepsilon$ for all $i, j \geq N$ and this proves Step 2.

Step 3. The subsequence $(g_i)_{i\in\mathbb{N}}$ in Step 1 converges to an element of \mathscr{F} . Step 3 follows directly from Step 2 and the fact that \mathscr{F} is a closed subset of C(X,Y). This proves Theorem 1.1.9.

When the target space Y is the Euclidean space $(\mathbb{R}^n, \|\cdot\|_2)$ in part (i) of Example 1.1.3, the Arzelà–Ascoli Theorem takes the following form.

Corollary 1.1.10 (Arzelà-Ascoli). Let (X, d) be a compact metric space and let $\mathscr{F} \subset C(X, \mathbb{R}^n)$. Then the following holds.

- (i) F is compact if and only if it is closed, bounded, and equi-continuous.
- (ii) F has a compact closure if and only if it is bounded and equi-continuous.

Proof. If \mathscr{F} is compact then \mathscr{F} is closed and equi-continuous by Theorem 1.1.9. That \mathscr{F} is also bounded is a general fact about compact subsets of a normed vector space, because a sequence whose norm tends to infinity cannot have a convergent subsequence. The same argument shows that if \mathscr{F} has a compact closure then \mathscr{F} is bounded and equi-continuous.

Conversely suppose that \mathscr{F} is bounded and equi-continuous. Then the proof of Theorem 1.1.9 shows that every sequence in \mathscr{F} has a Cauchy subsequence (see Steps 1 and 2). Thus \mathscr{F} has a compact closure by Corollary 1.1.7. If \mathscr{F} is also closed it follows immediately that \mathscr{F} is compact.

Exercise 1.1.11. This exercise shows that the hypothesis that X is compact cannot be removed in Theorem 1.1.9. Consider the Banach space $C_b(\mathbb{R})$ of bounded continuous real-valued functions on \mathbb{R} with the supremum norm. Find a closed bounded equi-continuous subset of $C_b(\mathbb{R})$ that is not compact.

1.2 Finite-Dimensional Banach Spaces

The purpose of the present section is to examine of finite-dimensional normed vector spaces with a particular emphasis on those properties that distinguish them from infinite-dimensional normed vector spaces, which are the main subject of functional analysis. In particular, finite-dimensional normed vector spaces are always complete, their linear subspaces are always closed, linear functionals on them are always continuous, and the closed unit ball in a finite-dimensional normed vector space is compact. Theorem 1.2.12 below shows that this property characterizes finite-dimensionality. Before entering into the main topic of this section, it is convenient to first introduce the concept of a bounded linear operator. The section closes with a brief discussion of quotient spaces and product spaces.

1.2.1 Bounded Linear Operators

The second fundamental concept in functional analysis, after that of a Banach space, is the notion of a bounded linear operator. Here is the basic definition.

Definition 1.2.1 (Bounded Linear Operator).

Let $(X, \|\cdot\|_X)$ and $(Y, \|\cdot\|_Y)$ be real normed vector spaces. A linear operator $A: X \to Y$ is called **bounded** if there exists a constant $c \ge 0$ such that

$$||Ax||_{Y} \le c ||x||_{X}$$
 for all $x \in X$. (1.2.1)

The smallest constant $c \geq 0$ that satisfies (1.2.1) is called the **operator** norm of A and is denoted by

$$||A|| := ||A||_{\mathcal{L}(X,Y)} := \sup_{x \in X \setminus \{0\}} \frac{||Ax||_Y}{||x||_X}.$$
 (1.2.2)

A bounded linear operator with values in $Y = \mathbb{R}$ is called a **bounded linear** functional on X. The space of bounded linear operators from X to Y is denoted by $\mathcal{L}(X,Y) := \{A : X \to Y \mid A \text{ is linear and bounded}\}$.

Exercise 1.2.2. $(\mathcal{L}(X,Y), \|\cdot\|_{\mathcal{L}(X,Y)})$ is a normed vector space. The resulting topology on $\mathcal{L}(X,Y)$ is called the **uniform operator topology**.

Theorem 1.2.3. Let $(X, \|\cdot\|_X)$ and $(Y, \|\cdot\|_Y)$ be real normed vector spaces and let $A: X \to Y$ be a linear operator. The following are equivalent.

- (i) A is bounded.
- (ii) A is continuous.
- (iii) A is continuous at x = 0.

Proof. We prove that (i) implies (ii). If A is bounded then

$$||Ax - Ax'||_Y = ||A(x - x')||_Y \le ||A|| \, ||x - x'||_X$$

for all $x, x' \in X$ and so A is Lipschitz-continuous. Since every Lipschitz-continuous function is continuous, this shows that (i) implies (ii). That (ii) implies (iii) follows directly from the definition of continuity.

We prove that (iii) implies (i). Thus assume A is continuous at x=0. Then it follows from the ε - δ definition of continuity with $\varepsilon=1$ that there exists a constant $\delta>0$ such that, $\|x\|_X<\delta$ implies $\|Ax\|_Y<1$ for all $x\in X$. This implies $\|Ax\|_Y\leq 1$ for every $x\in X$ with $\|x\|_X=\delta$. Now let $x\in X\setminus\{0\}$. Then $\|\delta\|x\|_X^{-1}x\|_X=\delta$ and so $\|A(\delta\|x\|_X^{-1}x)\|_X\leq 1$. Multiply both sides of this last inequality by $\delta^{-1}\|x\|_X$ to obtain the inequality $\|Ax\|_Y\leq \delta^{-1}\|x\|_X$ for all $x\in X$. This proves Theorem 1.2.3.

15

1.2.2 Equivalent Norms

Definition 1.2.4. Let X be a real vector space. Two norms $\|\cdot\|$ and $\|\cdot\|'$ on X are called **equivalent** if there exists a constant $c \ge 1$ such that

$$\frac{1}{c} \|x\| \le \|x\|' \le c \|x\| \qquad \text{for all } x \in X.$$

Exercise 1.2.5. (i) This defines an equivalence relation on the set of all norm functions on X.

(ii) Two norms $\|\cdot\|$ and $\|\cdot\|'$ on X are equivalent if and only if the identity maps id : $(X, \|\cdot\|) \to (X, \|\cdot\|')$ and id : $(X, \|\cdot\|') \to (X, \|\cdot\|)$ are bounded linear operators.

(iii) Two norms $\|\cdot\|$ and $\|\cdot\|'$ on X are equivalent if and only if they induce the same topologies on X, i.e. $\mathscr{U}(X,\|\cdot\|)=\mathscr{U}(X,\|\cdot\|')$.

(iv) Let $\|\cdot\|$ and $\|\cdot\|'$ be equivalent norms on X. Show that $(X, \|\cdot\|)$ is complete if and only if $(X, \|\cdot\|')$ is complete.

1.2.3 Finite-Dimensional Normed Vector Spaces

Theorem 1.2.6. Let X be a finite-dimensional real vector space. Then any two norms on X are equivalent.

Proof. Choose an ordered basis e_1, \ldots, e_n on X and define

$$||x||_2 := \sqrt{\sum_{i=1}^n |x_i|^2}$$
 for $x = \sum_{i=1}^n x_i e_i$, $x_i \in \mathbb{R}$.

This is a norm on X. We prove in two steps that every norm on X is equivalent to $\|\cdot\|_2$. Fix any norm function $X \to \mathbb{R} : x \mapsto \|x\|$.

Step 1. There is a constant c > 0 such that $||x|| \le c ||x||_2$ for all $x \in X$.

Define $c := \sqrt{\sum_{i=1}^{n} \|e_i\|^2}$ and let $x = \sum_{i=1}^{n} x_i e_i$ with $x_i \in \mathbb{R}$. Then, by the triangle inequality for $\|\cdot\|$ and the Cauchy–Schwarz inequality on \mathbb{R}^n , we have

$$||x|| \le \sum_{i=1}^{n} |x_i| ||e_i|| \le \sqrt{\sum_{i=1}^{n} |x_i|^2} \sqrt{\sum_{i=1}^{n} ||e_i||^2} = c ||x||_2.$$

This proves Step 1.

Step 2. There is a constant $\delta > 0$ such that $\delta ||x||_2 \leq ||x||$ for all $x \in X$.

The set $S := \{x \in X \mid ||x||_2 = 1\}$ is compact with respect to $||\cdot||_2$ by the Heine–Borel Theorem, and the function $S \to \mathbb{R} : x \mapsto ||x||$ is continuous by Step 1. Hence there is an element $x_0 \in S$ such that $||x_0|| \le ||x||$ for all $x \in S$. Define $\delta := ||x_0|| > 0$. Then every nonzero vector $x \in X$ satisfies $||x||_2^{-1} x \in S$, hence $|||x||_2^{-1} x|| \ge \delta$, and hence $||x|| \ge \delta ||x||_2$. This proves Step 2 and Theorem 1.2.6.

Theorem 1.2.6 has several important consequences that are special to finite-dimensional normed vector spaces and do not carry over to infinite dimensions.

Corollary 1.2.7. Every finite-dimensional normed vector space is complete.

Proof. This holds for the Euclidean norm on \mathbb{R}^n by a theorem in first year analysis, which follows rather directly from the completeness of the real numbers. Hence, by Theorem 1.2.6 and part (iv) of Exercise 1.2.5, it holds for every norm on \mathbb{R}^n . Thus it holds for every finite-dimensional normed vector space.

Corollary 1.2.8. Let $(X, \|\cdot\|)$ be a normed vector space. Then every finite-dimensional linear subspace of X is a closed subset of X.

Proof. Let $Y \subset X$ be a finite-dimensional linear subspace and denote by $\|\cdot\|_Y$ the restriction of the norm on X to the subspace Y. Then $(Y, \|\cdot\|_Y)$ is complete by Corollary 1.2.7 and hence Y is a closed subset of X.

Corollary 1.2.9. Let $(X, \|\cdot\|)$ be a finite-dimensional normed vector space and let $K \subset X$. Then K is compact if and only if K is closed and bounded.

Proof. This holds for the Euclidean norm on \mathbb{R}^n by the Heine–Borel Theorem. Hence it holds for every norm on \mathbb{R}^n by Theorem 1.2.6. Hence it holds for every finite-dimensional normed vector space.

Corollary 1.2.10. Let $(X, \|\cdot\|_X)$ and $(Y, \|\cdot\|_Y)$ be normed vector spaces and suppose dim $X < \infty$. Then every linear operator $A: X \to Y$ is bounded.

Proof. Define $||x||_A := ||x||_X + ||Ax||_Y$ for $x \in X$. Then $||\cdot||_A$ is a norm on X. Hence, by Theorem 1.2.6, there exists a constant $c \geq 1$ such that $||x||_A \leq c \, ||x||_X$ for all $x \in X$. Hence A is bounded.

The above four corollaries spell out some of the standard facts in finite-dimensional linear algebra. The following four examples show that in none of these four corollaries the hypothesis of finite-dimensionality can be dropped. Thus in functional analysis one must dispense with some of the familiar features of linear algebra. In particular, linear subspaces need no longer be closed subsets and linear maps need no longer be continuous.

Example 1.2.11. (i) Consider the space X := C([0,1]) of continuous real valued functions on the closed unit interval [0,1]. Then the formulas

$$||f||_{\infty} := \sup_{0 \le t \le 1} |f(t)|, \qquad ||f||_2 := \left(\int_0^1 |f(t)|^2\right)^{1/2}$$

for $f \in C([0,1])$ define norms on X. The space C([0,1]) is complete with $\|\cdot\|_{\infty}$ but not with $\|\cdot\|_{2}$. Thus thus two norms are not equivalent. **Exercise:** Finde a sequence of continuous functions $f_n : [0,1] \to \mathbb{R}$ that is Cauchy with respect to the L^2 -norm and has no convergent subsequence.

(ii) The space $Y := C^1([0,1])$ of continuously differentiable real valued functions on the closed unit interval is a dense linear subspace of C([0,1]) with the supremum norm and so is not a closed subset of $(C([0,1]), \|\cdot\|_{\infty})$.

(iii) Consider the closed unit ball

$$B := \{ f \in C([0,1]) \mid ||f||_{\infty} \le 1 \}$$

in C([0,1]) with respect to the supremum norm. This set is closed and bounded, but not equi-continuous. Hence it is not compact by the Arzelà–Ascoli Theorem (see Corollary 1.1.10). More explicitly, consider the sequence $f_n \in B$ defined by $f_n(t) := \sin(2^n \pi t)$ for $n \in \mathbb{N}$ and $0 \le t \le 1$. It satisfies $||f_n - f_m|| \ge 1$ for $n \ne m$ and hence does not have any convergent subsequence. More generally, Theorem 1.2.12 below shows that the compactness of the unit ball characterizes the finite-dimensional normed vector spaces.

(iv) Let $(X, \|\cdot\|)$ be an infinite-dimensional normed vector space and choose an unordered basis $E \subset X$ such that $\|e\| = 1$ for all $e \in E$. Thus every nonzero vector $x \in X$ can be uniquely expressed as a finite linear combination $x = \sum_{i=1}^{\ell} x_i e_i$ with $e_1, \ldots, e_{\ell} \in E$ pairwise distinct and $x_i \in \mathbb{R} \setminus \{0\}$. By assumption E is an infinite set. (The existence of an unordered basis requires Zorn's Lemma or, equivalently, the axiom of choice.) Choose any unbounded function $\lambda : E \to \mathbb{R}$ and define $\Phi_{\lambda} : X \to \mathbb{R}$ by $\Phi_{\lambda}(\sum_{i=1}^{\ell} x_i e_i) := \sum_{i=1}^{\ell} \lambda(e_i) x_i$ for all $\ell \in \mathbb{N}$, all pairwise distinct ℓ -tuples of basis vectors $e_1, \ldots, e_{\ell} \in E$, and all $x_1, \ldots, x_{\ell} \in \mathbb{R}$. Then $\Phi_{\lambda} : X \to \mathbb{R}$ is an unbounded linear functional. **Theorem 1.2.12.** Let $(X, \|\cdot\|)$ be a normed vector space and denote the closed unit ball and the closed unit sphere in X by

$$B := \{x \in X \mid ||x|| \le 1\}, \qquad S := \{x \in X \mid ||x|| = 1\}.$$

Then the following are equivalent.

- (i) dim $X < \infty$.
- (ii) B is compact.
- (iii) S is compact.

Proof. That (i) implies (ii) follows from Corollary 1.2.9 and that (ii) implies (iii) follows from the fact that a closed subset of a compact set in a topological space is compact.

We prove that (iii) implies (i). We argue indirectly and show that if X is infinite-dimensional then S is not compact. Thus assume X is infinite-dimensional. We claim that there exists a sequence $x_i \in X$ such that

$$||x_i|| = 1, ||x_i - x_j|| \ge \frac{1}{2} \text{for all } i, j \in \mathbb{N} \text{ with } i \ne j.$$
 (1.2.3)

This is then a sequence in S that does not have any convergence subsequence and so it follows that S is not compact.

To prove the existence of a sequence in X satisfying (1.2.3) we argue by induction and use the axiom of dependent choice. For i=1 choose any element $x_1 \in S$. If $x_1, \ldots, x_k \in S$ have been constructed such that $||x_i - x_j|| \ge \frac{1}{2}$ for $i \ne j$, consider the subspace $Y \subset X$ spanned by the vectors x_1, \ldots, x_k . This is a closed subspace of X by Corollary 1.2.8 and is not equal to X because dim $X = \infty$. Hence Lemma 1.2.13 below asserts that there exists a vector $x = x_{k+1} \in S$ such that $||x - y|| \ge \frac{1}{2}$ for all $y \in Y$ and hence, in particular, $||x_{k+1} - x_i|| \ge \frac{1}{2}$ for $i = 1, \ldots, k$. This completes the induction step and shows, by the axiom of dependent choice, that there is a sequence $x_i \in X$ that satisfies (1.2.3) for $i \ne j$.

More precisely, the \mathbf{axiom} of $\mathbf{dependent}$ choice asserts that if \mathbf{X} is a nonempty set and

$$\mathbf{A}:\mathbf{X}\rightarrow 2^{\mathbf{X}}$$

is a map that assigns to each element $\mathbf{x} \in \mathbf{X}$ a nonempty subset $\mathbf{A}(\mathbf{x}) \subset \mathbf{X}$, then there exists a sequence $(\mathbf{x}_k)_{k \in \mathbb{N}}$ in \mathbf{X} such that

$$\mathbf{x}_{k+1} \in \mathbf{A}(\mathbf{x}_k)$$
 for all $k \in \mathbb{N}$.

In the case at hand take $\mathbf{X} := \bigsqcup_{k \in \mathbb{N}} S^k$ and take $\mathbf{A} : \mathbf{X} \to 2^{\mathbf{X}}$ to be the map that assigns to each k-tuple $\mathbf{x} = (x_1, \dots, x_k) \in S^k$ the set of all k+1-tuples $\mathbf{y} = (x_1, \dots, x_k, x) \in S^{k+1}$ that satisfy $||x - x_i|| \ge \frac{1}{2}$ for $i = 1, \dots, k$. The above argument shows that this set is nonempty for all $\mathbf{x} \in \mathbf{X}$ and so the existence of the required sequence $(x_i)_{i \in \mathbb{N}}$ in S follows from the axiom of dependent choice. This proves Theorem 1.2.12.

Lemma 1.2.13 (Riesz Lemma). Let $(X, \|\cdot\|)$ be a normed vector space and let $Y \subset X$ be a closed linear subspace that is not equal to X. Fix a constant $0 < \delta < 1$. Then there exists a vector $x \in X$ such that

$$||x|| = 1, \quad \inf_{y \in Y} ||x - y|| \ge 1 - \delta.$$

Proof. Let $x_0 \in X \setminus Y$. Then

$$d := \inf_{y \in Y} ||x_0 - y|| > 0$$

because Y is closed. Choose $y_0 \in Y$ such that

$$||x_0 - y_0|| \le \frac{d}{1 - \delta}$$

and define

$$x := \frac{x_0 - y_0}{\|x_0 - y_0\|}.$$

Then ||x|| = 1 and

$$||x - y|| = \frac{||x_0 - y_0 - ||x_0 - y_0|| y||}{||x_0 - y_0||} \ge \frac{d}{||x_0 - y_0||} \ge 1 - \delta$$

for all $y \in Y$. This proves Lemma 1.2.13.

Theorem 1.2.12 leads to the question of how one can characterize the compact subsets of an infinite-dimensional Banach space. For the Banach space of continuous functions on a compact metric space with the supremum norm this question is answered by the Arzelà–Ascoli Theorem (Corollary 1.1.10). The Arzelà–Ascoli Theorem is the source of many other compactness results in functional analysis.

1.2.4 Quotient and Product Spaces

Quotient Spaces

Let $(X, \|\cdot\|)$ be a real normed vector space and let $Y \subset X$ be a closed subspace. Define an equivalence relation \sim on X by

$$x \sim x' \iff x' - x \in Y.$$

Denote the equivalence class of an element $x \in X$ under this equivalence relation by $[x] := x + Y := \{x + y \mid y \in Y\}$ and denote the quotient space by

$$X/Y := \left\{ x + Y \mid x \in X \right\}.$$

For $x \in X$ define

$$||[x]||_{X/Y} := \inf_{y \in Y} ||x + y||_X.$$
 (1.2.4)

Then X/Y is a real vector space and the formula (1.2.4) defines a norm function on X/Y. (**Exercise:** Prove this.) The next lemma is the key step in the proof that if X is a Banach space so the quotient space X/Y for every closed linear subspace $Y \subset X$.

Lemma 1.2.14. Let X be a normed vector space and let $Y \subset X$ be a closed linear subspace. let $(x_i)_{i \in \mathbb{N}}$ be a sequence in X such that $([x_i])_{i \in \mathbb{N}}$ is a Cauchy sequence in X/Y with respect to the norm 1.2.4. Then there exists a subsequence $(x_{i_k})_{k \in \mathbb{N}}$ and a sequence $(y_k)_{k \in \mathbb{N}}$ in Y such that $(x_{i_k} + y_k)_{k \in \mathbb{N}}$ is a Cauchy sequence in X.

Proof. Choose $i_1 := 1$ and let $i_2 > i_1$ be the smallest integer bigger than i_1 such that $\inf_{y \in Y} \|x_{i_1} - x_{i_2} + y\|_X < 2^{-1}$. Once i_1, \ldots, i_k have been constructed, choose $i_{k+1} > i_k$ to be the smallest integer bigger than i_k such that $\inf_{y \in Y} \|x_{i_k} - x_{i_{k+1}} + y\|_X < 2^{-k}$. This completes the inductive construction of the subsequence $(x_{i_k})_{k \in \mathbb{N}}$. Now use the Axiom of Countable Choice to find a sequence $(\eta_k)_{k \in \mathbb{N}}$ in Y such that $\|x_{i_k} - x_{i_{k+1}} + \eta_k\|_X < 2^{-k}$ for all $k \in \mathbb{N}$. Define

$$y_1 := 0, y_k := -\eta_1 - \dots - \eta_{k-1} \text{for } k \ge 2.$$

Then

$$||x_{i_k} + y_k - x_{i_{k+1}} - y_{k+1}||_X = ||x_{i_k} - x_{i_{k+1}} + \eta_k||_X < 2^{-k}$$

for all $k \in \mathbb{N}$ and hence $(x_{i_k} + y_k)_{k \in \mathbb{N}}$ is a Cauchy sequence. This proves Lemma 1.2.14.

21

Theorem 1.2.15 (Quotient Space). Let X be a normed vector space and let $Y \subset X$ be a closed linear subspace. Then the following holds.

- (i) The map $\pi: X \to X/Y$ defined by $\pi(x) := [x] = x + Y$ for $x \in X$ is a surjective bounded linear operator.
- (ii) Let $A: X \to Z$ be a bounded linear operator with values in a normed vector space Z such that $Y \subset \ker A$. Then there exists a unique bounded linear operator $A_0: X/Y \to Z$ such that $A_0 \circ \pi = A$.
- (iii) If X is a Banach space then X/Y is a Banach space.

Proof. Part (i) follows directly from the definitions.

To prove part (ii) observe that the operator $A_0: X/Y \to Z$, given by

$$A_0[x] := Ax$$
 for $x \in X$,

is well defined whenever $Y \subset \ker A$. It is obviously linear and it satisfies

$$||A_0[x]||_Z = ||A(x+y)||_Z \le ||A|| \, ||x+y||_X$$

for all $x \in X$ and all $y \in Y$. Take the infimum over all $y \in Y$ to obtain the inequality

$$||A_0[x]||_Z \le \inf_{y \in Y} ||A|| ||x + y||_X = ||A|| ||[x]||_{X/Y}$$

for all $x \in X$. This proves part (ii).

To prove part (iii), assume X is complete and let $(x_i)_{i\in\mathbb{N}}$ be a sequence in X such that $([x_i])_{i\in\mathbb{N}}$ is a Cauchy sequence in X/Y with respect to the norm (1.2.4). By Lemma 1.2.14 there exists a subsequence $(x_{i_k})_{k\in\mathbb{N}}$ and a sequence $(y_k)_{k\in\mathbb{N}}$ in Y such that $(x_{i_k} + y_k)_{k\in\mathbb{N}}$ is a Cauchy sequence in X. Since X is a Banach space, there exists an element $x \in X$ such that

$$\lim_{k \to \infty} \|x - x_{i_k} - y_k\|_X = 0.$$

Hence

$$\lim_{k \to \infty} \|[x - x_{i_k}]\|_{X/Y} = \lim_{k \to \infty} \inf_{y \in Y} \|x - x_{i_k} + y\|_X = 0.$$

Thus the subsequence $([x_{i_k}])_{k\in\mathbb{N}}$ converges to [x] in X/Y. Since a Cauchy sequence converges whenever it has a convergent subsequence, this proves Theorem 1.2.15.

Product Spaces

Let X and Y be normed vector spaces. Then the product space $X \times Y$ admits the structure of a normed vector space. However, there is no canonical norm on this product space although it has a canonical product topology. Examples of norms that induce the product topology are

$$\|(x,y)\|_p := (\|x\|_X^p + \|y\|_Y^p)^{1/p}, \qquad 1 \le p < \infty,$$
 (1.2.5)

and

$$||(x,y)||_{\infty} := \max\{||x||_X, ||y||_Y\}$$
 (1.2.6)

for $x \in X$ and $y \in Y$.

Exercise 1.2.16. (i) Show that the norms in (1.2.5) and (1.2.6) are all equivalent and induce the product topology on $X \times Y$.

(ii) Show that the product space $X \times Y$, with any of the norms in (1.2.5) or (1.2.6), is a Banach space if and only if X and Y are Banach spaces.

1.3 The Dual Space

1.3.1 The Banach Space of Bounded Linear Operators

This section returns to the normed vector space $\mathcal{L}(X,Y)$ of bounded linear operators from X to Y introduced in Definition 1.2.1. The next theorem shows that $\mathcal{L}(X,Y)$ is complete whenever the target space Y is complete, even if X is not complete.

Theorem 1.3.1. Let X be a normed vector space and let Y be a Banach space. Then $\mathcal{L}(X,Y)$ is a Banach space with respect to the operator norm.

Proof. Let $(A_n)_{n\in\mathbb{N}}$ be a Cauchy sequence in $\mathcal{L}(X,Y)$. Then

$$||A_n x - A_m x||_Y = ||(A_n - A_m)x||_Y \le ||A_n - A_m|| ||x||_X$$

for all $x \in X$ and all $m, n \in \mathbb{N}$. Hence $(A_n)_{n \in \mathbb{N}}$ is a Cauchy sequence in Y for every $x \in X$. Since Y is complete, this implies that the limit

$$Ax := \lim_{n \to \infty} A_n x \tag{1.3.1}$$

exists for all $x \in X$. This defines a map $A: X \to Y$. That it is linear follows from the definition, the fact that the limit of a sum of two sequences is the sum of the limits, and the fact that the limit of a product of a sequence with a scalar is the product of the limit with the scalar.

It remains to prove that A is bounded and that $\lim_{n\to\infty} ||A - A_n|| = 0$. To see this, fix a constant $\varepsilon > 0$. Since $(A_n)_{n\in\mathbb{N}}$ is a Cauchy sequence with respect to the operator norm, there exists an integer $n_0 \in \mathbb{N}$ such that

$$m, n \in \mathbb{N}, \qquad m, n \ge n_0 \qquad \Longrightarrow \qquad ||A_m - A_n|| < \varepsilon.$$

This implies

$$||Ax - A_n x||_Y = \lim_{m \to \infty} ||A_m x - A_n x||_Y$$

$$\leq \lim_{m \to \infty} ||A_m - A_n|| ||x||_X$$

$$\leq \varepsilon ||x||_X$$

$$(1.3.2)$$

for every $x \in X$ and every integer $n \ge n_0$. Hence

$$||Ax||_{Y} \le ||Ax - A_{n_0}x||_{Y} + ||A_{n_0}x||_{Y} \le (\varepsilon + ||A_{n_0}||) ||x||_{X}$$

for all $x \in X$ and so A is bounded. It follows also from (1.3.2) that, for every $\varepsilon > 0$ there is an $n_0 \in \mathbb{N}$ such that $||A - A_n|| \le \varepsilon$ for every integer $n \ge n_0$. Thus $\lim_{n \to \infty} ||A - A_n|| = 0$ and this proves Theorem 1.3.1.

1.3.2 Examples of Dual Spaces

An important special case is where the target space Y is the real axis. Then Theorem 1.3.1 asserts that the space

$$X^* := \mathcal{L}(X, \mathbb{R}) \tag{1.3.3}$$

of bounded linear functionals $\Lambda: X \to \mathbb{R}$ is a Banach space for every normed vector space X (whether or not X is itself complete). The space of bounded linear functionals on X is called the **dual space of** X. The dual space of a Banach space plays a central role in functional analysis. Here are several examples of dual spaces.

Example 1.3.2 (Dual Space of a Hilbert Space). Let H be a Hilbert space, i.e. H is a Banach space and the norm on H arises from an inner product $H \times H \to \mathbb{R} : (x,y) \mapsto \langle x,y \rangle$ via $||x|| = \sqrt{\langle x,x \rangle}$. Then every element $y \in H$ determines a linear functional $\Lambda_y : H \to \mathbb{R}$ defined by

$$\Lambda_y(x) := \langle x, y \rangle \quad \text{for } x \in H.$$
 (1.3.4)

It is bounded by the Cauchy–Schwarz inequality (Lemma 1.3.10) and the Riesz Representation Theorem asserts that the map $H \to H^* : y \mapsto \Lambda_y$ is an isometric isomorphism (Theorem 1.3.13).

Example 1.3.3 (Dual Space of $L^p(\mu)$ **).** Let (M, \mathcal{A}, μ) be a measure space and fix a constant $1 . Define the number <math>1 < q < \infty$ by

$$\frac{1}{p} + \frac{1}{q} = 1. \tag{1.3.5}$$

Then the **Hölder inequality** asserts that the product of two functions $f \in \mathcal{L}^p(\mu)$ and $g \in \mathcal{L}^q(\mu)$ is μ -integrable and satisfies the inequality

$$\left| \int_{M} fg \, d\mu \right| \le \|f\|_{p} \|g\|_{q} \,. \tag{1.3.6}$$

(See [32, Theorem 4.1].) This implies that every $g \in L^q(\mu)$ determines a bounded linear functional $\Lambda_g : L^p(\mu) \to \mathbb{R}$ defined by

$$\Lambda_g(f) := \int_M f g \, d\mu \qquad \text{for } f \in L^p(\mu). \tag{1.3.7}$$

It turns out that

$$\|\Lambda_g\|_{\mathcal{L}(L^p(\mu),\mathbb{R})} = \|g\|_q$$

for all $g \in L^q(\mu)$ (see [32, Theorem 4.33]) and that the map

$$L^q(\mu) \to L^p(\mu)^* : g \mapsto \Lambda_g$$

is an isometric isomorphism (see [32, Thm 4.35]). The proof relies on the Radon–Nikodým Theorem (see [32, Thm 5.4]).

This result extends to the case p = 1 and shows that the natural map

$$L^{\infty}(\mu) \to L^{1}(\mu)^{*} : g \mapsto \Lambda_{g}$$

in (1.3.7) is an isometric isomorphism if and only if the measure space (M, \mathcal{A}, μ) is localizable. In particular, the dual space of $L^1(\mu)$ is isomorphic to $L^{\infty}(\mu)$ whenever (M, \mathcal{A}, μ) is a σ -finite measure space. (See [32, Def 4.29] for the relevant definitions.) However, the dual space of $L^{\infty}(\mu)$ is in general much larger than $L^1(\mu)$, i.e. the map

$$L^1(\mu) \to L^\infty(\mu)^* : g \mapsto \Lambda_g$$

in (1.3.7) is an isometric embedding but is typically far from surjective.

25

Example 1.3.4 (Dual Space of ℓ^p). Fix a number $1 and consider the Banach space <math>\ell^p$ of p-summable sequences of real numbers, equipped with the norm

$$||x||_p := \left(\sum_{i=1}^p |x_i|^p\right)^{1/p}$$
 for $x = (x_i)_{i \in \mathbb{N}} \in \ell^p$.

(See part (ii) of Example 1.1.3.) This is the special case of the counting measure on $M = \mathbb{N}$ in Example 1.3.3 and so the dual space of ℓ^p is isomorphic to ℓ^q , where 1/p + 1/q = 1. Here is a proof in this special case.

Associated to every sequence $y = (y_i)_{i \in \mathbb{N}} \in \ell^q$ is a bounded linear functional $\Lambda_y : \ell^p \to \mathbb{R}$, defined by

$$\Lambda_y(x) := \sum_{i=1}^{\infty} x_i y_i \quad \text{for } x = (x_i)_{i \in \mathbb{N}} \in \ell^p.$$
 (1.3.8)

It is well defined by the Hölder inequality (1.3.6). Namely, in this case it takes the form

$$\sum_{i=1}^{\infty} |x_i y_i| \le ||x||_p ||y||_q$$

for $x = (x_i)_{i \in \mathbb{N}} \in \ell^p$ and $y = (y_i)_{i \in \mathbb{N}} \in \ell^q$ and hence the limit

$$\sum_{i=1}^{\infty} x_i y_i = \lim_{n \to \infty} \sum_{i=1}^{n} x_i y_i$$

in (1.3.8) exists. Thus, for each $y \in \ell^q$, the map

$$\Lambda_u:\ell^p\to\mathbb{R}$$

in (1.3.8) is well defined and linear and satisfies the inequality

$$|\Lambda_y(x)| \le ||x||_p ||y||_q$$

for all $x \in \ell^p$. Thus Λ_y is a bounded linear functional on ℓ^p for every $y \in \ell^q$ with norm

$$\|\Lambda_y\| = \sup_{x \in \ell^p \setminus \{0\}} \frac{|\Lambda_y(x)|}{\|x\|_p} \le \|y\|_q.$$

Hence the formula (1.3.8) defines a bounded linear operator

$$\ell^q \to (\ell^p)^* : y \mapsto \Lambda_y.$$
 (1.3.9)

In fact, it turns out that $\|\Lambda_y\| = \|y\|_q$ for all $y \in \ell^q$. To see this, fix a nonzero element $y = (y_i)_{i \in \mathbb{N}} \in \ell^p$ and consider the sequence $x = (x_i)_{i \in \mathbb{N}}$, defined by $x_i := |y_i|^{q-1} \mathrm{sign}(y_i)$ for $i \in \mathbb{N}$, where $\mathrm{sign}(y_i) := 1$ when $y_i \geq 0$ and $\mathrm{sign}(y_i) := -1$ when $y_i < 0$. Then $|x_i|^p = |y_i|^{(q-1)p} = |y_i|^q$ and thus

$$||x||_p = \left(\sum_{i=1}^{\infty} |y_i|^q\right)^{1-1/q} = ||y||_q^{q-1}, \qquad \Lambda_y(x) = \sum_{i=1}^{\infty} x_i y_i = \sum_{i=1}^{\infty} |y_i|^q = ||y||_q^q.$$

This shows that

$$\|\Lambda_y\| \ge \frac{|\Lambda_y(x)|}{\|x\|_p} = \frac{\|y\|_q^q}{\|y\|_q^{q-1}} = \|y\|_q$$

and so $\|\Lambda_y\| = \|y\|_q$. Thus the map (1.3.9) is an isometric embedding. We prove that it is surjective. For $i \in \mathbb{N}$ define

$$e_i := (\delta_{ij})_{j \in \mathbb{N}} \tag{1.3.10}$$

where δ_{ij} denotes the **Kronecker symbol**, i.e. $\delta_{ij} := 1$ for i = j and $\delta_{ij} := 0$ for $i \neq j$. Then $e_i \in \ell^p$ for every $i \in \mathbb{N}$ and the subspace span $\{e_i \mid i \in \mathbb{N}\}$ of all (finite) linear combinations of the e_i is dense in ℓ^p . Let $\Lambda : \ell^p \to \mathbb{R}$ be a nonzero bounded linear functional and define $y_i := \Lambda(e_i)$ for $i \in \mathbb{N}$. Since $\Lambda \neq 0$ there is an $i \in \mathbb{N}$ such that $y_i \neq 0$. Consider the sequences

$$\xi_n := \sum_{i=1}^n |y_i|^{q-2} y_i e_i \in \ell^p, \qquad \eta_n := \sum_{i=1}^n y_i e_i \in \ell^q \qquad \text{for } n \in \mathbb{N}.$$

Since (q-1)p = q, they satisfy

$$\|\xi_n\|_p = \left(\sum_{i=1}^n |y_i|^q\right)^{1-1/q} = \|\eta_n\|_q^{q-1}, \qquad \Lambda(\xi_n) = \sum_{i=1}^n |y_i|^q = \|\eta_n\|_q^q,$$

and so

$$\left(\sum_{i=1}^{n} |y_i|^q\right)^{1/q} = \|\eta_n\|_q = \frac{\Lambda(\xi_n)}{\|\xi_n\|_p} \le \|\Lambda\|$$

for $n \in \mathbb{N}$ sufficiently large. Thus $y = (y_i)_{i \in \mathbb{N}} \in \ell^q$. Since $\Lambda_y(e_i) = \Lambda(e_i)$ for all $i \in \mathbb{N}$ and the linear subspace span $\{e_i \mid i \in \mathbb{N}\}$ is dense in ℓ^p , it follows that $\Lambda_y = \Lambda$. This proves that the map (1.3.8) is an isometric isomorphism.

Example 1.3.5 (Dual Space of ℓ^1). The discussion of Example 1.3.4 extends to the case p = 1 and shows that the natural map

$$\ell^{\infty} \to (\ell^1)^* : y \mapsto \Lambda_y$$

defined by (1.3.8) is a Banach space isometry. Here $\ell^{\infty} \subset \mathbb{R}^{\mathbb{N}}$ is the space of bounded sequences of real numbers equipped with the supremum norm. (**Exercise:** Prove this by adapting Example 1.3.4 to the case p = 1.)

There is an analogous map $\ell^1 \to (\ell^\infty)^* : y \mapsto \Lambda_y$. This map is again an isometric embedding of Banach spaces, however, it is far from surjective. The existence of a linear functional on ℓ^∞ that cannot be represented by a summable sequence can be established via the Hahn–Banach Theorem.

Example 1.3.6 (Dual Space of c_0). Consider the closed linear subspace of ℓ^{∞} which consists of all sequences of real numbers that converge to zero. Denote it by

$$c_0 := \left\{ x = (x_i)_{i \in \mathbb{N}} \in \mathbb{R}^{\mathbb{N}} \,\middle|\, \lim_{i \to \infty} x_i = 0 \right\} \subset \ell^{\infty}. \tag{1.3.11}$$

This is a Banach space with the supremum norm $||x||_{\infty} := \sup_{i \in \mathbb{N}} |x_i|$. Every summable sequence $y = (y_i)_{i \in \mathbb{N}} \in \ell^1$ defines a linear functional $\Lambda_y : c_0 \to \mathbb{R}$ via (1.3.8). Its is bounded and $||\Lambda_y|| \le ||y||_1$ because

$$|\Lambda_y(x)| \le \sum_{i=1}^{\infty} |x_i y_i| \le ||x||_{\infty} \sum_{i=1}^{\infty} |y_i| = ||x||_{\infty} ||y||_1$$

for all $x \in c_0$. Thus the map

$$\ell^1 \to c_0^* : y \mapsto \Lambda_y \tag{1.3.12}$$

is a bounded linear operator. This map is an isometric isomorphism of Banach spaces. To see this, fix an element $y=(y_i)_{i\in\mathbb{N}}\in\ell^1$ and define $\varepsilon_i:=\mathrm{sign}(y_i)$ for $i\in\mathbb{N}$. Thus $\varepsilon_i=1$ when $y_i\geq 0$ and $\varepsilon_i=-1$ when $y_i<0$. For $n\in\mathbb{N}$ define $\xi_n:=\sum_{i=1}^n\varepsilon_ie_i\in c_0$. Then $\Lambda_y(\xi_n)=\sum_{i=1}^n|y_i|$ and $\|\xi_n\|_{\infty}=1$. Thus $\|\Lambda_y\|\geq\sum_{i=1}^n|y_i|$ for all $n\in\mathbb{N}$, hence

$$\|\Lambda_y\| \ge \sum_{i=1}^{\infty} |y_i| = \|y\|_1 \ge \|\Lambda_y\|$$

and so $\|\Lambda_y\| = \|y\|_1$. This shows that the linear map (1.3.12) is an isometric embedding and, in particular, is injective.

We prove that the map (1.3.12) is surjective. Let $\Lambda: c_0 \to \mathbb{R}$ be any bounded linear functional and define the sequence $y = (y_i)_{i \in \mathbb{N}} \in \mathbb{R}^{\mathbb{N}}$ by $y_i := \Lambda(e_i)$ for $i \in \mathbb{N}$ where $e_i \in c_0$ is the sequence in (1.3.10). As before, define $\xi_n := \sum_{i=1}^n \operatorname{sign}(y_i) e_i \in c_0$ for $n \in \mathbb{N}$. Then $\|\xi_n\| = 1$ and therefore

$$\sum_{i=1}^{n} |y_i| = \Lambda(\xi_n) \le ||\Lambda|| \quad \text{for all } n \in \mathbb{N}.$$

This implies $||y||_1 = \sum_{i=1}^{\infty} |y_i| \le ||\Lambda||$ and hence $y \in \ell^1$. Since $\Lambda_y(e_i) = y_i = \Lambda(e_i)$ for all $i \in \mathbb{N}$ and the linear subspace span $\{e_i \mid i \in \mathbb{N}\}$ is dense in c_0 (prove this!) it follows that $\Lambda_y = \Lambda$. Hence the map (1.3.12) is a Banach space isometry and so $c_0^* \cong \ell^1$.

Example 1.3.7 (**Dual Space of** C(M)). Let M be a second countable compact Hausdorff space, so M is metrizable [24]. Denote by $\mathcal{B} \subset 2^M$ its **Borel** σ -algebra, i.e. the smallest σ -algebra containing the open sets. Consider the Banach space C(M) of continuous real valued functions on M with the supremum norm and denote by $\mathcal{M}(M)$ the Banach space of signed Borel measures $\mu: \mathcal{B} \to \mathbb{R}$ with the norm in equation (1.1.4) (see Example 1.1.3). Every signed Borel measure $\mu: \mathcal{B} \to \mathbb{R}$ determines a bounded linear functional $\Lambda_{\mu}: C(M) \to \mathbb{R}$ defined by

$$\Lambda_{\mu}(f) := \int_{M} f \, d\mu \qquad \text{for } f \in C(M). \tag{1.3.13}$$

The Hahn Decomposition Theorem asserts that for every signed Borel measure $\mu: \mathcal{B} \to \mathbb{R}$ there exists a Borel set $P \subset M$ such that $\mu(B \cap P) \geq 0$ and $\mu(B \setminus P) \leq 0$ for every Borel set $B \subset M$ (see [32, Thm 5.19]). Since every Borel measure on M is regular (see [32, Def 3.1 and Thm 3.18]) this can be used to show that $\|\Lambda_{\mu}\|_{\mathcal{L}(C(M),\mathbb{R})} = \|\mu\|$. Now every bounded linear functional $\Lambda: C(M) \to \mathbb{R}$ can be expressed as the difference of two positive linear functionals $\Lambda^{\pm}: C(M) \to \mathbb{R}$ (see [32, Ex 5.35]). Hence it follows from the Riesz Representation Theorem (see [32, Cor 3.19]) that the linear map $\mathcal{M}(M) \to C(M)^*: \mu \mapsto \Lambda_{\mu}$ is an isometric isomorphism.

Exercise 1.3.8. Let X be an infinite-dimensional normed vector space and let $\Phi: X \to \mathbb{R}$ be a nonzero linear functional. The following are equivalent.

- (i) Φ is bounded.
- (ii) The kernel of Φ is a closed linear subspace of X.
- (iii) The kernel of Φ is not dense in X.

1.3.3 Hilbert Spaces

This subsection introduces some elementary Hilbert space theory. It shows that every Hilbert space is isomorphic to its own dual space.

Definition 1.3.9 (Inner Product). Let H be a real vector space. A bilinear map

$$H \times H \to \mathbb{R} : (x, y) \mapsto \langle x, y \rangle$$
 (1.3.14)

is called an inner product if it is symmetric, i.e. $\langle x, y \rangle = \langle y, x \rangle$ for all $x, y \in H$ and positive definite, i.e. $\langle x, x \rangle > 0$ for all $x \in H \setminus \{0\}$. The norm associated to an inner product (1.3.14) is the function

$$H \to \mathbb{R} : x \mapsto ||x|| := \sqrt{\langle x, x \rangle}.$$
 (1.3.15)

Lemma 1.3.10 (Cauchy–Schwarz Inequality). Let H be a real vector space equipped with an inner product (1.3.14) and the norm (1.3.15). The inner product and norm satisfy the Cauchy–Schwarz inequality

$$|\langle x, y \rangle| \le ||x|| \, ||y|| \tag{1.3.16}$$

and the triangle inequality

$$||x+y|| \le ||x|| + ||y|| \tag{1.3.17}$$

for all $x, y \in H$. Thus (1.3.15) is a norm on H.

Proof. The Cauchy–Schwarz inequality is obvious when x=0 or y=0. Hence assume $x\neq 0$ and $y\neq 0$ and define $\xi:=\|x\|^{-1}x$ and $\eta:=\|y\|^{-1}y$. Then $\|\xi\|=\|\eta\|=1$. Hence

$$0 \le \|\eta - \langle \xi, \eta \rangle \xi\|^2 = \langle \eta, \eta - \langle \xi, \eta \rangle \xi \rangle = 1 - \langle \xi, \eta \rangle^2.$$

This implies $|\langle \xi, \eta \rangle| \le 1$ and hence $|\langle x, y \rangle| \le ||x|| \, ||y||$. In turn it follows from the Cauchy–Schwarz inequality that

$$||x + y||^{2} = ||x||^{2} + 2\langle x, y \rangle + ||y||^{2}$$

$$\leq ||x||^{2} + 2||x|| ||y|| + ||y||^{2}$$

$$= (||x|| + ||y||)^{2}.$$

This proves the triangle inequality (1.3.17) and Lemma 1.3.10.

Definition 1.3.11 (Hilbert Space). An inner product space $(H, \langle \cdot, \cdot \rangle)$ is called a **Hilbert space** if the norm (1.3.15) is complete.

Example 1.3.12. Let (M, \mathcal{A}, μ) be a measure space. Then $H := L^2(\mu)$ is a Hilbert space. The inner product is induced by the bilinear map

$$\mathcal{L}^2(\mu) \times \mathcal{L}^2(\mu) \to \mathbb{R} : (f,g) \mapsto \langle f,g \rangle := \int_M fg \, d\mu.$$
 (1.3.18)

It is well defined because the product of two L^2 -functions $f,g:M\to\mathbb{R}$ is integrable by the Cauchy–Schwarz inequality. That it is bilinear and symmetric follows directly from the properties of the Lebesgue integral. In general, it is not positive definite. However, it descends to a positive definite symmetric bilinear form on the quotient space

$$L^2(\mu) = \mathcal{L}^2(\mu)/\sim$$
.

It is called the L^2 inner product. The norm associated to this inner product is the L^2 norm in (1.1.2) with p=2. By [32, Theorem 4.9] the space $L^2(\mu)$ is complete with this norm and hence is a Hilbert space.

Special cases are the Euclidean space $(\mathbb{R}^n, \|\cdot\|_2)$ in part (i) of Example 1.1.3, associated to the counting measure on the set $M = \{1, \ldots, n\}$, and the space ℓ^2 in part (ii) of Example 1.1.3, associated to the counting measure on the set $M = \mathbb{N}$.

Theorem 1.3.13 (Riesz). Let H be a Hilbert space and let $\Lambda: H \to \mathbb{R}$ be a bounded linear functional. Then there exists a unique element $y \in H$ such that

$$\Lambda(x) = \langle y, x \rangle$$
 for all $x \in H$. (1.3.19)

This element $y \in H$ satisfies

$$||y|| = \sup_{0 \neq x \in H} \frac{|\langle y, x \rangle|}{||x||} = ||\Lambda||.$$
 (1.3.20)

Thus the map $H \to H^* : y \mapsto \langle y, \cdot \rangle$ is an isometry of normed vector spaces.

Theorem 1.3.14. Let H be a Hilbert space and let $E \subset H$ be a nonempty closed convex subset. Then there exists a unique element $x_0 \in E$ such that $||x_0|| \le ||x||$ for all $x \in E$.

Proof. See page 32.
$$\Box$$

Theorem 1.3.14 implies Theorem 1.3.13. We prove existence. If $\Lambda = 0$ then y = 0 satisfies (1.3.19). Hence assume $\Lambda \neq 0$ and define

$$E := \{ x \in H \, | \, \Lambda(x) = 1 \} .$$

Then $E \neq \emptyset$ because there exists an element $\xi \in H$ such that $\Lambda(\xi) \neq 0$ and hence $x := \Lambda(\xi)^{-1}\xi \in E$. The set E is a closed because $\Lambda : H \to \mathbb{R}$ is continuous, and it is convex because Λ is linear. Hence Theorem 1.3.14 asserts that there exists an element $x_0 \in E$ such that

$$||x_0|| \le ||x||$$
 for all $x \in E$.

We prove that

$$x \in H, \quad \Lambda(x) = 0 \qquad \Longrightarrow \qquad \langle x_0, x \rangle = 0.$$
 (1.3.21)

To see this, fix an element $x \in H$ such that $\Lambda(x) = 0$. Then $x_0 + tx \in E$ for all $t \in \mathbb{R}$. This implies

$$||x_0||^2 \le ||x_0 + tx||^2 = ||x_0||^2 + 2t\langle x_0, x \rangle + t^2 ||x||^2$$
 for all $t \in \mathbb{R}$.

Thus the differentiable function $t \mapsto ||x_0 + tx||^2$ attains its minimum at t = 0 and so its derivative vanishes at t = 0. Hence

$$0 = \frac{d}{dt}\Big|_{t=0} ||x_0 + tx||^2 = 2\langle x_0, x \rangle$$

and this proves (1.3.21).

Now define

$$y := \frac{x_0}{\|x_0\|^2}.$$

Fix an element $x \in H$ and define $\lambda := \Lambda(x)$. Then $\Lambda(x - \lambda x_0) = \Lambda(x) - \lambda = 0$. Hence it follows from (1.3.21) that

$$0 = \langle x_0, x - \lambda x_0 \rangle = \langle x_0, x \rangle - \lambda ||x_0||^2.$$

This implies

$$\langle y, x \rangle = \frac{\langle x_0, x \rangle}{\|x_0\|^2} = \lambda = \Lambda(x).$$

Thus y satisfies (1.3.19).

We prove (1.3.20). Assume $y \in H$ satisfies (1.3.19). If y = 0 then $\Lambda = 0$ and so $||y|| = 0 = ||\Lambda||$. Hence assume $y \neq 0$. Then

$$||y|| = \frac{||y||^2}{||y||} = \frac{\Lambda(y)}{||y||} \le \sup_{0 \ne x \in H} \frac{|\Lambda(x)|}{||x||} = ||\Lambda||.$$

Conversely, it follows from the Cauchy-Schwarz inequality that

$$|\Lambda(x)| = |\langle y, x \rangle| \le ||y|| ||x||$$

for all $x \in H$ and hence $||\Lambda|| \le ||y||$. This proves (1.3.20).

We prove uniqueness. Assume $y, z \in H$ satisfy

$$\langle y, x \rangle = \langle z, x \rangle = \Lambda(x)$$

for all $x \in H$. Then $\langle y-z,x\rangle=0$ for all $x\in H$. Take x:=y-z to obtain

$$||y - z||^2 = \langle y - z, y - z \rangle = 0$$

and so y-z=0. This proves Theorem 1.3.13, assuming Theorem 1.3.14. \square

Proof of Theorem 1.3.14. Define

$$\delta := \inf \left\{ \|x\| \mid x \in E \right\}.$$

We prove uniqueness. Let $x_0, x_1 \in E$ such that $||x_0|| = ||x_1|| = \delta$. Then $\frac{1}{2}(x_0 + x_1) \in E$ because E is convex and so $||x_0 + x_1|| \ge 2\delta$. Thus

$$||x_0 - x_1||^2 = 2 ||x_0||^2 + 2 ||x_1||^2 - ||x_0 + x_1||^2 = 4\delta^2 - ||x_0 + x_1||^2 \le 0$$

and therefore $x_0 = x_1$.

We prove existence. Choose a sequence $x_i \in E$ such that $\lim_{i\to\infty} ||x_i|| = \delta$. We prove that x_i is a Cauchy sequence. Fix a constant $\varepsilon > 0$. Then there exists an integer $i_0 \in \mathbb{N}$ such that

$$i \in \mathbb{N}, \quad i \ge i_0 \qquad \Longrightarrow \qquad \|x_i\|^2 < \delta^2 + \frac{\varepsilon}{4}.$$

Let $i, j \in \mathbb{N}$ such that $i \geq i_0$ and $j \geq i_0$. Then $\frac{1}{2}(x_i + x_j) \in E$ because E is convex and hence $||x_i + x_j|| \geq 2\delta$. This implies

$$||x_i - x_j||^2 = 2 ||x_i||^2 + 2 ||x_j||^2 - ||x_i + x_j||^2$$

 $< 4 \left(\delta^2 + \frac{\varepsilon}{4}\right) - 4\delta^2 = \varepsilon.$

Thus x_i is a Cauchy sequence. Since H is complete the limit $x_0 := \lim_{i \to \infty} x_i$ exists. Moreover $x_0 \in E$ because E is closed and $||x_0|| = \delta$ because the Norm function (1.3.15) is continuous. This proves Theorem 1.3.14.

1.4 Banach Algebras

We begin the discussion with a result about convergent series in a Banach space. It extends the basic assertion in first year analysis that every absolutely convergent series of real numbers converges.

Lemma 1.4.1 (Convergent Series). Let $(X, \|\cdot\|)$ be a Banach space and let $(x_i)_{i\in\mathbb{N}}$ be a sequence in X such that

$$\sum_{i=1}^{\infty} \|x_i\| < \infty.$$

Then the sequence $\xi_n := \sum_{i=1}^n x_i$ in X converges. Its limit is denoted by

$$\sum_{i=1}^{\infty} x_i := \lim_{n \to \infty} \sum_{i=1}^{n} x_i.$$
 (1.4.1)

Proof. Define $s_n := \sum_{i=1}^n \|x_i\|$ for $n \in \mathbb{N}$. This sequence is nondecreasing and converges by assumption. Moreover, for every pair of integers $n > m \ge 1$, we have $\|\xi_n - \xi_m\| = \|\sum_{i=m+1}^n x_i\| \le \sum_{i=m+1}^n \|x_i\| = s_n - s_m$. Hence $(\xi_n)_{n \in \mathbb{N}}$ is a Cauchy sequence in X. Since X is complete, this sequence converges, and this proves Lemma 1.4.1.

We will apply this result to power series in a Banach algebra.

Definition 1.4.2 (Banach Algebra). A real (respectively complex) Banach algebra is a pair consisting of a real (respectively complex) Banach space $(\mathcal{A}, \|\cdot\|)$ and a bilinear map $\mathcal{A} \times \mathcal{A} \to \mathcal{A} : (a, b) \mapsto ab$ (called the **product**) that is associative, i.e.

$$(ab)c = a(bc)$$
 for all $a, b, c \in \mathcal{A}$, $(1.4.2)$

and satisfies the inequality

$$||ab|| \le ||a|| \, ||b|| \quad for all \ a, b \in \mathcal{A}.$$
 (1.4.3)

A Banach algebra A is called **unital** if there is an element $\mathbb{1} \in A \setminus \{0\}$ such that

$$1 a = a 1 = a \qquad \text{for all } a \in \mathcal{A}. \tag{1.4.4}$$

The unit 1, if it exists, is uniquely determined by the product. An element $a \in \mathcal{A}$ of a unital Banach algebra \mathcal{A} is called **invertible** if there exists an element $b \in \mathcal{A}$ such that ab = ba = 1. The element b, if it exists, is uniquely determined by a, is called the **inverse of** a, and is denoted by $a^{-1} := b$. The invertible elements form a group $\mathcal{G} \subset \mathcal{A}$.

- **Example 1.4.3.** (i) The archetypal example of a Banach algebra is the space $\mathcal{L}(X) := \mathcal{L}(X,X)$ of bounded linear operators from a Banach space X to itself, equipped with the operator norm (Definition 1.2.1 and Theorem 1.3.1). This Banach algebra is unital whenever $X \neq \{0\}$ and the unit is the identity. It turns out that the invertible elements of $\mathcal{L}(X)$ are the bijective bounded linear operators from X to itself. That the inverse of a bijective bounded linear operator is again a bounded linear operator is a nontrivial result. It follows from the Open Mapping Theorem proved in Section 2.2 below.
- (ii) Another example of a unital Banach algebra is the space of bounded continuous functions on a nonempty topological space equipped with the supremum norm and pointwise multiplication.
- (iii) A third example of a unital Banach algebra is the space $\ell^1(\mathbb{Z})$ of biinfinite summable sequences $(x_i)_{i\in\mathbb{Z}}$ of real numbers with the convolution product defined by $(x*y)_i := \sum_{j\in\mathbb{Z}} x_j y_{i-j}$ for $x,y \in \ell^1(\mathbb{Z})$.
- (iv) A fourth example of a Banach algebra is the space $L^1(\mathbb{R}^n)$ of Lebesgue integrable functions on \mathbb{R}^n (modulo equality almost everywhere), where multiplication is given by convolution (see [32, Section 7.5]). This Banach algebra does not admit a unit. A candidate for a unit would be the Dirac delta function at the origin which is not actually a function but a measure. The convolution product extends to the space of signed Borel measures on \mathbb{R}^n and they form a unital Banach algebra.

Let \mathcal{A} be a complex Banach algebra and let

$$f(z) = \sum_{n=0}^{\infty} c_n z^n \tag{1.4.5}$$

be a power series with complex coefficients $c_n \in \mathbb{C}$ and convergence radius

$$\rho := \frac{1}{\limsup_{n \to \infty} |c_n|^{1/n}} > 0. \tag{1.4.6}$$

Choose an element $a \in \mathcal{A}$ with $||a|| < \rho$. Then the sequence $(c_n a^n)_{n \in \mathbb{N}}$ satisfies the inequality $\sum_{n=0}^{\infty} ||c_n a^n|| \le \sum_{n=0}^{\infty} |c_n| ||a||^n < \infty$ and hence the sequence $\xi_n := \sum_{i=0}^n c_i a^i$ converges by Lemma 1.4.1. Denote the limit by

$$f(a) := \sum_{n=0}^{\infty} c_n a^n$$
 (1.4.7)

for $a \in \mathcal{A}$ with $||a|| < \rho$. When the power series f has real coefficients, this definition extends to real Banach algebras.

Exercise 1.4.4. The map $f: \{a \in \mathcal{A} \mid ||a|| < \rho\} \to \mathcal{A}$ defined by (1.4.7) is continuous. **Hint:** For $n \in \mathbb{N}$ define $f_n: X \to X$ by $f_n(a) := \sum_{i=0}^n c_i a^i$. Prove that f_n is continuous. Prove that the sequence f_n converges uniformly to f on the set $\{a \in \mathcal{A} \mid ||a|| \le r\}$ for every $r < \rho$.

Theorem 1.4.5 (Inverse). Let A be a real unital Banach algebra.

(i) For every $a \in A$ the limit

$$r_a := \lim_{n \to \infty} \|a^n\|^{1/n} = \inf_{n \in \mathbb{N}} \|a^n\|^{1/n} \le \|a\|$$
 (1.4.8)

exists. It is called the **spectral radius** of a.

(ii) If $a \in A$ satisfies $r_a < 1$ then the element 1 - a is invertible and

$$(1 - a)^{-1} = \sum_{n=0}^{\infty} a^n.$$
 (1.4.9)

(iii) The group $\mathcal{G} \subset \mathcal{A}$ of invertible elements is an open subset of \mathcal{A} and the map $\mathcal{G} \to \mathcal{G} : a \mapsto a^{-1}$ is continuous. More precisely, if $a \in \mathcal{G}$ and $b \in \mathcal{A}$ satisfy $||a-b|| ||a^{-1}|| < 1$, then $b \in \mathcal{G}$ and $b^{-1} = \sum_{n=0}^{\infty} (\mathbb{1} - a^{-1}b)^n a^{-1}$ and

$$||b^{-1} - a^{-1}|| \le \frac{||a - b|| ||a^{-1}||^2}{1 - ||a - b|| ||a^{-1}||}, \qquad ||b^{-1}|| \le \frac{||a^{-1}||}{1 - ||a - b|| ||a^{-1}||}. \quad (1.4.10)$$

Proof. We prove part (i). Let $a \in \mathcal{A}$, define $r := \inf_{n \in \mathbb{N}} ||a^n||^{1/n} \ge 0$, and fix a real number $\varepsilon > 0$. Choose $m \in \mathbb{N}$ such that $||a^m||^{1/m} < r + \varepsilon$ and define

$$M := \max_{\ell=0,1,\dots,m-1} \left(\frac{\|a\|}{r+\varepsilon}\right)^{\ell}.$$

Fix two integers $k \geq 0$ and $0 \leq \ell \leq m-1$ and let $n := km + \ell$. Then

$$\begin{aligned} \|a^n\|^{1/n} &= \left\|a^{km}a^{\ell}\right\|^{1/n} \\ &\leq \|a\|^{\ell/n} \|a^m\|^{k/n} \\ &\leq \|a\|^{\ell/n} (r+\varepsilon)^{km/n} \\ &= \left(\frac{\|a\|}{r+\varepsilon}\right)^{\ell/n} (r+\varepsilon) \\ &\leq M^{1/n} (r+\varepsilon). \end{aligned}$$

Since $\lim_{n\to\infty} M^{1/n} = 1$, there is an integer $n_0 \in \mathbb{N}$ such that $||a^n||^{1/n} < r + 2\varepsilon$ for every integer $n \geq n_0$. Hence the limit r_a in (1.4.8) exists and is equal to r. This proves part (i).

We prove part (ii). Let $a \in \mathcal{A}$ and assume $r_a < 1$. Choose a real number α such that $r_a < \alpha < 1$. Then there exists an $n_0 \in \mathbb{N}$ such that $\|a^n\|^{1/n} \leq \alpha$ for every integer $n \geq n_0$. Hence

$$||a^n|| \le \alpha^n$$
 for every integer $n \ge n_0$.

This implies $\sum_{n=0}^{\infty} ||a^n|| < \infty$, so the sequence

$$b_n := \sum_{i=0}^n a^i$$

converges by Lemma 1.4.1. Denote the limit by b. Since

$$b_n(1 - a) = (1 - a)b_n = 1 - a^{n+1}$$

for all $n \in \mathbb{N}$ and $\lim_{n \to \infty} ||a^{n+1}|| \le \lim_{n \to \infty} \alpha^{n+1} = 0$, it follows that

$$b(1-a) = (1-a)b = 1.$$

Hence $\mathbb{1} - a$ is invertible and $(\mathbb{1} - a)^{-1} = b$. This proves part (ii). We prove part (iii). Fix an element $a \in \mathcal{G}$ and let $b \in \mathcal{A}$ such that

$$||a-b|| ||a^{-1}|| < 1.$$

Then $||1 - a^{-1}b|| < 1$ and hence

$$a^{-1}b = 1 - (1 - a^{-1}b) \in \mathcal{G}, \qquad (a^{-1}b)^{-1} = \sum_{n=0}^{\infty} (1 - a^{-1}b)^n$$

by part (ii). Hence $b = a(a^{-1}b) \in \mathcal{G}$ and

$$b^{-1} = \sum_{n=0}^{\infty} (1 - a^{-1}b)^n a^{-1}$$

and so

$$||b^{-1} - a^{-1}|| \le \sum_{n=1}^{\infty} ||a - b||^n ||a^{-1}||^{n+1}$$

$$= \frac{||a - b|| ||a^{-1}||^2}{1 - ||a - b|| ||a^{-1}||}.$$

Thus $B_{\|a^{-1}\|^{-1}}(a) \subset \mathcal{G}$ and the map $B_{\|a^{-1}\|^{-1}}(a) \to \mathcal{G} : b \mapsto b^{-1}$ is continuous. This proves part (iii) and Theorem 1.4.5.

Definition 1.4.6 (Invertible Operator). Let X and Y be a Banach spaces. A bounded linear operator $A: X \to Y$ is called **invertible**, if there exists a bounded linear operator $B: Y \to X$ such that

$$BA = \mathbb{1}_X, \qquad AB = \mathbb{1}_Y.$$

The operator B is uniquely determined by A and is denoted by

$$B =: A^{-1}$$
.

It is called the **inverse** of A. When X = Y, the space of invertible bounded linear operators in $\mathcal{L}(X)$ is denoted by

$$\operatorname{Aut}(X) := \left\{ A \in \mathcal{L}(X) \mid \text{there is a } B \in \mathcal{L}(X) \text{ such that } AB = BA = 1 \right\}.$$

The spectral radius of a bounded linear operator $A \in \mathcal{L}(X)$ is the real number $r_A > 0$ defined by

$$r_A := \lim_{n \to \infty} \|A^n\|^{1/n} = \inf_{n \in \mathbb{N}} \|A^n\|^{1/n} \le \|A\|.$$
 (1.4.11)

Corollary 1.4.7 (Spectral Radius). Let X, Y be a Banach spaces. Then the following holds.

- (i) If $A \in \mathcal{L}(X)$ has spectral radius $r_A < 1$ then $\mathbb{1}_X A \in \operatorname{Aut}(X)$ and $(\mathbb{1}_X A)^{-1} = \sum_{n=0}^{\infty} A^n$.
- (ii) $\operatorname{Aut}(X)$ is an open subset of $\mathcal{L}(X)$ with respect to the norm topology and the map $\operatorname{Aut}(X) \to \operatorname{Aut}(X) : A \mapsto A^{-1}$ is continuous.
- (iii) Let $A, P \in \mathcal{L}(X, Y)$ be bounded linear operators. Assume A is invertible and $||P|| ||A^{-1}|| < 1$. Then A P is invertible,

$$(A-P)^{-1} = \sum_{n=0}^{\infty} (A^{-1}P)^n A^{-1}, \qquad (1.4.12)$$

and

$$\|(A-P)^{-1} - A^{-1}\| \le \frac{\|P\| \|A^{-1}\|^2}{1 - \|P\| \|A^{-1}\|}.$$
 (1.4.13)

Proof. Assertions (i) and (ii) follow from Theorem 1.4.5 with $\mathcal{A} = \mathcal{L}(X)$. To prove part (iii), observe that $||A^{-1}P|| \leq ||A^{-1}|| ||P|| < 1$. Hence it follows from part (i) that the operator $\mathbb{1}_X - A^{-1}P$ is invertible and that its inverse is given by $(\mathbb{1}_X - A^{-1}P)^{-1} = \sum_{k=0}^{\infty} (A^{-1}P)^k$. Multiply this identity by A^{-1} on the right to obtain (1.4.12). The inequality (1.4.13) follows directly from (1.4.12) and the limit formula for a geometric series. This proves Corollary 1.4.7. \square

1.5 The Baire Category Theorem

The Baire category theorem is a powerful tool in functional analysis. It provides conditions under which a subset of a complete metric space is dense. In fact, it describes a class of dense subsets such that every countable intersection of sets in this class belongs again to this class and hence is still a dense subset. Here are the relevant definitions.

Definition 1.5.1 (Baire Category). Let (X, d) be a metric space.

- (i) A subset $A \subset X$ is called **nowhere dense** if the interior of its closure \overline{A} is empty.
- (ii) A subset $A \subset X$ is said to be of first category, or meagre, if it is a countable union of nowhere dense subsets of X.
- (iii) A subset $A \subset X$ is said to be of second category, or nonmeagre, if it is not of first category.
- (iv) A subset $A \subset X$ is called **residual**, or **comeagre**, if its complement is of first category.

This definition does not exclude the possibility that X might be the empty set, in which case there is no set of second category. The next lemma summarizes some elementary consequences of these definitions.

Lemma 1.5.2. Let (X, d) be a metric space. Then the following holds.

- (i) A subset $A \subset X$ is nowhere dense if and only if its complement $X \setminus A$ contains a dense open subset of X.
- (ii) If $B \subset X$ is meagre and $A \subset B$ then A is meagre.
- (iii) If $A \subset X$ is nonmeagre and $A \subset B \subset X$ then B is nonmeagre.
- (iv) Every countable union of meagre sets is again meagre.
- (v) Every countable intersection of residual sets is again residual.
- (vi) A subset of X is residual if and only if it contains a countable intersection of dense open subsets of X.

Proof. The complement of the closure of a subset of X is the interior of the complement and vice versa. Thus the complement of the interior of the closure of A is the closure of the interior of $X \setminus A$. This shows that a subset $A \subset X$ is nowhere dense if and only if the closure of the interior of $X \setminus A$ is equal to X. This means that the interior of $X \setminus A$ is dense in X, i.e. that the complement $X \setminus A$ contains a dense open subset of X. This proves (i). Parts (ii), (iii), (iv), and (v) follow directly from the definitions.

We prove (vi). Let $R \subset X$ be a residual set and define $A := X \setminus R$. Then there is a sequence of nowhere dense subsets $A_i \subset X$ such that $A = \bigcup_{i=1}^{\infty} A_i$. Define $U_i := X \setminus \overline{A_i} = \operatorname{int}(X \setminus A_i)$. Then U_i is a dense open set by (i) and

$$\bigcap_{i=1}^{\infty} U_i = X \setminus \bigcup_{i=1}^{\infty} \overline{A_i} \subset X \setminus \bigcup_{i=1}^{\infty} A_i = X \setminus A = R.$$

Conversely, suppose that there is a sequence of dense open subsets $U_i \subset X$ such that $\bigcap_{i=1}^{\infty} U_i \subset R$. Define $A_i := X \setminus U_i$ and $A := \bigcup_{i=1}^{\infty} A_i$. Then A_i is nowhere dense by (i) and hence A is meagre by definition. Moreover,

$$X \setminus R \subset X \setminus \bigcap_{i=1}^{\infty} U_i = \bigcup_{i=1}^{\infty} (X \setminus U_i) = \bigcup_{i=1}^{\infty} A_i = A.$$

Hence $X \setminus R$ is meagre by part (ii) and this proves Lemma 1.5.2.

Lemma 1.5.3. Let (X, d) be a metric space. The following are equivalent.

- (i) If $A \subset X$ is meagre then its complement is dense.
- (ii) If $U \subset X$ is a nonempty open set then U is nonmeagre.
- (iii) If $A_i \subset X$ is a sequence of closed sets with empty interior then their union has empty interior.
- (iv) If $U_i \subset X$ is a sequence of open dense sets then their intersection is dense in X.

Proof. We prove that (i) implies (ii). Assume (i) and let $U \subset X$ be a nonempty open set. Then its complement $X \setminus U$ is not dense and so U cannot be meagre by (i). Hence U is nonmeagre.

We prove that (ii) implies (iii). Assume (ii) and let A_i be a sequence of closed subsets of X with empty interior. Then their union A is meagre. Hence the interior of A is also meagre by part (ii) of Lemma 1.5.2. Hence the interior of A is empty by (ii).

We prove that (iii) implies (iv). Assume (iii) and let U_i be a sequence of dense open subsets of X. Define $A_i := X \setminus U_i$. Then A_i is a sequence of closed subsets of X with empty interior. Hence $A := \bigcup_{i=1}^{\infty} A_i$ has empty interior by (iii). Hence $R := \bigcap_{i=1}^{\infty} U_i = \bigcap_{i=1}^{\infty} (X \setminus A_i) = X \setminus A$ is dense.

We prove that (iv) implies (i). Assume (iv) and let $A \subset X$ be meagre. Choose a sequence of nowhere dense subsets $A_i \subset X$ such that $A = \bigcup_{i=1}^{\infty} A_i$. Then $U_i := X \setminus \overline{A_i}$ is a sequence of dense open subsets of X. Hence the set $R := \bigcap_{i=1}^{\infty} U_i = X \setminus \bigcup_{i=1}^{\infty} \overline{A_i}$ is dense in X. Since $R \cap A = \emptyset$ it follows that $X \setminus A$ is dense in X. This proves Lemma 1.5.3.

Theorem 1.5.4 (Baire Category Theorem). Let (X, d) be a nonempty complete metric space. Then the following holds.

- (i) If $A \subset X$ is meagre then its complement is dense.
- (ii) If $U \subset X$ is a nonempty open set then U is nonmeagre.
- (iii) If $A_i \subset X$ is a sequence of closed sets with empty interior then their union has empty interior.
- (iv) If $U_i \subset X$ is a sequence of open dense sets then their intersection is dense in X.
- (v) Every residual set is nonmeagre and is dense in X.

Proof. The first four assertions are equivalent by Lemma 1.5.3.

We prove that (i) and (ii) together imply part (v). Let $R \subset X$ be a residual set. Then its complement $X \setminus R$ is meagre, so R is dense by part (i). If the set R were meagre as well, then $X = (X \setminus R) \cup R$ would also be meagre, and this would contradict part (ii) because X is nonempty. This shows that the set R is nonmeagre.

We prove (iv). Fix an element $x_0 \in X$ and a constant $\varepsilon_0 > 0$. We must prove that $B_{\varepsilon_0}(x_0) \cap \bigcap_{i=1}^{\infty} U_i \neq \emptyset$. We claim that there exist sequences

$$x_k \in U_k, \qquad 0 < \varepsilon_k < 2^{-k}, \qquad k = 1, 2, 3, \dots,$$
 (1.5.1)

such that

$$\overline{B_{\varepsilon_k}(x_k)} \subset U_k \cap B_{\varepsilon_{k-1}}(x_{k-1}) \tag{1.5.2}$$

for every integer $k \geq 1$. For k = 1 observe that $U_1 \cap B_{\varepsilon_0}(x_0)$ is a nonempty open set because U_1 is dense in X. Choose any element $x_1 \in U_1 \cap B_{\varepsilon_0}(x_0)$ and then choose $\varepsilon_1 > 0$ such that $\varepsilon_1 < 1/2$ and $\overline{B_{\varepsilon_1}(x_1)} \subset U_k \cap B_{\varepsilon_0}(x_0)$. Once x_{k-1} and ε_{k-1} have been found for some integer $k \geq 2$, use the fact that U_k is dense in X to find x_k and ε_k such that (1.5.1) and (1.5.2) hold.

More precisely, this argument requires the axiom of dependent choice (see page 18). Define the set

$$\mathbf{X} := \left\{ (k, x, \varepsilon) \mid k \in \mathbb{N}, \ x \in X, \ 0 < \varepsilon < 2^{-k}, \ \overline{B_{\varepsilon}(x)} \subset U_k \cap B_{\varepsilon_0}(x_0) \right\}$$

and define the map $\mathbf{A}: \mathbf{X} \to 2^{\mathbf{X}}$ by

$$\mathbf{A}(k, x, \varepsilon) := \left\{ (k', x', \varepsilon') \in \mathbf{X} \mid k' = k + 1, \overline{B_{\varepsilon'}(x')} \subset B_{\varepsilon}(x) \right\}$$

for $(k, x, \varepsilon) \in \mathbf{X}$. Then $\mathbf{X} \neq \emptyset$ and $\mathbf{A}(k, x, \varepsilon) \neq \emptyset$ for all $(k, x, \varepsilon) \in \mathbf{X}$ because U_k is open and dense in X for all k. Hence the existence of the sequences x_k and ε_k follows from the axiom of dependent choice.

Now let $x_k \in U_k$ and $\varepsilon_k > 0$ be sequences that satisfy (1.5.1) and (1.5.2). Then $d(x_k, x_{k-1}) < \varepsilon_{k-1} \le 2^{1-k}$ for all $k \in \mathbb{N}$. Hence

$$d(x_k, x_\ell) \le \sum_{i=k}^{\ell-1} d(x_i, x_{i+1}) < \sum_{i=k}^{\ell-1} 2^{-i} < 2^{1-k}$$

for all $k, \ell \in \mathbb{N}$ with $\ell > k$. Thus $(x_k)_{k \in \mathbb{N}}$ is a Cauchy sequence in X. Since X is complete the sequence $(x_k)_{k \in \mathbb{N}}$ converges. Denote its limit by

$$x^* := \lim_{k \to \infty} x_k$$
.

Since $x_{\ell} \in B_{\varepsilon_k}(x_k)$ for every $\ell \geq k$ it follows that

$$x^* \in \overline{B_{\varepsilon_k}(x_k)} \subset U_k$$
 for all $k \in \mathbb{N}$.

Moreover

$$x^* \in \overline{B_{\varepsilon_1}(x_1)} \subset B_{\varepsilon_0}(x_0).$$

This shows that the intersection $B_{\varepsilon_0}(x_0) \cap \bigcap_{i=1}^{\infty} U_i$ is nonempty for all $x_0 \in X$ and all $\varepsilon_0 > 0$. Hence the set $\bigcap_{i=1}^{\infty} U_i$ is dense in X as claimed. This proves part (iv) and Theorem 1.5.4.

The desired class of dense subsets of our nonempty complete metric space is the collection of residual sets. Every residual set is dense by part (v) of Theorem 1.5.4 and every countable intersection of residual sets is again residual by part (v) of Lemma 1.5.2. It is often convenient to use the characterization of a residual set as one that contains a countable intersection of dense open sets in part (vi) of Lemma 1.5.2. A very useful consequence of the Baire Category Theorem is the assertion that a nonempty complete metric space cannot be expressed as a countable union of nowhere dense subsets (part (ii) of Theorem 1.5.4 with U = X).

We emphasize that, while the assumption of the Baire Category Theorem (completeness) depends on the distance function in a crucial way, the conclusion (every countable intersection of dense open subsets is dense) is purely topological. Thus the Baire Category Theorem extends to many metric spaces that are not complete. All that is required is the existence of a complete distance function that induces the same topology as the original distance function.

Example 1.5.5. Let (M,d) be a complete metric space and let $X \subset M$ be a nonempty open set. Then the conclusions of the Baire Category Theorem hold for the metric space (X, d_X) with $d_X := d|_{X \times X} : X \times X \to [0, \infty)$, even though (X, d_X) may not be complete. To see this, let $U_i \subset X$ be a sequence of dense open subsets of X, choose $x_0 \in X$ and $\varepsilon_0 > 0$ such that $B_{\varepsilon_0}(x_0) \subset X$, and repeat the argument in the proof of Theorem 1.5.4 to show that $B_{\varepsilon_0}(x_0) \cap \bigcap_{i=1}^{\infty} U_i \neq \emptyset$. All that is needed is the fact that the closure $B_{\varepsilon_1}(x_1)$ that contains the sequence x_k is complete with respect to the induced metric.

Example 1.5.6. The conclusions of the Baire Category Theorem hold for the topological vector space $X := C^{\infty}([0,1])$ of smooth functions $f : [0,1] \to \mathbb{R}$, equipped with the C^{∞} topology. By definition, a sequence $f_n \in C^{\infty}([0,1])$ converges to $f \in C^{\infty}([0,1])$ with respect to the C^{∞} topology if and only if, for each integer $\ell \geq 0$, the sequence of ℓ th derivatives $f_n^{(\ell)} : [0,1] \to \mathbb{R}$ converges uniformly to the ℓ th derivative $f^{(\ell)} : [0,1] \to \mathbb{R}$ as n tends to infinity. This topology is induced by the distance function

$$d(f,g) := \sum_{\ell=0}^{\infty} 2^{-\ell} \frac{\|f^{(\ell)} - g^{(\ell)}\|_{\infty}}{1 + \|f^{(\ell)} - g^{(\ell)}\|_{\infty}}$$

and $C^{\infty}([0,1])$ is a complete metric space with this distance function.

Example 1.5.7. A residual subset of \mathbb{R}^n may have Lebesgue measure zero. Namely, choose a bijection $\mathbb{N} \to \mathbb{Q}^n : k \mapsto x_k$ and, for $\varepsilon > 0$, define

$$U_{\varepsilon} := \bigcup_{k=1}^{\infty} B_{2^{-k}\varepsilon}(x_k).$$

This is a dense open subset of \mathbb{R}^n and its Lebesgue measure is less than $(2\varepsilon)^n$. Hence $R := \bigcap_{i=1}^{\infty} U_{1/i}$ is a residual set of Lebesgue measure zero and its complement

$$A := \mathbb{R}^n \setminus R = \bigcup_{i=1}^{\infty} (\mathbb{R}^n \setminus U_{1/i})$$

is a meagre set of full Lebesgue measure.

Example 1.5.8. The conclusions of the Baire category theorem do not hold for the metric space $X = \mathbb{Q}$ of rational numbers with the standard distance function given by d(x,y) := |x-y| for $x,y \in \mathbb{Q}$. Every one element subset of X is nowhere dense and every subset of X is both meagre and residual.

1.6. PROBLEMS 43

1.6 Problems

Exercise 1.6.1. Prove that the set

 $\mathcal{R} := \big\{ f: [0,1] \to \mathbb{R} \, \big| \, f \text{ is continuous and nowhere differentiable} \big\}$

is residual in the Banach space C([0,1]) and hence is dense. (This result is due to Banach and was proved in 1931.) **Hint:** Prove that the set

$$\mathcal{U}_n := \left\{ f \in C([0,1]) \left| \sup_{\substack{0 \le s \le 1 \\ s \ne t}} \left| \frac{f(s) - f(t)}{s - t} \right| > n \text{ for all } t \in [0,1] \right\}$$

is open and dense in C([0,1]) for every $n \in \mathbb{N}$ and that $\bigcap_{n=1}^{\infty} \mathcal{U}_n \subset \mathcal{R}$.

The proof of the Baire Category Theorem uses the axiom of dependent choice. A theorem of Blair asserts that the Baire Category Theorem is actually equivalent to the axiom of dependent choice. That the axiom of dependent choice follows from the Baire Category Theorem is the content of the following exercise.

Exercise 1.6.2 (Baire Category Theorem and Dependent Choice). Let X be a nonempty set and let $A : X \to 2^X$ be a map which assigns to each $x \in X$ a nonempty subset $A(x) \subset X$. Use Theorem 1.5.4 to prove that there is a sequence $(\mathbf{x}_n)_{n \in \mathbb{N}}$ in X such that $\mathbf{x}_{n+1} \in A(\mathbf{x}_n)$ for all $n \in \mathbb{N}$.

Hint: Denote by $\mathcal{X} := \mathbf{X}^{\mathbb{N}}$ the set of all sequences $\xi = (\mathbf{x}_n)_{n \in \mathbb{N}}$ in \mathbf{X} and define the function $d : \mathcal{X} \times \mathcal{X} \to [0, \infty)$ by $d(\xi, \xi) := 0$ and

$$d(\xi, \eta) := 2^{-n}, \qquad n := \min\{k \in \mathbb{N} \mid \mathbf{x}_k \neq \mathbf{y}_k\},\$$

for every pair of distinct sequences $\xi = (\mathbf{x}_n)_{n \in \mathbb{N}}, \eta = (\mathbf{y}_n)_{n \in \mathbb{N}} \in \mathcal{X}$. Prove that (\mathcal{X}, d) is a complete metric space. For $k \in \mathbb{N}$ define

$$\mathcal{U}_k := \left\{ \xi = (\mathbf{x}_n)_{n \in \mathbb{N}} \in \mathbf{X}^{\mathbb{N}} \middle| \begin{array}{c} \text{there is an integer } \ell > k \\ \text{such that } \mathbf{x}_\ell \in \mathbf{A}(\mathbf{x}_k) \end{array} \right\}.$$

Prove that \mathcal{U}_k is a dense open subset of \mathcal{X} and deduce that the set

$$\mathcal{R}:=igcap_{k\in\mathbb{N}}\mathcal{U}_k$$

is nonempty. Construct the desired sequence as a suitable subsequence of an element $\xi = (\mathbf{x}_n)_{n \in \mathbb{N}} \in \mathcal{R}$.

Chapter 2

Principles of Functional Analysis

This chapter is devoted to the three fundamental principles of functional analysis. The first is the Uniform Boundedness Principle in Section 2.1. It asserts that every pointwise bounded family of bounded linear operators on a Banach space is bounded. The second is the Open Mapping Theorem in Section 2.2. It asserts that every surjective bounded linear operator between two Banach spaces is open. An important corollary is the *Inverse Operator* Theorem which asserts that every bijective bounded linear operator between two Banach spaces has a bounded inverse. An equivalent result is the Closed Graph Theorem which asserts that a linear operator between two Banach spaces is bounded if and only if its graph is a closed linear subspace of the product space. The third fundamental principle in functional analysis is the Hahn-Banach Theorem in Section 2.3. It asserts that every bounded linear functional on a linear subspace of a normed vector space extends to a bounded linear functional on the entire normed vector space. A slightly stronger version of the Hahn-Banach theorem, in which the norm is replaced by a quasi-seminorm, can be reformulated as the geometric assertion that two convex subsets of a normed vector space can be separated by a closed hyperplane whenever one of them has nonempty interior. The final section of this chapter discusses reflexive Banach spaces.

2.1 Uniform Boundedness

Let X be a set. A family $\{f_i\}_{i\in I}$ of functions $f_i: X \to Y_i$, indexed by a set I and each taking values in a normed vector space Y_i , is called **pointwise bounded**, if

$$\sup_{i \in I} \|f_i(x)\|_{Y_i} < \infty \qquad \text{for all } x \in X.$$
 (2.1.1)

Theorem 2.1.1 (Uniform Boundedness). Let X be a Banach space, let I be any set, and, for each $i \in I$, let let Y_i be a normed vector space and let $A_i : X \to Y_i$ be a bounded linear operator. Assume that the operator family $\{A_i\}_{i \in I}$ is pointwise bounded. Then $\sup_{i \in I} ||A_i|| < \infty$.

Proof. See page 47.
$$\Box$$

Lemma 2.1.2. Let (X,d) be a nonempty complete metric space, let I be any set, and, for each $i \in I$, let $f_i : X \to \mathbb{R}$ be a continuous function. Assume that the family $\{f_i\}_{i\in I}$ is pointwise bounded. Then there exists a point $x_0 \in X$ and a number $\varepsilon > 0$ such that

$$\sup_{i \in I} \sup_{x \in B_{\varepsilon}(x_0)} |f_i(x)| < \infty.$$

Proof. For $n \in \mathbb{N}$ and $i \in I$ define the set

$$F_{n,i} := \left\{ x \in X \mid |f_i(x)| \le n \right\}.$$

This set is closed because f_i is continuous and hence, so is the set

$$F_n := \bigcap_{i \in I} F_{n,i} = \left\{ x \in X \mid \sup_{i \in I} |f_i(x)| \le n \right\}$$

for every $n \in \mathbb{N}$. Moreover,

$$X = \bigcup_{n \in \mathbb{N}} F_n,$$

because the family $\{f_i\}_{i\in I}$ is pointwise bounded. Since (X,d) is a nonempty complete metric space, it follows from the Baire Category Theorem 1.5.4 that the sets F_n cannot all be nowhere dense. Since these sets are all closed, there exists an integer $n \in \mathbb{N}$ such that F_n has nonempty interior. Hence there exists an integer $n \in \mathbb{N}$, a point $x_0 \in X$, and a number $\varepsilon > 0$ such that $B_{\varepsilon}(x_0) \subset F_n$. Hence

$$\sup_{i \in I} \sup_{x \in B_{\varepsilon}(x_0)} |f_i(x)| \le n$$

and this proves Lemma 2.1.2.

Proof of Theorem 2.1.1. For $i \in I$ define the function $f_i: X \to \mathbb{R}$ by

$$f_i(x) := ||A_i x||_{Y_i} \quad \text{for } x \in X.$$

Then f_i is continuous for every $i \in I$ and the family $\{f_i\}_{i \in I}$ is pointwise bounded by assumption. Since X is a Banach space, it follows from Lemma 2.1.2 that there is a vector $x_0 \in X$ and a constant $\varepsilon > 0$ such that

$$c := \sup_{i \in I} \sup_{x \in B_{\varepsilon}(x_0)} ||A_i x||_{Y_i} < \infty.$$

Hence, for all $x \in X$ and all $i \in I$, we have

$$||x - x_0||_X \le \varepsilon \implies ||A_i x||_{Y_i} \le c.$$

Let $i \in I$ and $x \in X$ such that $||x||_X \le 1$. Then $||A_i(x_0 + \varepsilon x)||_{Y_i} \le c$ and so

$$||A_i x||_{Y_i} \le \frac{1}{\varepsilon} ||A_i (x_0 + \varepsilon x)||_{Y_i} + \frac{1}{\varepsilon} ||A_i x_0||_{Y_i} \le \frac{2c}{\varepsilon}.$$

Hence

$$||A_i|| = \sup_{x \in X \setminus \{0\}} \frac{||A_i x||_{Y_i}}{||x||_X} = \sup_{\substack{x \in X \\ ||x||_X = 1}} ||A_i x||_{Y_i} \le \frac{2c}{\varepsilon}$$

for all $i \in I$ and this proves Theorem 2.1.1.

Remark 2.1.3. The above argument in the proof of Theorem 2.1.1 can be rewritten as the inequality

$$\sup_{\substack{x \in X \\ \|x - x_0\|_Y < \varepsilon}} \|Ax\|_Y \ge \varepsilon \|A\| \tag{2.1.2}$$

for all $A \in \mathcal{L}(X,Y)$, all $x_0 \in X$, and all $\varepsilon > 0$. With this understood, one can prove the Uniform Boundedness Theorem as follows (see Sokal [37]). Let $\{A_i\}_{i\in I}$ be a sequence of bounded linear operators $A_i: X \to Y_i$ such that $\sup_{i\in I} \|A_i\| = \infty$. Then the axiom of countable choice asserts that there is a sequence $i_n \in I$ such that $\|A_{i_n}\| \geq 4^n$ for all $n \in \mathbb{N}$. Now use the estimate (2.1.2) and the axiom of dependent choice to find a sequence $x_n \in X$ such that, for all $n \in \mathbb{N}$,

$$||x_n - x_{n-1}||_X \le \frac{1}{3^n}, \qquad ||A_{i_n} x_n||_{Y_i} \ge \frac{2}{3} \frac{1}{3^n} ||A_{i_n}||.$$

Then $(x_n)_{n\in\mathbb{N}}$ is a Cauchy sequence and hence converges to an element $x^*\in X$ such that $\|x^*-x_n\|_X\leq \frac{1}{2}\frac{1}{3^n}$. Thus $\|A_{i_n}x^*\|_{Y_i}\geq (\frac{2}{3}-\frac{1}{2})\frac{1}{3^n}\|A_{i_n}\|\geq \frac{1}{6}(\frac{4}{3})^n$ for all $n\in\mathbb{N}$ and so the operator family $\{A_i\}_{i\in I}$ is not pointwise bounded. This argument circumvents the Baire Category Theorem.

The Uniform Boundedness Theorem is also known as the **Banach–Steinhaus Theorem**. A useful consequence is that the limit of a pointwise convergent sequence of bounded linear operators is again a bounded linear operator. This is the content of Theorem 2.1.5 below.

Definition 2.1.4. Let X and Y be normed vector spaces. A sequence of bounded linear operators $A_i: X \to Y$, $i \in \mathbb{N}$, is said to **converge strongly** to a bounded linear operator $A: X \to Y$ if $Ax = \lim_{i \to \infty} A_i x$ for all $x \in X$.

Theorem 2.1.5 (Banach–Steinhaus). Let X and Y be Banach spaces and let $A_i: X \to Y$, $i \in \mathbb{N}$, be a sequence of bounded linear operators. Then the following are equivalent.

- (i) The sequence $(A_i x)_{i \in \mathbb{N}}$ converges in Y for every $x \in X$.
- (ii) $\sup_{i\in\mathbb{N}} ||A_i|| < \infty$ and there is a bounded linear operator $A: X \to Y$ such that A_i converges strongly to A and $||A|| \le \liminf_{i\to\infty} ||A_i||$.
- (iii) $\sup_{i\in\mathbb{N}} ||A_i|| < \infty$ and there is a dense subset $D \subset X$ such that $(A_ix)_{i\in\mathbb{N}}$ is a Cauchy sequence in Y for every $x \in D$.

The equivalence of (i) and (ii) continues to hold when Y is not complete. The equivalence of (ii) and (iii) continues to hold when X is not complete.

Proof. That (ii) implies both (i) and (iii) is obvious.

We prove that (i) implies (ii). Since convergent sequences are bounded, the sequence $(A_i)_{i\in\mathbb{N}}$ is pointwise bounded. Since X is complete it follows from Theorem 2.1.1 that $\sup_{i\in\mathbb{N}} ||A_i|| < \infty$. Define the map $A: X \to Y$ by $Ax := \lim_{i\to\infty} A_i x$ for $x \in X$. This map is linear and

$$||Ax||_Y = \lim_{i \to \infty} ||A_ix||_Y = \liminf_{i \to \infty} ||A_ix||_Y \le \liminf_{i \to \infty} ||A_i|| ||x||_X$$
 (2.1.3)

for all $x \in X$. Hence A is bounded and $||A|| \leq \liminf_{i \to \infty} ||A_i|| < \infty$.

We prove that (iii) implies (ii). Define $c := \sup_{i \in \mathbb{N}} ||A_i|| < \infty$. Let $x \in X$ and $\varepsilon > 0$. Choose $\xi \in D$ such that $c ||x - \xi|| < \frac{\varepsilon}{3}$. Since $(A_i \xi)_{i \in \mathbb{N}}$ is a Cauchy sequence, there exists an integer $n_0 \in \mathbb{N}$ such that $||A_i \xi - A_j \xi||_Y < \frac{\varepsilon}{3}$ for all $i, j \in \mathbb{N}$ with $i, j \geq n_0$. This implies

$$\begin{aligned} \|A_{i}x - A_{j}x\|_{Y} & \leq \|A_{i}x - A_{i}\xi\|_{Y} + \|A_{i}\xi - A_{j}\xi\|_{Y} + \|A_{j}\xi - A_{j}x\|_{Y} \\ & \leq \|A_{i}\| \|x - \xi\|_{X} + \|A_{i}\xi - A_{j}\xi\|_{Y} + \|A_{j}\| \|\xi - x\|_{X} \\ & \leq 2c \|x - \xi\|_{X} + \|A_{i}\xi - A_{j}\xi\|_{Y} < \frac{2\varepsilon}{3} + \frac{\varepsilon}{3} = \varepsilon \end{aligned}$$

for all $i, j \in \mathbb{N}$ with $i, j \geq n_0$. Hence $(A_i x)_{i \in \mathbb{N}}$ is a Cauchy sequence and so it converges because Y is complete. The limit operator A satisfies (2.1.3) and this proves Theorem 2.1.5.

Example 2.1.6. This example shows that the hypothesis that X is complete cannot be removed in Theorems 2.1.1 and 2.1.5. Consider the space

$$X := \left\{ x = (x_i)_{i \in \mathbb{N}} \in \mathbb{R}^{\mathbb{N}} \mid \exists n \in \mathbb{N} \, \forall \, i \in \mathbb{N} : i \ge n \implies x_i = 0 \right\}$$

with the supremum norm $||x|| := \sup_{i \in \mathbb{N}} |x_i|$. This is a normed vector space. It is not complete, but is a linear subspace of ℓ^{∞} whose closure $\overline{X} = c_0$ is the subspace of sequences of real numbers that converge to zero. Define the linear operators $A_n : X \to X$ and $A : X \to X$ by

$$A_n x := (x_1, 2x_2, \dots, nx_n, 0, 0, \dots), \qquad Ax := (ix_i)_{i \in \mathbb{N}}$$

for $n \in \mathbb{N}$ and $x = (x_i)_{i \in \mathbb{N}} \in X$. Then $||A_n|| = n$ for all $n \in \mathbb{N}$ and $Ax = \lim_{n \to \infty} A_n x$ for all $x \in X$. Thus the sequence $\{A_n x\}_{n \in \mathbb{N}}$ is bounded for every $x \in X$, the linear operator A is not bounded, and the sequence A_n converges strongly to A.

Corollary 2.1.7 (Bilinear Map). Let X be a Banach space and let Y and Z be normed vector spaces (over \mathbb{R} or \mathbb{C}). Let $B: X \times Y \to Z$ be a bilinear map. Then the following are equivalent.

(i) B is bounded, i.e. there is a constant $c \geq 0$ such that

$$||B(x,y)||_Z \le c ||x||_X ||y||_Y$$

for all $x \in X$ and all $y \in Y$.

- (ii) B is continuous.
- (iii) For every $x \in X$ the linear map $Y \to Z : y \mapsto B(x,y)$ is continuous and, for every $y \in Y$, the linear map $X \to Z : x \mapsto B(x,y)$ is continuous.

Proof. If (i) holds then B is locally Lipshitz continuous and hence is continuous. Thus (i) implies (ii). That (ii) implies (iii) is obvious. We prove that (iii) implies (i). Thus assume (iii), define

$$S:=\left\{y\in Y\left|\;\left\|y\right\|_{Y}=1\right\},\right.$$

and, for $y \in S$, define the linear operator $A_y: X \to Z$ by $A_y(x) := B(x,y)$. This operator is continuous by (iii) and hence is bounded by Theorem 1.2.3. Now fix an element $x \in X$. Then the linear map $X \to Z: x \mapsto A_y x = B(x,y)$ is continuous by (iii) and hence $\sup_{y \in S} \|A_y x\|_Z < \infty$ by Theorem 1.2.3. Hence $c := \sup_{y \in S} \|A_y\| < \infty$ by Theorem 2.1.1. Thus

$$||B(x,y)||_Z \le c ||x||_X$$
 for all $x \in X$ and all $y \in S$.

This implies (i) and completes the proof of Corollary 2.1.7.

2.2 Open Mappings and Closed Graphs

2.2.1 The Open Mapping Theorem

A map $f: X \to Y$ is called **open** if the image of every open subset of X under f is an open subset of Y.

Theorem 2.2.1 (Open Mapping Theorem). Let X, Y be a Banach spaces and let $A: X \to Y$ be a surjective bounded linear operator. Then A is open.

Proof. See page 52.
$$\Box$$

The key step in the proof of Theorem 2.2.1 is the next lemma, which asserts that the closure $\overline{A(B)}$ of the image of the open unit ball $B \subset X$ under a surjective bounded linear operator $A: X \to Y$ contains an open ball in Y centered at the origin. Its proof relies on the Baire Category Theorem 1.5.4. Lemma 2.2.3 below asserts that if an open ball in Y centered at the origin is contained in $\overline{A(B)}$ then it is contained in A(B).

Lemma 2.2.2. Let X, Y, and A be as in Theorem 2.2.1. Then there exists a constant $\delta > 0$ such that

$$\left\{ y \in Y \; \big| \; \|y\|_{Y} < \delta \right\} \subset \overline{\left\{ Ax \, | \, x \in X, \; \|x\|_{X} < 1 \right\}}. \tag{2.2.1}$$

Proof. For $C \subset Y$ and $\lambda > 0$ define $\lambda C := \{\lambda y \mid y \in C\}$. Consider the sets

$$B := \{x \in X \mid ||x||_X < 1\}, \qquad C := A(B) = \{Ax \mid x \in X, ||x||_X < 1\}.$$

Then $X = \bigcup_{n \in \mathbb{N}} nB$ and so $Y = \bigcup_{n \in \mathbb{N}} A(nB) = \bigcup_{n \in \mathbb{N}} nC$ because A is surjective. Since Y is complete, at least one of the sets nC is not nowhere dense, by the Baire Category Theorem 1.5.4. Hence the set \overline{nC} has a nonempty interior for some $n \in \mathbb{N}$ and this implies that the set $\overline{2^{-1}C}$ has a nonempty interior. Choose $y_0 \in Y$ and $\delta > 0$ such that

$$B_{\delta}(y_0) \subset \overline{2^{-1}C}$$
.

We claim that (2.2.1) holds with this containt δ . To see this, fix an element $y \in Y$ such that $||y|| < \delta$. Then $y_0 + y \in \overline{2^{-1}C}$ and $y_0 \in \overline{2^{-1}C}$. Hence there exist sequences $x_i, x_i' \in 2^{-1}B$ such that

$$y_0 + y = \lim_{i \to \infty} Ax'_i, \qquad y_0 = \lim_{i \to \infty} Ax_i.$$

Hence $x_i' - x_i \in B$, so $A(x_i' - x_i) \in C$, and $y = \lim_{i \to \infty} A(x_i' - x_i) \in \overline{C}$. Thus (2.2.1) holds as claimed. This proves Lemma 2.2.2. **Lemma 2.2.3.** Let X and Y be Banach spaces and let $A: X \to Y$ be a bounded linear operator. If $\delta > 0$ and

$$\{y \in Y \mid ||y||_Y < \delta\} \subset \overline{\{Ax \mid x \in X, ||x||_X < 1\}},$$
 (2.2.2)

then

$$\left\{y \in Y \ \middle| \ \|y\|_Y < \delta \right\} \subset \left\{Ax \ \middle| \ x \in X, \ \|x\|_X < 1 \right\}. \tag{2.2.3}$$

Proof. The proof is based on the following observation.

Claim. Let $y \in Y$ such that $||y||_Y < \delta$. Then there exists a sequence $(x_k)_{k \in \mathbb{N}_0}$ in X such that

$$||x_0||_X < \frac{||y||_Y}{\delta}, \quad ||x_k||_X < \frac{\delta - ||y||_Y}{\delta 2^k} \quad for \ k = 1, 2, 3, \dots,$$

$$||y - Ax_0 - \dots - Ax_k||_Y < \frac{\delta - ||y||_Y}{2^{k+1}} \quad for \ k = 0, 1, 2, \dots.$$
(2.2.4)

We prove the claim by an induction argument. By (2.2.2) the closed ball of radius δ in Y is contained in the closure of the image under A of the open ball of radius one in X. Hence every nonzero vector $y \in Y$ satisfies

$$y \in \overline{\{Ax \mid x \in X, \|x\|_X < \delta^{-1} \|y\|_Y\}}.$$
 (2.2.5)

Fix an element $y \in Y$ such that $||y||_Y < \delta$ and define $\varepsilon := \delta - ||y||_Y > 0$. By (2.2.5) there exists a vector $x_0 \in X$ such that $||x_0|| < \delta^{-1} ||y||_Y$ and $||y - Ax_0||_Y < \varepsilon 2^{-1}$. Use (2.2.5) again with y replaced by $y - Ax_0$ to find a vector $x_1 \in X$ such that $||x_1|| < \varepsilon \delta^{-1}2^{-1}$ and $||y - Ax_0 - Ax_1||_Y < \varepsilon 2^{-2}$. Once the vectors x_0, \ldots, x_k have been found such that (2.2.4) holds, we have $||y - \sum_{i=0}^k Ax_i||_Y < \varepsilon 2^{-k-1}$ and so, by (2.2.5), there exists a vector $x_{k+1} \in X$ such that $||x_{k+1}||_X < \varepsilon \delta^{-1}2^{-k-1}$ and $||y - \sum_{i=0}^k Ax_i - Ax_{k+1}||_Y < \varepsilon 2^{-k-2}$. Hence the existence of a sequence $(x_k)_{k \in \mathbb{N}_0}$ in X that satisfies (2.2.4) follows from the axiom of dependent choice. This proves the claim.

Now fix an element $y \in Y$ such that $||y||_Y < \delta$. By the claim, there is a sequence $(x_k)_{k \in \mathbb{N}_0}$ in X that satisfies (2.2.4). It follows from (2.2.4) that $\sum_{k=0}^{\infty} ||x_k||_X < 1$. Since X is complete, it then follows from Lemma 1.4.1 that the limit $x := \sum_{k=0}^{\infty} x_k = \lim_{k \to \infty} \sum_{i=0}^k x_i$ exists. This limit satisfies the inequality $||x||_X \leq \sum_{k=0}^{\infty} ||x_k||_X < 1$ and $Ax = \lim_{k \to \infty} \sum_{i=0}^k Ax_i = y$. Here the last equation follows from (2.2.4). This proves the inclusion (2.2.3) and Lemma 2.2.3.

Proof of Theorem 2.2.1. Let $\delta > 0$ be the constant of Lemma 2.2.2 and let $B \subset X$ be the open unit ball. Then $B_{\delta}(0;Y) \subset \overline{A(B)}$ by Lemma 2.2.2 and hence $B_{\delta}(0;Y) \subset A(B)$ by Lemma 2.2.3.

Now fix an open set $U \subset X$. Let $y_0 \in A(U)$ and choose $x_0 \in U$ such that $Ax_0 = y_0$. Since U is open there is an $\varepsilon > 0$ such that $B_{\varepsilon}(x_0) \subset U$. We prove that $B_{\delta\varepsilon}(y_0) \subset A(U)$. Choose $y \in Y$ such that $\|y - y_0\|_Y < \delta\varepsilon$. Then $\|\varepsilon^{-1}(y - y_0)\|_Y < \delta$ and hence there exists an element $\xi \in X$ such that

$$\|\xi\|_{X} < 1, \qquad A\xi = \varepsilon^{-1}(y - y_0).$$

This implies $y = y_0 + \varepsilon A \xi = A(x_0 + \varepsilon \xi) \in A(U)$, because $x_0 + \varepsilon \xi \in B_{\varepsilon}(x_0) \subset U$. Thus we have proved that, for every $y_0 \in A(U)$, there exists a number $\varepsilon > 0$ such that $B_{\delta\varepsilon}(y_0) \subset A(U)$. Hence A(U) is an open subset of Y and this proves Theorem 2.2.1.

If $A: X \to Y$ is a surjective bounded linear operator between Banach spaces, then it descends to a bijective bounded linear operator from the quotient space $X/\ker A$ to Y (see Theorem 1.2.15). The next corollary asserts that the induced operator $\overline{A}: X/\ker A \to Y$ has a bounded inverse whose norm is bounded above by δ^{-1} , where the constant $\delta > 0$ is as in Lemma 2.2.2.

Corollary 2.2.4. Let X, Y, and A be as in Theorem 2.2.1 and let $\delta > 0$ be the constant of Lemma 2.2.2. Then

$$\inf_{\substack{x \in X \\ Ax = y}} \|x\|_X \le \delta^{-1} \|y\|_Y \quad \text{for all } y \in Y.$$
 (2.2.6)

Proof. Choose any constant $c > \delta^{-1} \|y\|_Y$. Then $\|c^{-1}y\|_Y < \delta$ and hence, by Lemma 2.2.2 and Lemma 2.2.3, there exists an element $\xi \in X$ such that $A\xi = c^{-1}y$ and $\|\xi\|_X < 1$. Hence $x := c\xi$ satisfies $\|x\|_X = c \|\xi\|_X < c$ and $Ax = cA\xi = y$. This proves (2.2.6) and Corollary 2.2.4.

An important consequence of the open mapping theorem is the special case of Corollary 2.2.4 where A is bijective.

Theorem 2.2.5 (Inverse Operator Theorem). Let X and Y be Banach spaces and let $A: X \to Y$ be a bijective bounded linear operator. Then the inverse operator $A^{-1}: Y \to X$ is bounded.

Proof. By Theorem 2.2.1 the linear operator $A: X \to Y$ is open. Hence its inverse is continuous and is therefore bounded by Theorem 1.2.3. Alternatively, use Corollary 2.2.4 to deduce that $||A^{-1}|| \le \delta^{-1}$, where $\delta > 0$ is the constant of Lemma 2.2.2.

Example 2.2.6. This example shows that the hypothesis that X and Y are complete cannot be removed in Theorems 2.2.1 and 2.2.5. As in Example 2.1.6, let $X \subset \ell^{\infty}$ be the subspace of sequences $x = (x_k)_{k \in \mathbb{N}}$ of real numbers that vanish for sufficiently large k, equipped with the supremum norm. Thus X is a normed vector space but is not a Banach space. Define the operator $A: X \to X$ by $Ax := (k^{-1}x_k)_{k \in \mathbb{N}}$ for $x = (x_k)_{k \in \mathbb{N}} \in X$. Then A is a bijective bounded linear operator but its inverse is unbounded.

Example 2.2.7. Here is another example where X is complete and Y is not. Let X = Y = C([0,1]) be the space of continuous functions $f: [0,1] \to \mathbb{R}$ equipped with the norms

$$\|f\|_X := \sup_{0 \le t \le 1} |f(t)|, \qquad \|f\|_Y := \sqrt{\int_0^1 |f(t)|^2 \, dt}$$

Then X is a Banach space, Y is a normed vector space, and the identity map $A = id : X \to Y$ is a bijective bounded linear operator with an unbounded inverse.

Example 2.2.8. Here is an example where Y is complete and X is not. This example requires the axiom of choice. Let Y be an infinite-dimensional Banach space and choose an unbounded linear functional $\Phi: Y \to \mathbb{R}$. The existence of such a linear functional is shown in part (iv) of Example 1.2.11 and its kernel is a dense linear subspace of Y by Exercise 1.3.8. Define the normed vector space $(X, \|\cdot\|_{Y})$ by

$$X := \{(x,t) \in Y \times \mathbb{R} \mid \Phi(x) = 0\}, \qquad \|(x,t)\|_X := \|x\|_Y + |t|$$

for $(x,t) \in X$. Then X is not complete. Choose a vector $y_0 \in Y$ such that $\Phi(y_0) = 1$ and define the linear map $A: X \to Y$ by

$$A(x,t) := x + ty_0$$
 for $(x,t) \in X$.

Then A is a bijective bounded linear operator. Its inverse is given by

$$A^{-1}y = (y - \Phi(y)y_0, \Phi(y))$$

for $y \in H$ and hence is unbounded.

Example 2.2.8 relies on a decomposition of a Banach space as a direct sum of two linear subspaces where one of them is closed and the other is dense. The next corollary establishes an important estimate for a pair of closed subspaces of a Banach space X whose **direct sum** is equal to X.

Corollary 2.2.9. Let X be a Banach space and let $X_1, X_2 \subset X$ be two closed linear subspaces such that $X = X_1 \oplus X_2$, i.e. $X_1 \cap X_2 = \{0\}$ and every vector $x \in X$ can be written as $x = x_1 + x_2$ with $x_1 \in X_1$ and $x_2 \in X_2$. Then there exists a constant $c \geq 0$ such that

$$||x_1|| + ||x_2|| \le c ||x_1 + x_2|| \tag{2.2.7}$$

for all $x_1 \in X_1$ and all $x_2 \in X_2$.

Proof. The vector space $X_1 \times X_2$ is a Banach space with the norm function

$$X_1 \times X_2 \to [0, \infty) : (x_1, x_2) \mapsto ||(x_1, x_2)|| := ||x_1|| + ||x_2||$$

(see Exercise 1.2.16) and the linear operator $A: X_1 \times X_2 \to X$, defined by $A(x_1, x_2) := x_1 + x_2$ for $(x_1, x_2) \in X_1 \times X_2$, is bijective by assumption and bounded by the triangle inequality. Hence its inverse is bounded by the Inverse Operator Theorem 2.2.5. This proves Corollary 2.2.9.

2.2.2 The Closed Graph Theorem

It is often interesting to consider linear operators on a Banach space X whose domains are not the entire Banach space but instead are linear subspaces of X. In most of the interesting cases the domains are dense linear subspaces. Here is a first elementary example.

Example 2.2.10. Let X := C([0,1]) be the Banach space of continuous real valued functions $f : [0,1] \to \mathbb{R}$ equipped with the supremum norm. Let

$$\operatorname{dom}(A) := C^1([0,1]) = \{f : [0,1] \to \mathbb{R} \mid f \text{ is continuously differentiable}\}$$

and define the linear operator $A: \operatorname{dom}(A) \to X$ by

$$Af := f'$$
 for $f \in C^1([0,1])$.

The linear subspace $dom(A) = C^1([0,1])$ is dense in X = C([0,1]) by the Weierstrass approximation theorem. Moreover, the graph of A, defined by

$$graph(A) := \{ (f, g) \in X \times X \mid f \in dom(A), g = Af \},\$$

is a closed linear subspace of $X \times X$. Namely, if $f_n \in C^1([0,1])$ is a sequence of continuously differentiable functions such that the pair (f_n, Af_n) converges to (f,g) in $X \times X$, then f_n converges uniformly to f and f'_n converges uniformly to g, and hence f is continuously differentiable with f' = g by the fundamental theorem of calculus.

Here is a general definition of operators with closed graphs.

Definition 2.2.11 (Closed Operator). Let X and Y be Banach spaces, let $dom(A) \subset X$ be linear subspace, and let $A : dom(A) \to Y$ be a linear operator. The operator A is called **closed** if its graph

$$graph(A) := \{(x, y) \in X \times Y \mid x \in dom(A), y = Ax\}$$
 (2.2.8)

is a closed linear subspace of $X \times Y$. Explicitly, this means that, if $(x_n)_{n \in \mathbb{N}}$ is a sequence in the domain of A such that x_n converges to a vector $x \in X$ and and Ax_n converges to a vector $y \in Y$, then $x \in \text{dom}(A)$ and y = Ax. The **graph norm of** A on the vector space dom(A) is the norm function $\text{dom}(A) \to [0, \infty) : x \mapsto ||x||_A$ defined by

$$||x||_{A} := ||x||_{Y} + ||Ax||_{Y} \tag{2.2.9}$$

for $x \in dom(A)$.

Note that a linear operator $A: X \supset \text{dom}(A) \to Y$ is always a bounded linear operator with respect to the graph norm. In Example 2.2.10 the graph norm of A on $\text{dom}(A) = C^1([0,1])$ agrees with the usual C^1 norm

$$||f||_{C^1} = \sup_{0 \le t \le 1} |f(t)| + \sup_{0 \le t \le 1} |f'(t)| \quad \text{for } f \in C^1([0, 1]),$$
 (2.2.10)

and $C^1([0,1])$ is a Banach space with this norm.

Exercise 2.2.12. Let X and Y be Banach spaces and let $A : \text{dom}(A) \to Y$ be a linear operator, defined on a linear subspace $\text{dom}(A) \subset X$. Prove that the graph of A is a closed subspace of $X \times Y$ if and only if dom(A) is a Banach space with respect to the graph norm.

The notion of an unbounded linear operator with a dense domain will only become relevant much later in this manuscript when we deal with the spectral theory of linear operators. For now it is sufficient to consider linear operators from a Banach space X to a Banach space Y that are defined on the entire space X, rather than just a subspace of X. In this situation it turns out that the closed graph condition is equivalent to boundedness. This is the content of the Closed Graph Theorem which can be derived as an easy consequence of the Open Mapping Theorem and vice versa.

Theorem 2.2.13 (Closed Graph Theorem). Let X and Y be Banach spaces and let $A: X \to Y$ be a linear operator. Then A is bounded if and only if its graph is a closed linear subspace of $X \times Y$.

Proof. Assume first that A is bounded. Then A is continuous by Theorem 1.2.3. Hence, if $(x_n)_{n\in\mathbb{N}}$ is a sequence in X such that x_n converges to $x\in X$ and Ax_n converges to $y\in Y$, we must have $y=\lim_{n\to\infty}Ax_n=Ax$ and hence $(x,y)\in\operatorname{graph}(A)$.

Conversely, suppose that the graph

$$\Gamma := \operatorname{graph}(A) = (x, y) \in X \times Y \mid y = Ax$$

of A is a closed linear subspace of $X \times Y$. Then Γ is a Banach space with the norm function

$$\|(x,y)\|_{\Gamma} := \|x\|_X + \|y\|_Y$$
 for $(x,y) \in \Gamma$

and the projection

$$\pi: \Gamma \to X, \qquad \pi(x,y) := x \quad \text{for } (x,y) \in \Gamma,$$

is a bijective bounded linear operator. Its inverse is the linear map

$$\pi^{-1}:X\to\Gamma,\qquad \pi^{-1}(x)=(x,Ax)\quad\text{for }x\in X,$$

and is bounded by the Inverse Operator Theorem 2.2.5. Hence there exists a constant c > 0 such that

$$\|x\|_X + \|Ax\|_Y = \left\|\pi^{-1}(x)\right\|_\Gamma \le c \, \|x\|_X$$

for all $x \in X$. Thus A is bounded and this proves Theorem 2.2.13.

Exercise 2.2.14. (i) Derive the Inverse Operator Theorem 2.2.5 from the Closed Graph Theorem 2.2.13.

(ii) Derive the Open Mapping Theorem 2.2.1 from the Inverse Operator Theorem 2.2.1. **Hint:** Consider the induced operator $\overline{A}: X/\ker A \to Y$ and use Theorem 1.2.15.

Example 2.2.15. Example 2.2.10 shows that the hypothesis that the operator A is defined on all of X cannot be removed in Theorem 2.2.13. Namely, the operator Af := f' in that example has a closed graph in $C([0,1]) \times C([0,1])$, but is unbounded with respect to the supremum norm on domain an target. The function $f_n : [0,1] \to \mathbb{R}$ defined by $f_n(t) := t^n$ for $n \in \mathbb{N}$ and $0 \le t \le 1$ has supremum norm $||f_n|| = 1$ and its derivative $f'_n(t) = nt^{n-1}$ has supremum norm $||f'_n|| = n$ for all $n \in \mathbb{N}$.

Let X and Y be Banach spaces and let $A: X \to Y$ be a linear operator. The Closed Graph Theorem asserts that the following are equivalent.

(i) A is continuous, i.e. for every sequence $(x_n)_{n\in\mathbb{N}}$ in X and all $x\in X$

$$\lim_{n \to \infty} x_n = x \qquad \Longrightarrow \qquad Ax = \lim_{n \to \infty} Ax_n.$$

(ii) A has a closed graph, i.e. for every sequence $(x_n)_{n\in\mathbb{N}}$ in X and all $x,y\in X$

$$\lim_{n \to \infty} x_n = x$$

$$\lim_{n \to \infty} Ax_n = y$$

$$\implies Ax = \lim_{n \to \infty} Ax_n.$$

Thus the closed graph condition is much easier to verify for linear operators than boundedness. Examples are the next two corollaries.

Theorem 2.2.16 (Hellinger–Toeplitz Theorem). Let H be a real Hilbert space and let $A: H \to H$ be a symmetric linear operator i.e.

$$\langle x, Ay \rangle = \langle Ax, y \rangle$$
 for all $x, y \in H$. (2.2.11)

Then A is bounded.

Proof. By Theorem 2.2.13 it suffices to prove that A has a closed graph. Thus assume that $(x_n)_{n\in\mathbb{N}}$ is a sequence in H and $x,y\in H$ are vectors such that $\lim_{n\to\infty}x_n=x$ and $\lim_{n\to\infty}Ax_n=y$. Then

$$\langle y, z \rangle = \lim_{n \to \infty} \langle Ax_n, z \rangle = \lim_{n \to \infty} \langle x_n, Az \rangle = \langle x, Az \rangle = \langle Ax, z \rangle$$

for all $z \in H$ and hence Ax = y. This proves Theorem 2.2.16.

Corollary 2.2.17 (Douglas Factorization [10]). Let X, Y, Z be Banach spaces and let $A: X \to Y$ and $B: Z \to Y$ be bounded linear operators. Assume A is injective. Then the following are equivalent.

- (i) im $B \subset \operatorname{im} A$.
- (ii) There exists a bounded linear operator $T: Z \to X$ such that AT = B.

Proof. If (i) holds then im $B = \operatorname{im} AT \subset \operatorname{im} A$. Conversely, suppose that im $B \subset \operatorname{im} A$ and define $T := A^{-1} \circ B : Z \to X$. Then T is a linear operator and AT = B. We prove that T has a closed graph. To see this, let $(z_n)_{n \in \mathbb{N}}$ be a sequence in Z such that the limits $z := \lim_{n \to \infty} z_n$ and $x := \lim_{n \to \infty} Tz_n$ exist. Then $Ax = \lim_{n \to \infty} ATz_n = \lim_{n \to \infty} Bz_n = Bz$ and hence x = Tz. Thus T has a closed graph and hence is bounded by Theorem 2.2.13. \square

The hypothesis that A is injective cannot be removed in Corollary 2.2.17. For example, take $X = \ell^{\infty}$, $Y = Z = \ell^{\infty}/c_0$ and B = id. Then the projection $A : \ell^{\infty} \to \ell^{\infty}/c_0$ does not have a bounded right inverse (see Exercise 2.5.1).

2.2.3 Closeable Operators

For a linear operator that is defined on a proper linear subspace it is an interesting question whether it can be extended to a linear operator with a closed graph. Such linear operators are called closeable.

Definition 2.2.18 (Closeable Operator). Let X and Y be Banach spaces, let $dom(A) \subset X$ be a linear subspace, and let $A : dom(A) \to Y$ be a linear operator. The operator A is called closeable if there exists a closed linear operator $A' : dom(A') \to Y$ on a subspace $dom(A') \subset X$ such that

$$dom(A) \subset dom(A'), \qquad A'x = Ax \quad for \ all \ x \in dom(A).$$
 (2.2.12)

Lemma 2.2.19 (Characterization of Closeable Operators).

Let X and Y be Banach spaces, let $dom(A) \subset X$ be a linear subspace, and let $A : dom(A) \to Y$ be a linear operator. Then the following are equivalent.

- (i) A is closeable.
- (ii) The projection $\pi_X : \overline{\operatorname{graph}(A)} \to X$ onto the first factor is injective.
- (iii) If $(x_n)_{n\in\mathbb{N}}$ is a sequence in dom(A) and $y\in Y$ is a vector such that $\lim_{n\to\infty} x_n = 0$ and $\lim_{n\to\infty} Ax_n = y$ then y = 0.

Proof. That (i) implies (iii) follows from the fact y = A'0 = 0 for every closed extension $A' : dom(A') \to Y$ of A.

We prove that (iii) implies (ii). The closure of any <u>linear subspace</u> of a normed vector space is again a linear subspace. Hence $\overline{\text{graph}(A)}$ is a linear subspace of $X \times Y$ and the projection $\pi_X : \overline{\text{graph}(A)} \to X$ onto the first factor is a linear map by definition. By (iii) the kernel of this linear map is the zero subspace and hence it is injective.

We prove that (ii) implies (i). Define

$$dom(A') := \pi_X \left(\overline{graph(A)} \right) \subset X.$$

this is a linear subspace and the map $\pi_X : \overline{\operatorname{graph}(A)} \to \operatorname{dom}(A')$ is bijective by (ii). Denote its inverse by $\pi_X^{-1} : \operatorname{dom}(A') \to \overline{\operatorname{graph}(A)}$ and denote by

$$\pi_Y : \overline{\operatorname{graph}(A)} \to Y$$

the projection onto the second factor. Then

$$A' := \pi_Y \circ \pi_X^{-1} : \operatorname{dom}(A') \to Y$$

is a linear operator, its graph is the subspace $\overline{\text{graph}(A)}$ of $X \times Y$, and (2.2.12) holds because $\text{graph}(A) \subset \text{graph}(A')$. This proves Lemma 2.2.19.

Example 2.2.20. Let $H = L^2(\mathbb{R})$ and define $\Lambda : \text{dom}(\Lambda) \to \mathbb{R}$ by

$$\operatorname{dom}(\Lambda) := \left\{ f \in L^2(\mathbb{R}) \,\middle|\, \begin{array}{l} \text{there exists a constant } c > 0 \text{ such that } \\ f(t) = 0 \text{ for almost all } t \in \mathbb{R} \setminus [-c,c] \end{array} \right\}$$

and $\Lambda f := \int_{-\infty}^{\infty} x(t) dt$ for $f \in \text{dom}(\Lambda)$. This linear functional is not closeable by Lemma 2.2.19. The sequence $f_n \in \text{dom}(\Lambda)$, given by $f_n(t) := \frac{1}{n}$ for $|t| \le n$ and $f_n(t) := 0$ for |t| > n satisfies $||f_n||_{L^2} = \frac{2}{n}$ and $\Lambda f_n = 2$ for all $n \in \mathbb{N}$.

Example 2.2.21. Let $H = L^2(\mathbb{R})$ and define $\Lambda : \text{dom}(\Lambda) \to \mathbb{R}$ by

$$dom(\Lambda) := C_c(\mathbb{R}), \qquad \Lambda f := f(0)$$

for $f \in C_c(\mathbb{R})$ (the space of compactly supported continuous real valued functions $f : \mathbb{R} \to \mathbb{R}$). This linear functional is not closeable by Lemma 2.2.19, because there exists a sequence of continuous functions $f_n : \mathbb{R} \to \mathbb{R}$ with compact support such that $f_n(0) = 1$ and $||f_n||_{L^2} \leq \frac{1}{n}$ for all $n \in \mathbb{N}$.

Exercise 2.2.22 (Linear Functionals). Let X be a real Banach space, let $Y \subset X$ be a linear subspace, and let $\Lambda : Y \to \mathbb{R}$ be a linear functional. Show that Λ is closeable if and only if Λ is bounded.

Example 2.2.23 (Symmetric Operators). Let H be a Hilbert space and let $A : dom(A) \to H$ be a linear operator, defined on a dense linear subspaces $dom(A) \subset H$. Suppose A is **symmetric**, i.e.

$$\langle x, Ay \rangle = \langle Ax, y \rangle$$
 for all $x, y \in \text{dom}(A)$. (2.2.13)

Then A is closeable. To see this, choose a sequence $x_n \in \text{dom}(A)$ such that $\lim_{n\to\infty} ||x_n|| = 0$ and such that the sequence Ax_n converges to an element $y \in H$ as n tends to infinity. Then

$$\langle y, z \rangle = \lim_{n \to \infty} \langle Ax_n, z \rangle = \lim_{n \to \infty} \langle x_n, Az \rangle = 0$$

for all $z \in \text{dom}(A)$. Since dom(A) is dense in H, there exists a sequence $z_i \in \text{dom}(A)$ that converges to y as i tends to infinity. Hence

$$||y||^2 = \langle y, y \rangle = \lim_{i \to \infty} \langle y, z_i \rangle = 0$$

and so y = 0. Thus A is closeable by Lemma 2.2.19.

Example 2.2.24 (Differential Operators). This example shows that every differentiable operator is closeable. Let $\Omega \subset \mathbb{R}^n$ be a nonempty open set, fix a constant $1 , and consider the Banach space <math>X := L^p(\Omega)$ (with respect to the Lebesgue measure on Ω). Then the space

$$dom(A) := C_0^{\infty}(\Omega)$$

of smooth functions $u: \Omega \to \mathbb{R}$ with compact support is a dense linear subspace of $L^p(\Omega)$ (see [32, Thm 4.15]). Let $m \in \mathbb{N}$ and, for every multiindex $\alpha = (\alpha_1, \dots, \alpha_n) \in \mathbb{N}_0^n$ with $|\alpha| = \alpha_1 + \dots + \alpha_n \leq m$, let $a_\alpha: \Omega \to \mathbb{R}$ be a smooth function. Define the operator $A: C_0^{\infty}(\Omega) \to L^p(\Omega)$ by

$$Au := \sum_{|\alpha| \le m} a_{\alpha} \partial^{\alpha} u, \tag{2.2.14}$$

where the sum runs over all multi-indices $\alpha = (\alpha_1, \dots, \alpha_n) \in \mathbb{N}_0^n$ with $|\alpha| \leq m$ and $\partial^{\alpha} = \frac{\partial^{|\alpha|}}{\partial x_1^{\alpha_1} \cdots \partial x_n^{\alpha_n}}$. We prove that A is closeable.

To see this, define the constant $1 < q < \infty$ by 1/p + 1/q = 1 and define the **formal adjoint** of A as the operator $B: C_0^{\infty}(\Omega) \to L^q(\Omega)$, given by

$$Bv := \sum_{|\alpha| \le m} (-1)^{|\alpha|} \partial^{\alpha}(a_{\alpha}v)$$

for $v \in C_0^{\infty}(\mathbb{R}^n)$. Then integration by parts shows that

$$\int_{\Omega} v(Au) = \int_{\Omega} (Bv)u \tag{2.2.15}$$

for all $u, v \in C_0^{\infty}(\Omega)$. Now let $u_k \in C_0^{\infty}(\Omega)$ be a sequence of smooth functions with compact support and let $v \in L^p(\Omega)$ such that

$$\lim_{k \to \infty} ||u_k||_{L^p} = 0, \qquad \lim_{k \to \infty} ||v - Au_k||_{L^p} = 0.$$

Then, for every test function $\phi \in C_0^{\infty}(\Omega)$, we have

$$\int_{\Omega} \phi v = \lim_{k \to \infty} \int_{\Omega} \phi(Au_k) = \lim_{k \to \infty} \int_{\Omega} (B\phi)u_k = 0.$$

Since $C_0^{\infty}(\Omega)$ is dense in $L^q(\Omega)$, this implies that $\int_{\Omega} \phi v = 0$ for all $\phi \in L^q(\Omega)$. Now take $\phi := \operatorname{sign}(v)|v|^{p-1} \in L^q(\Omega)$ to obtain $\int_{\Omega} |v|^p = 0$ and hence v vanishes almost everywhere. Hence it follows from Lemma 2.2.19 that the linear operator $A: C_0^{\infty}(\Omega) \to L^p(\Omega)$ is closeable as claimed.

2.3 Hahn–Banach and Convexity

2.3.1 The Hahn–Banach Theorem

The Hahn–Banach theorem deals with bounded linear functionals on a subspace of a Banach space X and asserts that every such functional extends to a bounded linear functional on all of X. This theorem continues to hold in the more general setting where X is any real vector space and boundedness is replaced by a bound relative to a given quasi-seminorm on X.

Definition 2.3.1 (Seminorm). Let X be a real vector space. A function $p: X \to \mathbb{R}$ is called quasi-seminorm if it satisfies

$$p(x+y) \le p(x) + p(y), \qquad p(\lambda x) = \lambda p(x)$$
 (2.3.1)

for all $x, y \in X$ and all $\lambda \geq 0$. It is called a **seminorm** if it is a quasiseminorm and $p(\lambda x) = |\lambda| p(x)$ for all $x \in X$ and all $\lambda \in \mathbb{R}$. A seminorm has nonnegative values, because $2p(x) = p(x) + p(-x) \geq p(0) = 0$ for all $x \in X$. Thus a seminorm satisfies all the axioms of a norm except nondegeneracy (i.e. there may be nonzero elements $x \in X$ such that p(x) = 0).

Theorem 2.3.2 (Hahn–Banach). Let X be a normed vector space and let $p: X \to \mathbb{R}$ be a quasi-seminorm. Let $Y \subset X$ be a linear subspace and let $\phi: Y \to \mathbb{R}$ be a linear functional such that $\phi(x) \leq p(x)$ for all $x \in Y$. Then there exists a linear functional $\Phi: X \to \mathbb{R}$ such that

$$\Phi|_Y = \phi, \qquad \Phi(x) \le p(x) \quad \text{for all } x \in X.$$

Proof. See page 62.

Lemma 2.3.3. Let X, p, Y, and ϕ be as in Theorem 2.3.2. Let $x_0 \in X \setminus Y$ and define $Y' := Y \oplus \mathbb{R}x_0$. Then there exists a linear functional $\phi' : Y' \to \mathbb{R}$ such that $\phi'|_Y = \phi$ and $\phi'(x) \leq p(x)$ for all $x \in Y'$.

Proof. An extension $\phi': Y' \to \mathbb{R}$ of the linear functional $\phi: Y \to \mathbb{R}$ is uniquely determined by its value $a := \phi'(x_0) \in \mathbb{R}$ on x_0 . This extension satisfies the required condition $\phi'(x) \leq p(x)$ for all $x \in Y'$ if and only if

$$\phi(y) + \lambda a \le p(y + \lambda x_0)$$
 for all $y \in Y$ and all $\lambda \in \mathbb{R}$. (2.3.2)

If this holds then

$$\phi(y) \pm a \le p(y \pm x_0)$$
 for all $y \in Y$. (2.3.3)

Conversely, if (2.3.3) holds and $\lambda > 0$, then

$$\phi(y) + \lambda a = \lambda \left(\phi(\lambda^{-1}y) + a \right) \le \lambda p(\lambda^{-1}y + x_0) = p(y + \lambda x_0),$$

$$\phi(y) - \lambda a = \lambda \left(\phi(\lambda^{-1}y) - a \right) \le \lambda p(\lambda^{-1}y - x_0) = p(y - \lambda x_0).$$

This shows that (2.3.2) is equivalent to (2.3.3). Thus it remains to find a real number $a \in \mathbb{R}$ that satisfies (2.3.3). Equivalently, a must satisfy

$$\phi(y) - p(y - x_0) \le a \le p(y + x_0) - \phi(y)$$
 for all $y \in Y$. (2.3.4)

To see that such a number exists, fix two vectors $y, y' \in Y$. Then

$$\phi(y) + \phi(y') = \phi(y + y')$$

$$\leq p(y + y')$$

$$= p(y + x_0 + y' - x_0)$$

$$\leq p(y + x_0) + p(y' - x_0).$$

Thus

$$\phi(y') - p(y' - x_0) \le p(y + x_0) - \phi(y)$$

for all $y, y' \in Y$ and this implies

$$\sup_{y' \in Y} (\phi(y') - p(y' - x_0)) \le \inf_{y \in Y} (p(y + x_0) - \phi(y)).$$

Hence there exists of a real number $a \in \mathbb{R}$ that satisfies (2.3.4) and this proves Lemma 2.3.3.

Proof of Theorem 2.3.2. Define the set

$$\mathscr{P} := \left\{ (Z, \psi) \left| \begin{array}{l} Z \text{ is a linear subspace of } X \text{ and} \\ \psi : Z \to \mathbb{R} \text{ is a linear functional such that} \\ Y \subset Z, \ \psi|_Y = \phi, \text{ and } \psi(x) \le p(x) \text{ for all } x \in Z \end{array} \right\}$$

This set is partially ordered by the equivalence relation

$$(Z, \psi) \preceq (Z', \psi')$$
 $\stackrel{\text{def}}{\Longleftrightarrow}$ $Z \subset Z' \text{ and } \psi'|_{Z} = \psi$

for $(Z, \psi), (Z', \psi') \in \mathscr{P}$. A chain in \mathscr{P} is a nonempty totally ordered subset $\mathscr{C} \subset \mathscr{P}$. Every such chain $\mathscr{C} \subset \mathscr{P}$ has a supremum (Z_0, ψ_0) given by

$$Z_0 := \bigcup_{(Z,\psi) \in \mathscr{C}} Z, \qquad \psi_0(x) := \psi(x) \quad \text{for all } (Z,\psi) \in \mathscr{C} \text{ and all } x \in Z.$$

Hence it follows from Zorn's Lemma that \mathscr{P} has a maximal element (Z, ψ) . By Lemma 2.3.3 every such maximal element satisfies Z = X and this proves Theorem 2.3.2.

A special case of the Hahn–Banach theorem is where the quasi-seminorm p is actually a norm. In this situation the Hahn–Banach theorem is an existence result for bounded linear functionals on real and complex normed vector spaces. It takes the following form.

Corollary 2.3.4 (Real Case). Let X be a normed vector space over \mathbb{R} , let $Y \subset X$ be a linear subspace, let $\phi: Y \to \mathbb{R}$ be a linear functional, and let $c \geq 0$ such that $|\phi(x)| \leq c ||x||$ for all $x \in Y$. Then there exists a bounded linear functional $\Phi: X \to \mathbb{R}$ such that

$$\Phi|_Y = \phi, \qquad |\Phi(x)| \le c ||x|| \quad \text{for all } x \in X.$$

Proof. By Theorem 2.3.2 with p(x) := c ||x||, there exists a linear functional $\Phi: X \to \mathbb{R}$ such that $\Phi|_Y = \phi$ and $\Phi(x) \le c ||x||$ for all $x \in X$. Since $\Phi(-x) = -\Phi(x)$ it follows that $|\Phi(x)| \le c ||x||$ for all $x \in X$ and this proves Corollary 2.3.4.

Corollary 2.3.5 (Complex Case). Let X be a normed vector space over \mathbb{C} , let $Y \subset X$ be a linear subspace, let $\psi : Y \to \mathbb{C}$ be a complex linear functional, and let $c \geq 0$ such that $|\psi(x)| \leq c ||x||$ for all $x \in Y$. Then there exists a bounded complex linear functional $\Psi : X \to \mathbb{C}$ such that

$$\Psi|_Y = \psi, \qquad |\Psi(x)| \le c ||x|| \quad \text{for all } x \in X.$$

Proof. By Corollary 2.3.5 there exists a real linear functional $\Phi: X \to \mathbb{R}$ such that $\Phi|_X = \operatorname{Re} \psi$ and $|\Phi(x)| \le c ||x||$ for all $x \in X$. Define $\Psi: X \to \mathbb{C}$ by

$$\Psi(x) := \Phi(x) - \mathbf{i}\Phi(\mathbf{i}x)$$
 for $x \in X$.

Then $\Psi: X \to \mathbb{C}$ is complex linear and, for all $x \in X$, we have

$$\Psi(x) = \operatorname{Re}(\psi(x)) - i\operatorname{Re}(\psi(ix))$$

$$= \operatorname{Re}(\psi(x)) - i\operatorname{Re}(i\psi(x))$$

$$= \operatorname{Re}(\psi(x)) + i\operatorname{Im}(\psi(x))$$

$$= \psi(x)$$

for all $x \in X$. To prove the estimate, assume $\Psi(x) \neq 0$ and choose $\theta \in \mathbb{R}$ such that $e^{i\theta} = |\Psi(x)|^{-1} \Psi(x)$. Then

$$|\Psi(x)| = e^{-\mathbf{i}\theta}\Psi(x) = \Psi(e^{-\mathbf{i}\theta}x) = \Phi(e^{-\mathbf{i}\theta}x) \le c \|e^{-\mathbf{i}\theta}x\| = c \|x\|.$$

Here the third equality follows from the fact that $\Psi(e^{-i\theta}x)$ is real. This proves Corollary 2.3.5.

2.3.2 Positive Linear Functionals

The Hahn–Banach Theorem has many important applications. The first is an extension theorem for positive linear functionals on ordered vector spaces.

Definition 2.3.6 (Ordered Vector Space). An ordered vector space is a pair (X, \preceq) , where X is a real vector space and \preceq is a partial order on X that satisfies the following two axioms for all $x, y, z \in X$ and all $\lambda \in \mathbb{R}$.

- (O1) If $0 \le x$ and $0 \le \lambda$ then $0 \le \lambda x$.
- (O2) If $x \leq y$ then $x + z \leq y + z$.

In this situation the set $P := \{x \in X \mid 0 \leq x\}$ is called the **positive cone**. A linear functional $\Phi : X \to \mathbb{R}$ is called **positive** if $\Phi(x) \geq 0$ for all $x \in P$.

Theorem 2.3.7 (Hahn–Banach for Positive Linear Functionals).

Let (X, \preceq) be an ordered vector space and let $P \subset X$ be the positive cone. Let $Y \subset X$ be a linear subspace satisfying the following condition.

(O3) For each $x \in X$ there exists a $y \in Y$ such that $x \leq y$.

Let $\phi: Y \to \mathbb{R}$ be a positive linear functional, i.e. $\phi(y) \geq 0$ for all $y \in Y \cap P$. Then there is a positive linear functional $\Phi: X \to \mathbb{R}$ such that $\Phi|_Y = \phi$.

Proof. For every $x \in X$, the set $\{y \in Y \mid x \leq y\}$ is nonempty and the restriction of ϕ to this set is bounded below. Define the function $p: X \to \mathbb{R}$ by $p(x) := \inf\{\phi(y) \mid y \in Y, \ x \leq y\}$. Then p is a quasi-seminorm and $p(y) = \phi(y)$ for all $y \in Y$. Hence the Hahn–Banach Theorem 2.3.2 asserts that there exists a linear functional $\Phi: X \to \mathbb{R}$ such that $\Phi|_Y = \phi$ and $\Phi(x) \leq p(x)$ for all $x \in X$. If $x \in P$ then $-x \leq 0 \in Y$, hence $\Phi(-x) \leq p(-x) \leq 0$, and so $\Phi(x) \geq 0$. This proves Theorem 2.3.7.

Exercise 2.3.8. Give a direct proof of Theorem 2.3.7 using Zorn's Lemma. **Hint 1:** If (X, \preceq) is an ordered vector space, $Y \subset X$ is a linear subspace satisfying (O3), $\phi: Y \to \mathbb{R}$ is a positive linear functional, and $x_0 \in X \setminus Y$, then there is a positive linear functional $\psi: Y \oplus \mathbb{R}x_0 \to \mathbb{R}$ such that $\psi|_Y = \phi$. **Hint 2:** $\exists a \in \mathbb{R} \ \forall y \in Y \ (x_0 \preceq y \implies a \leq \phi(y)) \land (y \preceq x_0 \implies \phi(y) \leq a)$.

Exercise 2.3.9. Assumption (O3) cannot be removed in Theorem 2.3.7. The space $X := BC(\mathbb{R})$ of bounded continuous real valued functions on \mathbb{R} is an ordered vector space with $f \leq g$ iff $f(t) \leq g(t)$ for all $t \in \mathbb{R}$, the subspace $Y := C_c(\mathbb{R})$ of compactly supported continuous functions does not satisfy (O3), and the positive linear functional $C_c(\mathbb{R}) \to \mathbb{R} : f \mapsto \int_{-\infty}^{\infty} f(t) dt$ does not extend to a positive linear functional on $BC(\mathbb{R})$. Hint: Every positive linear functional on $BC(\mathbb{R})$ is bounded with respect to the sup-norm.

65

2.3.3 Separation of Convex Sets

The second application of the Hahn Banach theorem concerns a pair of disjoint convex sets in a normed vector space. They can be separated by a hyperplane whenever one of them has nonempty interior (see Figure 2.1). The result carries over to general locally convex Hausdorff topological vector spaces (see Theorem 3.1.11 below).

Figure 2.1: Two convex sets, separated by a hyperplane.

Theorem 2.3.10 (Separation of Convex Sets). Let X be a real normed vector space and let $A, B \subset X$ be nonempty disjoint convex sets such that $int(A) \neq \emptyset$. Then there is a nonzero bounded linear functional $\Lambda : X \to \mathbb{R}$ and a $c \in \mathbb{R}$ such that $\Lambda(x) \geq c$ for all $x \in A$ and $\Lambda(x) \leq c$ for all $x \in B$. Every such functional satisfies $\Lambda(x) > c$ for all $x \in Int(A)$.

Proof. See page 66.
$$\Box$$

Example 2.3.11. This example shows that the hypothesis that one of the convex sets has nonempty interior cannot be removed in Theorem 2.3.10. Consider the Hilbert space $H = \ell^2$ and define

$$A := \left\{ x \in \ell^2 \middle| \begin{array}{l} \exists n \in \mathbb{N} \ \forall i \in \mathbb{N} \\ i \leq n \implies x_i > 0 \\ i > n \implies x_i = 0 \end{array} \right\}, \ B := \left\{ x \in \ell^2 \middle| \begin{array}{l} \exists n \in \mathbb{N} \ \forall i \in \mathbb{N} \\ i < n \implies x_i = 0 \\ i \geq n \implies x_i > 0 \end{array} \right\}.$$

These are nonempty disjoint convex sets with empty interior. Their closures agree and consist of all sequences in ℓ^2 with nonnegative entries. Let $\Lambda \in H^*$ and $c \in \mathbb{R}$ such that $\Lambda(x) \geq c$ for all $x \in A$ and $\Lambda(x) \leq c$ for all $x \in B$. Choose $y = (y_i)_{i \in \mathbb{N}} \in \ell^2$ such that $\Lambda(x) = \langle x, y \rangle = \sum_{i=1}^{\infty} x_i y_i$ for all $x = (x_i)_{i=1}^{\infty} \in \ell^2$ (Theorem 1.3.13). Then $\langle x, y \rangle = c$ for all $x \in A = \overline{B}$ and hence $y_i = c$ for all $i \in \mathbb{N}$. This implies $y_i = 0$ for all $i \in \mathbb{N}$ and so $\Lambda = 0$.

Exercise 2.3.12. Define $A := \{x \in \ell^2 \mid x_i = 0 \text{ for } i > 1\}$ and

$$B := \left\{ x = (x_i)_{i=1}^{\infty} \in \mathbb{R}^{\mathbb{N}} \, | \, |ix_i - i^{1/3}| \le x_1 \text{ for all } i > 1 \right\} \subset \ell^2.$$

Show that A, B are nonempty disjoint closed convex subsets of ℓ^2 and A - B is dense in ℓ^2 . Deduce that A, B cannot be separated by an affine hyperplane.

Lemma 2.3.13. Let X be a real normed vector space and let $A \subset X$ be a convex set with nonempty interior. Then $A \subset \overline{\operatorname{int}(A)}$.

Proof. Let $x_0 \in \text{int}(A)$ and choose $\delta > 0$ such that $B_{\delta}(x_0) \subset A$. If $x \in A$, then the set $U_x := \{tx + (1-t)y \mid y \in B_{\delta}(x_0), 0 < t < 1\} \subset A$ is open and hence $x \in \overline{U}_x \subset \text{int}(A)$.

Lemma 2.3.14. If Theorem 2.3.10 holds under the additional assumptions that A is open and $B = \{0\}$, then it holds in general.

Proof. Let X, A, B be as in Theorem 2.3.10. Then $U := \operatorname{int}(A) - B$ is a nonempty open convex set and $0 \notin U$. Hence, by assumption, there exists a bounded linear functional $\Lambda : X \to \mathbb{R}$ such that $\Lambda(x) > 0$ for all $x \in U$. Thus $\Lambda(x) > \Lambda(y)$ for all $x \in \operatorname{int}(A)$ and all $y \in B$. Define $c := \sup_{y \in B} \Lambda(y)$. Then $\Lambda(x) \geq c$ for all $x \in \operatorname{int}(A)$ and hence for all $x \in A$ by Lemma 2.3.13. Since $\Lambda \neq 0$ there is an $x_0 \in X$ such that $\Lambda(x_0) = 1$. Let $x \in \operatorname{int}(A)$ and choose t > 0 such that $x - tx_0 \in A$. Then $\Lambda(x - tx_0) \geq c$ and hence $\Lambda(x) \geq c + t\Lambda(x_0) = c + t > c$. This proves Lemma 2.3.14.

By Lemma 2.3.14 it suffices to prove Theorem 2.3.10 under the assumption that A is open and $B = \{0\}$. In this case we give a proof which is based on the Hahn–Banach Theorem 2.3.7 for positive linear functionals.

Proof of Theorem 2.3.10. Assume A is open and $B = \{0\}$. Then the set

$$P:=\{tx\,|\,x\in A,\,t\in\mathbb{R},\,t\geq 0\}$$

is convex and satisfies the following.

- **(P1)** If $x \in P$ and $\lambda \ge 0$ then $\lambda x \in P$.
- **(P2)** If $x, y \in P$ then $x + y \in P$.
- **(P3)** If $x \in P$ and $-x \in P$ then x = 0.

Hence P determines a partial order \leq on X, that satisfies (O1) and (O2), via $x \leq y$ iff $y - x \in P$.

Choose an element $x_0 \in A$. Then the linear subspace

$$Y := \mathbb{R}x_0$$

satisfies (O3). Namely, if $x \in X$ then $x_0 - tx \in A \subset P$ for t > 0 sufficiently small and so $x \preccurlyeq t^{-1}x_0$. Moreover the linear functional $Y \to \mathbb{R} : tx_0 \mapsto t$ is positive by (P3). Hence Theorem 2.3.7 asserts that there exists a linear functional $\Lambda : X \to \mathbb{R}$ such that $\Lambda(tx_0) = t$ for all $t \in \mathbb{R}$ and $\Lambda(x) \geq 0$ for all $x \in P$. This functional is bounded. To see this, choose $\delta > 0$ such that $\overline{B}_{\delta}(x_0) \subset P$, and let $x \in X$ such that $||x|| \leq 1$. Then $x_0 - \delta x \in P$, hence $\Lambda(x_0 - \delta x) \geq 0$, and hence $\Lambda(x) \leq \delta^{-1}\Lambda(x_0) = \delta^{-1}$. Thus $|\Lambda(x)| \leq \delta^{-1}||x||$ for all $x \in X$. Since $A \subset P$, we have $\Lambda(x) \geq 0$ for all $x \in A$. Since A is open, the argument in the proof of Lemma 2.3.14 shows that $\Lambda(x) > 0$ for all $x \in A$. This proves Theorem 2.3.10.

Definition 2.3.15 (Hyperplane). Let X be a real normed vector space. A hyperplane in X is a closed linear subspace of codimension one. An affine hyperplane is a translate of a hyperplane.

Exercise 2.3.16. Show that $H \subset X$ is an affine hyperplane if and only if there is a $\Lambda \in X^*$ and a $c \in \mathbb{R}$ such that $H = \Lambda^{-1}(c)$.

Let X, A, B, Λ, c be as in Theorem 2.3.10. Then $H := \Lambda^{-1}(c)$ is an affine hyperplane that separates the convex sets A and B. It divides X into two connected components such that the interior of A is contained in one of them and B is contained in the closure of the other.

Corollary 2.3.17. Let X be a real Banach space and let $A \subset X$ be an open convex set such that $0 \notin A$. Let $Y \subset X$ be a linear subspace such that $Y \cap A = \emptyset$. Then there is a hyperplane $H \subset X$ such that

$$Y \subset H$$
, $H \cap A = \emptyset$.

Proof. Assume without loss of generality that Y is closed, consider the quotient X' := X/Y, and denote by $\pi : X \to X'$ the obvious projection. Then π is open by Theorem 2.2.1, so $A' := \pi(A) \subset X'$ is a convex open set that does not contain the origin. Hence Theorem 2.3.10 asserts that there is a bounded linear functional $\Lambda' : X' \to \mathbb{R}$ such that $\Lambda'(x') > 0$ for all $x' \in A'$. Hence $\Lambda := \Lambda' \circ \pi : X \to \mathbb{R}$ is a bounded linear functional such that $Y \subset \ker \Lambda$ and $\Lambda(x) > 0$ for all $x \in A$. So $H := \ker \Lambda$ is the required hyperplane.

Corollary 2.3.18. Let X be a real normed vector space and let $A \subset X$ be a nonempty open convex set. Then A is the intersection of all open half spaces containing A. (An **open halfspace** is a set of the form $\{x \in X \mid \Lambda(x) > c\}$ where $\Lambda \in X^*$ and $c \in \mathbb{R}$.)

Proof. Let $y \in X \setminus A$. Then, by Theorem 2.3.10 with $B = \{y\}$, there is a $\Lambda \in X^*$ and a $c \in \mathbb{R}$ such that $\Lambda(x) > c$ for all $x \in A$ and $\Lambda(y) \leq c$. Hence there is an open halfspace containing A but not y.

Corollary 2.3.19. Let X be a real normed vector space and let $A, B \subset X$ be disjoint nonempty convex sets such that A is closed and B is compact. Then there exists a bounded linear functional $\Lambda: X \to \mathbb{R}$ such that

$$\inf_{x \in A} \Lambda(x) > \sup_{y \in B} \Lambda(y).$$

Proof. We prove first that

$$\delta := \inf_{x \in A, y \in B} ||x - y|| > 0.$$

Choose sequences $x_n \in A$ and $y_n \in B$ such that $\lim_{n\to\infty} ||x_n - y_n|| = \delta$. Since B is compact, we may assume, by passing to a subsequence if necessary, that the sequence $(y_n)_{n\in\mathbb{N}}$ converges to an element $y \in B$. If $\delta = 0$ it would follow that the sequence $(x_n - y_n)_{n\in\mathbb{N}}$ converges to zero, so the sequence $x_n = y_n + (x_n - y_n)$ converges to y, and so $y \in A$, because A is closed, contradicting the fact that $A \cap B = \emptyset$. Thus $\delta > 0$ as claimed. Hence

$$U := \bigcup_{x \in A} B_{\delta}(x)$$

is an open convex set that contains A and is disjoint from B. Thus, by Theorem 2.3.10, there is a bounded linear functional $\Lambda: X \to \mathbb{R}$ such that

$$\Lambda(x) > c := \sup_{y \in B} \Lambda(y)$$
 for all $x \in U$.

Choose $\xi \in X$ such that $\|\xi\| < \delta$ and $\varepsilon := \Lambda(\xi) > 0$. Then every $x \in A$ satisfies $x - \xi \in U$ and hence

$$\Lambda(x) - \varepsilon = \Lambda(x - \xi) > c.$$

This proves Corollary 2.3.19.

Exercise 2.3.20. Let X be a real normed vector space and let $A \subset X$ be a nonempty convex set. Prove that its closure and interior are convex. Prove that \overline{A} is the intersection of all closed halfspaces of X containing A.

2.3.4 The Closure of a Linear Subspace

The third application of the Hahn–Banach Theorem is a characterization of the closure of a linear subspace of a normed vector space X. Recall that the dual space of X is the space

$$X^* := \mathcal{L}(X, \mathbb{R})$$

of real valued bounded linear functionals on X. At this point it is convenient to introduce an alternative notation for the elements of the dual space. Denote a bounded linear functional on X by $x^*:X\to\mathbb{R}$ and denote the value of this linear functional on an element $x\in X$ by

$$\langle x^*, x \rangle := x^*(x).$$

This notation is reminiscent of the inner product on a Hilbert space and there are in fact many parallels between the pairing

$$X^* \times X \to \mathbb{R} : (x^*, x) \mapsto \langle x^*, x \rangle \tag{2.3.5}$$

and inner products on Hilbert spaces. Recall that X^* is a Banach space with respect to the norm

$$||x^*|| := \sup_{x \in X \setminus \{0\}} \frac{|\langle x^*, x \rangle|}{||x||} \quad \text{for } x^* \in X^*$$
 (2.3.6)

(see Theorem 1.3.1). It follows directly from (2.3.6) that

$$|\langle x^*, x \rangle| \le ||x^*|| \, ||x||$$
 (2.3.7)

for all $x^* \in X^*$ and all $x \in X$, in analogy to the Cauchy–Schwarz inequality. Hence the pairing (2.3.5) is continuous by Corollary 2.1.7.

Definition 2.3.21 (Annihilator). Let X be a normed vector space. For any subset $S \subset X$ define the **annihilator** of S as the space of bounded linear functionals on X that vanish on S and denote it by

$$S^{\perp} := \{ x^* \in X^* \mid \langle x^*, x \rangle = 0 \text{ for all } x \in S \}.$$
 (2.3.8)

Since the pairing (2.3.5) is continuous, the annihilator S^{\perp} is a closed linear subspace of X^* for every subset $S \subset X$. As before, the closure of a subset $Y \subset X$ is denoted by \overline{Y} .

Theorem 2.3.22. Let X be a real normed vector space, let $Y \subset X$ be a linear subspace, and let $x_0 \in X \setminus \overline{Y}$. Then

$$\delta := d(x_0, Y) := \inf_{y \in Y} ||x_0 - y|| > 0$$
 (2.3.9)

and there exists a bounded linear functional $x^* \in Y^{\perp}$ such that

$$||x^*|| = 1, \qquad \langle x^*, x_0 \rangle = \delta.$$

Proof. We prove first that the number δ in (2.3.9) is positive. Suppose by contradiction that $\delta = 0$. Then, by the axiom of countable choice, there exists a sequence $(y_n)_{n \in \mathbb{N}}$ in Y such that $||x_0 - y_n|| < 1/n$ for all $n \in \mathbb{N}$. This implies that y_n converges to x_0 and hence $x_0 \in \overline{Y}$, in contradiction to our assumption. This shows that $\delta > 0$ as claimed.

Now define the subspace $Z \subset X$ by

$$Z := Y \oplus \mathbb{R}x_0 = \{ y + tx_0 \mid y \in Y, t \in \mathbb{R} \}$$

and define the linear functional $\psi: Z \to \mathbb{R}$ by

$$\psi(y+tx_0) := \delta t$$
 for $y \in Y$ and $t \in \mathbb{R}$.

This functional is well defined because $x_0 \notin Y$. It satisfies $\psi(y) = 0$ for all $y \in Y$ and $\psi(x_0) = \delta$ by definition. Moreover, if $y \in Y$ and $t \in \mathbb{R} \setminus \{0\}$, then

$$\frac{|\psi(y+tx_0)|}{\|y+tx_0\|} = \frac{|t|\delta}{\|y+tx_0\|} = \frac{\delta}{\|t^{-1}y+x_0\|} \le 1.$$

Here the last inequality follows from the definition of δ . With this understood, it follows from Corollary 2.3.4 that there exists a bounded linear functional $x^* \in X^*$ such that

$$||x^*|| \le 1, \qquad \langle x^*, x \rangle = \psi(x) \quad \text{for all } x \in Z.$$

The norm of x^* is actually equal to one because

$$||x^*|| \ge \sup_{y \in Y} \frac{|\psi(x_0 + y)|}{||x_0 + y||} = \sup_{y \in Y} \frac{|\delta|}{||x_0 + y||} = 1$$

by definition of δ . Moreover,

$$\langle x^*, x_0 \rangle = \psi(x_0) = \delta, \qquad \langle x^*, y \rangle = \psi(y) = 0 \text{ for all } y \in Y.$$

This proves Theorem 2.3.22.

71

Corollary 2.3.23. Let X be a real normed vector space and let $x_0 \in X \setminus \{0\}$. Then there exists a bounded linear functional $x^* \in X^*$ such that

$$||x^*|| = 1, \qquad \langle x^*, x_0 \rangle = ||x_0||.$$

Proof. This follows directly from Theorem 2.3.22 with $Y := \{0\}$.

The next corollary characterizes the closure of a linear subspace and gives rise to a criterion for a linear subspace to be dense.

Corollary 2.3.24 (Closure of a Linear Subspace). Let X be a real normed vector space, let $Y \subset X$ be a linear subspace, and let $x \in X$. Then

$$x \in \overline{Y}$$
 \iff $\langle x^*, x \rangle = 0 \text{ for all } x^* \in Y^{\perp}.$

Proof. If $x \in \overline{Y}$ and $x^* \in Y^{\perp}$ then there is a sequence $(y_n)_{n \in \mathbb{N}}$ in Y that converges to x and so $\langle x^*, x \rangle = \lim_{n \to \infty} \langle x^*, y_n \rangle = 0$. If $x \notin \overline{Y}$ then there is an element $x^* \in Y^{\perp}$ such that $\langle x^*, x \rangle > 0$ by Theorem 2.3.22.

Corollary 2.3.25 (Dense Linear Subspaces). Let X be a real normed vector space and let $Y \subset X$ be a linear subspace. Then Y is dense in X if and only if $Y^{\perp} = \{0\}$.

Proof. It follows from Corollary 2.3.24 that $\overline{Y} = X$ if and only if $\langle x^*, x \rangle = 0$ for all $x^* \in Y^{\perp}$ and all $x \in X$, and this is equivalent to $Y^{\perp} = \{0\}$.

The next corollary asserts that the dual space of a quotient is a subspace of the dual space and the dual space of a subspace is a quotient of the dual space.

Corollary 2.3.26 (Dual Spaces of Subspaces and Quotients). Let X be a real normed vector space and let $Y \subset X$ be a linear subspace. Then the following holds

(i) The map

$$X^*/Y^{\perp} \to Y^* : [x^*] \mapsto x^*|_Y$$
 (2.3.10)

is in isometric isomorphism.

(ii) Assume Y is closed and denote by $\pi: X \to X/Y$ the obvious projection, given by $\pi(x) := x + Y$ for $x \in X$. Then the linear map

$$(X/Y)^* \to Y^{\perp} : \Lambda \mapsto \Lambda \circ \pi \tag{2.3.11}$$

is an isometric isomorphism.

Proof. We prove part (i). The linear map

$$X^* \to Y^* : x^* \mapsto x^*|_Y$$

vanishes on Y^{\perp} and hence descends to the quotient X^*/Y^{\perp} . The resulting map (2.3.10) is injective by definition. Now fix any bounded linear functional $y^* \in Y^*$. Then Corollary 2.3.4 asserts that there is a bounded linear functional $x^* \in X^*$ such that

$$x^*|_Y = y^*, \qquad ||x^*|| = ||y^*||.$$

Moreover, if $\xi^* \in X^*$ is any other bounded linear functional such that $\xi^*|_Y = y^*$, then $\|\xi^*\| \ge \|y^*\| = \|x^*\|$. Hence x^* minimizes the norm among all bounded linear functionals on X that restrict to y^* on Y. Thus

$$||x^* + Y^{\perp}||_{X^*/Y^{\perp}} = ||x^*|| = ||y^*||,$$

and this shows that the map (2.3.10) is an isometric isomorphism.

We prove part (ii). Fix a bounded linear functional $\Lambda: X/Y \to \mathbb{R}$ and define $x^* := \Lambda \circ \pi: X \to \mathbb{R}$. Then x^* is a bounded linear functional on X and $x^*|_Y = 0$. Thus $x^* \in Y^{\perp}$. Conversely, fix an element $x^* \in Y^{\perp}$. Then x^* vanishes on Y and hence descends to unique linear map $\Lambda: X/Y \to \mathbb{R}$ such that $\Lambda \circ \pi = x^*$. To prove that Λ is bounded, observe that

$$\Lambda(x+Y) = \langle x^*, x \rangle = \langle x^*, x+y \rangle \leq \|x^*\| \, \|x+y\|$$

for all $x \in X$ and all $y \in Y$, hence

$$|\Lambda(x+Y)| \le \|x^*\| \inf_{y \in Y} \|x+y\| = \|x^*\| \|x+Y\|_{X/Y}$$

for all $x \in X$, and hence $\|\Lambda\| \le \|x^*\|$. Conversely

$$\langle x^*, x \rangle = \Lambda(x + Y) \le ||\Lambda|| ||x + Y||_{X/Y} \le ||\Lambda|| ||x||$$

for all $x \in X$ and so $||x^*|| \le ||\Lambda||$. Hence the linear map (2.3.11) is an isometric isomorphism. This proves Corollary 2.3.26.

2.3.5 Complemented Subspaces

A familiar observation in linear algebra is that, for every linear subspace $Y \subset X$ of a finite-dimensional vector space X, there exists another linear subspace $Z \subset X$ such that $X = Y \oplus Z$. This continues to hold for infinite-dimensional vector spaces. However, it does not hold, in general, for closed subspaces of normed vector spaces. Here is the relevant definition.

Definition 2.3.27 (Complemented Subspace). Let X be a real normed vector space. A closed linear subspace $Y \subset X$ is called **complemented** if there exists a closed linear subspace $Z \subset X$ such that

$$Y \cap Z = \{0\}, \qquad X = Y \oplus Z.$$

A bounded linear operator $P: X \to X$ is called a **projection** if $P^2 = P$.

Exercise 2.3.28. Let X be a Banach space and let $Y \subset X$ be closed linear subspace and let $\pi: X \to X/Y$ be the canonical projection. (Warning: The term *projection* is used here with two different meanings.) Prove that the following are equivalent.

- (i) Y is complemented.
- (ii) There exists a projection $P: X \to X$ such that im P = Y.
- (iii) There is a bounded linear operator $T: X/Y \to X$ such that $\pi \circ T = id$. (The operator T, if it exists, is called a **right inverse** of π .)

Lemma 2.3.29. Let X be a normed vector space and let $Y \subset X$ be a closed linear subspace such that $\dim(Y) < \infty$ or $\dim(X/Y) < \infty$. Then Y is complemented.

Proof. First assume $n := \dim(X/Y) < \infty$ and choose vectors $x_1, \ldots, x_n \in X$ whose equivalence classes $[x_i] := x_i + Y$ form a basis of X/Y. Then the linear subspace $Z := \operatorname{span}\{x_1, \ldots, x_n\}$ is closed by Corollary 1.2.8 and satisfies $X = Y \oplus Z$. Now assume $n := \dim Y < \infty$ and choose a basis x_1, \ldots, x_n of Y. By the Hahn-Banach Theorem (Corollary 2.3.4) there exist bounded linear functionals $x_1^*, \ldots, x_n^* \in X^*$ that satisfy $\langle x_i^*, x_j \rangle = \delta_{ij}$. Then the subspace $Z := \{x \in X \mid \langle x_i^*, x \rangle = 0 \text{ for } i = 1, \ldots, n\}$ is a closed by Theorem 1.2.3 and satisfies $X = Y \oplus Z$, because $x - \sum_{i=1}^n \langle x_i^*, x \rangle x_i \in Z$ for all $x \in X$. This proves Lemma 2.3.29.

There are examples of closed subspaces of infinite-dimensional Banach spaces that are not complemented. The simplest such example is the subspace $c_0 \subset \ell^{\infty}$. Phillips' Lemma asserts that it is not complemented. The proof is outlined in Exercise 2.5.1 below.

2.3.6 Orthonormal Bases

Definition 2.3.30. Let H be an infinite-dimensional Hilbert space over \mathbb{R} . A sequence $(e_i)_{i\in\mathbb{N}}$ in H is called a (countable) orthonormal basis if

$$\langle e_i, e_j \rangle = \delta_{ij} := \begin{cases} 1, & \text{if } i = j, \\ 0, & \text{if } i \neq j, \end{cases} \quad \text{for all } i, j \in \mathbb{N},$$
 (2.3.12)

$$x \in H$$
, $\langle e_i, x \rangle = 0$ for all $i \in \mathbb{N}$ \Longrightarrow $x = 0$. (2.3.13)

If $(e_i)_{i\in\mathbb{N}}$ is an orthonormal basis, then (2.3.12) implies that the e_i are linearly independent and (2.3.13) asserts that the set $E := \operatorname{span}(\{e_i \mid i \in \mathbb{N}\})$ is a dense linear subspace of H (Corollary 2.3.25).

Exercise 2.3.31. Show that an infinite-dimensional Hilbert space H admits a countable orthonormal basis if and only if it is separable. Hint: Assume H is separable. Choose a dense sequence, construct a linearly independent subsequence spanning a dense subspace, and use Gram-Schmidt.

Exercise 2.3.32. Let H be a separable Hilbert space and let $\{e_i\}_{i\in\mathbb{N}}$ be an orthonormal basis. Prove that the map $\ell^2 \to H : x = (x_i)_{i\in\mathbb{N}} \mapsto \sum_{i=1}^{\infty} x_i e_i$ is well defined (i.e. $\xi_n := \sum_{i=1}^n x_i e_i$ is a Cauchy sequence in H for all $x \in \ell^2$) and defines a Hilbert space isometry. Deduce that

$$x = \sum_{i=1}^{\infty} \langle e_i, x \rangle e_i, \qquad ||x||^2 = \sum_{i=1}^{\infty} \langle e_i, x \rangle^2 \qquad \text{for all } x \in H.$$
 (2.3.14)

Example 2.3.33. The $e_i := (\delta_{ij})_{j \in \mathbb{N}}, i \in \mathbb{N}$, form an orthonormal basis of ℓ^2 .

Example 2.3.34 (Fourier Series). The functions $e_k(t) := e^{2\pi i kt}$, $k \in \mathbb{Z}$, form an orthonormal basis of the complex Hilbert space $L^2(\mathbb{R}/\mathbb{Z},\mathbb{C})$. It is equipped with the complex valued **Hermitian inner product**

$$\langle f, g \rangle := \int_0^1 \overline{f(t)} g(t) dt \quad \text{for } f, g \in L^2(\mathbb{R}/\mathbb{Z}, \mathbb{C}),$$
 (2.3.15)

that is complex anti-linear in the first variable and complex linear in the second variable. To verify completeness, one can fix a continuous function $f: \mathbb{R}/\mathbb{Z} \to \mathbb{C}$, define $f_n := \sum_{k=-n}^n \langle e_k, f \rangle e_k$ for $n \in \mathbb{N}_0$, and prove that the sequence $n^{-1}(f_0 + f_1 + \cdots + f_{n-1})$ converges uniformly to f (Fejér's Theorem).

Example 2.3.35. The functions $s_n(t) := \sqrt{2}\sin(\pi nt)$, $n \in \mathbb{N}$, form an orthonormal basis of $L^2([0,1])$ and so do the functions $c_0(t) := 1$ and $c_n(t) := \sqrt{2}\cos(\pi nt)$, $n \in \mathbb{N}$. **Exercise:** Use completeness in Example 2.3.34 to verify the completeness axiom (2.3.13) for these two orthonormal bases.

2.4 Reflexive Banach Spaces

2.4.1 The Bidual Space

Let X be a real normed vector space. The **bidual space** of X is the dual space of the dual space and is denoted by

$$X^{**} := (X^*)^* = \mathcal{L}(X^*, \mathbb{R}).$$

There is a natural map $\iota = \iota_X : X \to X^{**}$ which assigns to every element $x \in X$ the linear functional $\iota(x) : X^* \to \mathbb{R}$ whose value at x^* is obtained by evaluating the bounded linear functional $x^* : X \to \mathbb{R}$ at the point $x \in X$. Thus the map $\iota : X \to X^{**}$ is defined by

$$\iota(x)(x^*) := \langle x^*, x \rangle \tag{2.4.1}$$

for $x \in X$ and $x^* \in X^*$. It is a consequence of the Hahn–Banach Theorem that the linear map $\iota: X \to X^{**}$ is an isometric embedding.

Lemma 2.4.1. Let X be a real normed vector space. Then the linear map $\iota: X \to X^{**}$ is an isometric embedding.

Proof. That the map $\iota: X \to X^{**}$ is linear follows directly from the definition. To prove that it preserves the norm, fix a nonzero vector $x_0 \in X$. Then, by Corollary 2.3.23, there exists a bounded linear functional $x_0^* \in X^*$ such that $||x_0^*|| = 1$ and $\langle x_0^*, x_0 \rangle = ||x_0||$. Hence

$$||x_0|| = \frac{|\langle x_0^*, x_0 \rangle|}{||x_0^*||} \le ||\iota(x_0)|| = \sup_{x^* \in X^* \setminus \{0\}} \frac{|\langle x^*, x_0 \rangle|}{||x^*||} \le ||x_0||.$$

Here the last inequality follows from (2.3.7). This proves Lemma 2.4.1.

Corollary 2.4.2. Let X be a real normed vector space and let $Y \subset X$ be a closed linear subspace. Then, for every $x \in X$,

$$\inf_{y \in Y} ||x + y|| = \sup_{y^* \in Y^{\perp} \setminus \{0\}} \frac{|\langle y^*, x \rangle|}{||y^*||}.$$
 (2.4.2)

Proof. The left hand side of equation (2.4.2) is the norm of the equivalence class [x] = x + Y in the quotient space X/Y. The right hand side is the norm of the bounded linear functional $\iota_{X/Y}(x+Y): (X/Y)^* \cong Y^{\perp} \to \mathbb{R}$ (see Corollary 2.3.26). Hence equation (2.4.2) follows from Lemma 2.4.1 with X replaced by X/Y. This proves Corollary 2.4.2.

2.4.2 Reflexive Banach Spaces

Definition 2.4.3 (Reflexive Banach Space). A real normed vector space X is called reflexive if the isometric embedding $\iota: X \to X^{**}$ in (2.4.1) is bijective. A reflexive normed vector space is necessarily complete by Theorem 1.3.1.

Theorem 2.4.4. Let X be a Banach space. Then the following holds.

- (i) X is reflexive if and only if X^* is reflexive.
- (ii) If X is reflexive and $Y \subset X$ is a closed linear subspace, then the subspace Y and the quotient space X/Y are reflexive.

Proof. We prove part (i). Assume X is reflexive and let $\Lambda: X^{**} \to \mathbb{R}$ be a bounded linear functional. Define

$$x^* := \Lambda \circ \iota : X \to \mathbb{R},$$

where $\iota = \iota_x : X \to X^{**}$ is the isometric embedding in (2.4.1). Since X is reflexive, this map ι is bijective. Fix an element $x^{**} \in X^{**}$ and define $x := \iota^{-1}(x^{**}) \in X$. Then

$$\Lambda(x^{**}) = \Lambda \circ \iota(x) = \langle x^*, x \rangle = \langle \iota(x), x^* \rangle = \langle x^{**}, x^* \rangle.$$

Here the first and last equation follow from the fact that $x^{**} = \iota(x)$, the second equation follows from the definition of $x^* = \Lambda \circ \iota$, and the third equation follows from the definition of the map ι in (2.4.1). This shows that

$$\Lambda = \iota_{X^*}(x^*)$$

where $\iota_{X^*}: X^* \to X^{***}$ is the isometric embedding in (2.4.1) with X replaced by X^* . This shows that the dual space X^* is reflexive.

Conversely, assume X^* is reflexive. The subspace $\iota(X)$ of X^{**} is complete by Lemma 2.4.1 and is therefore closed. We prove that $\iota(X)$ is a dense subspace of X^{**} . To see this, let $\Lambda: X^{**} \to \mathbb{R}$ be any bounded linear functional on X^{**} that vanishes on the image of ι , so that $\Lambda \circ \iota = 0$. Since X^* is reflexive, there exists an element $x^* \in X^*$ such that

$$\Lambda(x^{**}) = \langle x^{**}, x^* \rangle$$

for every $x^{**} \in X^{**}$. Since $\Lambda \circ \iota = 0$, this implies

$$\langle x^*, x \rangle = \langle \iota(x), x^* \rangle = \Lambda(\iota(x)) = 0$$

for all $x \in X$, hence $x^* = 0$, and hence $\Lambda = 0$. Thus the annihilator of the linear subspace $\iota(X) \subset X^{**}$ is zero, and so $\iota(X)$ is dense in X^{**} by Corollary 2.3.25. Hence $\iota(X) = X^{**}$ and this proves part (i).

We prove part (ii). Assume X is reflexive and let $Y \subset X$ be a closed linear subspace. We prove first that Y is reflexive. Define the linear operator

$$\pi:X^*\to Y^*$$

by

$$\pi(x^*) := x^*|_Y \quad \text{for } x^* \in X^*.$$

Fix an element $y^{**} \in Y^{**}$ and define $x^{**} \in X^{**}$ by

$$x^{**} := y^{**} \circ \pi : X^* \to \mathbb{R}.$$

Since X is reflexive, there exists a unique element $y \in X$ such that

$$\iota_X(y) = x^{**}.$$

Every element $x^* \in Y^{\perp}$ satisfies $\pi(x^*) = 0$ and hence

$$\langle x^*, y \rangle = \langle \iota_X(y), x^* \rangle$$

$$= \langle x^{**}, x^* \rangle$$

$$= \langle y^{**} \circ \pi, x^* \rangle$$

$$= \langle y^{**}, \pi(x^*) \rangle$$

$$= 0$$

In other words, $\langle x^*, y \rangle = 0$ for all $x^* \in Y^{\perp}$ and so $y \in \overline{Y} = Y$ by Corollary 2.3.24. Now fix any element $y^* \in Y^*$. Then Corollary 2.3.4 asserts that there exists an element $x^* \in X^*$ such that $y^* = x^*|_Y = \pi(x^*)$ and so

$$\langle y^{**}, y^{*} \rangle = \langle y^{**}, \pi(x^{*}) \rangle$$

$$= \langle x^{**}, x^{*} \rangle$$

$$= \langle \iota(y), x^{*} \rangle$$

$$= \langle x^{*}, y \rangle$$

$$= \langle y^{*}, y \rangle.$$

Hence $\iota_Y(y) = y^{**}$. Since $y^{**} \in Y^{**}$ was chosen arbitrary, this proves that Y is reflexive.

We prove that the quotient space

$$Z := X/Y$$

is reflexive. Denote by $\pi: X \to X/Y$ the canonical projection given by

$$\pi(x) := [x] = x + Y$$
 for $x \in X$

and define the linear operator $T: \mathbb{Z}^* \to Y^{\perp}$ by

$$Tz^* := z^* \circ \pi : X \to Y$$
 for $z^* \in Z^*$.

Note that $Tz^* \in Y^{\perp}$ because $(Tz^*)(y) = z^*(\pi(y)) = 0$ for all $y \in Y$. Moreover, T is an isometric isomorphism by Corollary 2.3.26.

Now fix an element $z^{**} \in Z^{**}$. then the map $z^{**} \circ T^{-1} : Y^{\perp} \to \mathbb{R}$ is a bounded linear functional on a linear subspace of X^* . Hence, by Corollary 2.3.4, there exists a bounded linear functional $z^{**} : X^* \to \mathbb{R}$ such that

$$\langle x^{**}, x^* \rangle = \langle z^{**}, T^{-1}x^* \rangle$$
 for all $x^* \in Y^{\perp}$.

This condition on x^{**} can be expressed in the form

$$\langle x^{**}, z^* \circ \pi \rangle = \langle z^{**}, z^* \rangle$$
 for all $z^* \in Z^*$.

Since X is reflexive, there exists an element $x \in X$ such that $\iota_X(x) = x^{**}$. Define

$$z := [x] = \pi(x) \in Z.$$

Then, for all $z^* \in Z^*$, we have

$$\langle z^{**}, z^{*} \rangle = \langle x^{**}, z^{*} \circ \pi \rangle$$

$$= \langle \iota(x), z^{*} \circ \pi \rangle$$

$$= \langle z^{*} \circ \pi, x \rangle$$

$$= \langle z^{*}, \pi(x) \rangle$$

$$= \langle z^{*}, z \rangle.$$

This shows that $\iota_Z(z)=z^{**}$. Since $z^{**}\in Z^{**}$ was chosen arbitray, it follows that Z is reflexive. This proves Theorem 2.4.4.

- **Example 2.4.5.** (i) Every finite-dimensional normed vector space X is reflexive, because dim $X = \dim X^* = \dim X^{**}$ (see Corollary 1.2.10).
- (ii) Every Hilbert space H is reflexive by Theorem 1.3.13. **Exercise:** The composition of the isomorphisms $H \cong H^* \cong H^{**}$ is the map in (2.4.1).
- (iii) Let (M, \mathcal{A}, μ) be a measure space and let $1 < p, q < \infty$ such that 1/p + 1/q = 1. Then $L^p(\mu)^* \cong L^q(\mu)$ (Example 1.3.3) and hence the Banach space $L^p(\mu)$ is reflexive. **Exercise:** The composition of the isomorphisms $L^p(\mu) \cong L^q(\mu)^* \cong L^p(\mu)^{**}$ is the map in (2.4.1).
- (iv) Let $c_0 \subset \ell^{\infty}$ be the subspace of sequences $x = (x_i)_{i \in \mathbb{N}}$ of real numbers that converge to zero, equipped with the supremum norm. Then the map $\ell^1 \to c_0^* : y \mapsto \Lambda_y$, which assigns to every summable sequence $y = (y_i)_{i \in \mathbb{N}} \in \ell^1$ the bounded linear functional $\Lambda_y : c_0 \to \mathbb{R}$ given by $\Lambda_y(x) := \sum_{i=1}^{\infty} x_i y_i$ for $x = (x_i)_{i \in \mathbb{N}} \in c_0$, is a Banach space isometry (see Example 1.3.6). Hence $c_0^{**} \cong (\ell^1)^* \cong \ell^{\infty}$ (see Example 1.3.5), and therefore c_0 is not reflexive. **Exercise:** The composition of the isometric embedding $\iota : c_0 \to c_0^{**}$ in (2.4.1) with the Banach space isometry $c_0^{**} \cong \ell^{\infty}$ is the obvious inclusion.
- (v) The Banach space ℓ^1 is not reflexive. To see this, denote by $c \subset \ell^{\infty}$ the space of Cauchy sequences of real numbers and consider the bounded linear functional that assigns to each Cauchy sequence $x = (x_i)_{i \in \mathbb{N}} \in c$ its limit $\lim_{i \to \infty} x_i$. By the Hahn–Banach Theorem this functional extends to a bounded linear functional $\Lambda : \ell^{\infty} \to \mathbb{R}$ (see Corollary 2.3.4), which does not belong to the image of the inclusion $\iota : \ell^1 \to (\ell^1)^{**} \cong (\ell^{\infty})^*$.
- (vi) Let (M,d) be a compact metric space and let X=C(M) be the Banach space of continuous real valued functions on M equipped with the supremum norm (see part (v) of Example 1.1.3). Suppose M is an infinite set. Then C(M) is not reflexive. To see this, let $A=\{a_1,a_2,\ldots\}\subset M$ be a countably infinite subset such that $(a_i)_{i\in\mathbb{N}}$ is a Cauchy sequence and $a_i\neq a_j$ for $i\neq j$. Then $C_A(M):=\{f\in C(M)\,|\,f|_A=0\}$ is a closed linear subspace of M, and the quotient $C(M)/C_A(M)$ is isometrically isomorphic to the space c of Cauchy sequences of real numbers via $C(M)/C_A(M)\to c:[f]\mapsto (f(a_i))_{i=1}^{\infty}$. Theorem 2.4.4 shows that c is not reflexive, because the closed subspace $c_0\subset c$ is not reflexive by (iv) above. Hence the quotient space $C(M)/C_A(M)$ is not reflexive, and hence C(M) is not reflexive, by Theorem 2.4.4.
- (vii) The dual space of the space C(M) in (vi) is isomorphic to the Banach space $\mathcal{M}(M)$ of signed Borel measures on M (see Example 1.3.7). Since C(M) is not reflexive, neither is the space $\mathcal{M}(M)$ by Theorem 2.4.4.

2.4.3 Separable Banach Spaces

Recall that a normed vector space is called **separable** if it contains a countable dense subset (see Definition 1.1.5). Thus a Banach space X is separable if and only if there exists a sequence e_1, e_2, e_3, \ldots in X such that the linear subspace of all (finite) linear combinations of the e_i is dense in X. If such a sequence exists, the required countable dense subset can be constructed as the set of all rational linear combinations of the e_i .

Theorem 2.4.6. Let X be a normed vector space. Then the following holds.

- (i) If X^* is separable then X is separable.
- (ii) If X is reflexive and separable then X^* is separable.

Proof. We prove part (i). Thus assume X^* is separable and choose a dense sequence $(x_i^*)_{i\in\mathbb{N}}$ in X^* . Choose a sequence $x_i\in X$ such that

$$||x_i|| = 1, \qquad \langle x_i^*, x_i \rangle \ge \frac{1}{2} ||x_i^*|| \qquad \text{for all } i \in \mathbb{N}.$$

Let $Y \subset X$ be the linear subspace of all finite linear combinations of the x_i . We prove that Y is dense in X. To see this, fix any element $x^* \in Y^{\perp}$. Then there is a sequence $i_k \in \mathbb{N}$ such that $\lim_{k \to \infty} ||x^* - x_{i_k}^*|| = 0$. This implies

$$\begin{aligned} \left\| x_{i_k}^* \right\| & \leq & 2 \left| \langle x_{i_k}^*, x_{i_k} \rangle \right| = 2 \left| \langle x_{i_k}^* - x^*, x_{i_k} \rangle \right| \\ & \leq & 2 \left\| x_{i_k}^* - x^* \right\| \left\| x_{i_k} \right\| = 2 \left\| x_{i_k}^* - x^* \right\|. \end{aligned}$$

The last term on the right converges to zero as k tends to infinity, and hence $x^* = \lim_{k \to \infty} x_{i_k}^* = 0$. This shows that $Y^{\perp} = \{0\}$. Hence Y is dense in X by Corollary 2.3.25 and this proves part (i). If X is reflexive and separable then X^{**} is separable, and so X^* is separable by (i). This proves part (ii) and Theorem 2.4.6.

Example 2.4.7. (i) Finite-dimensional normed vector spaces are separable.

- (ii) The space ℓ^p is separable for $1 \leq p < \infty$, and $(\ell^1)^* \cong \ell^\infty$ is not separable. The subspace $c_0 \subset \ell^\infty$ of all sequences that converge to zero is separable.
- (iii) Let M be a second countable locally compact Hausdorff space, denote by $\mathcal{B} \subset 2^M$ its Borel σ -algebra, and let $\mu : \mathcal{B} \to [0, \infty]$ be a locally finite Borel measure. Then the space $L^p(\mu)$ is separable for $1 \leq p < \infty$. (See for example [32, Thm 4.13].)
- (iv) Let (M, d) be a compact metric space. Then the Banach space C(M) of continuous functions with the supremum norm is separable. Its dual space $\mathcal{M}(M)$ of signed Borel measures is in general not separable.

2.5. PROBLEMS 81

2.5 Problems

Exercise 2.5.1 (Phillips's Lemma). Prove that the subspace $c_0 \subset \ell^{\infty}$ of all sequences of real numbers that converge to zero is not complemented. This result is due to Phillips [26]. The hints are based on [2, p45].

Hint 1: There exists an uncountable collection $\{A_i\}_{i\in I}$ of infinite subsets $A_i \subset \mathbb{N}$ such that $A_i \cap A_j$ is a finite set for all $i, j \in I$ such that $i \neq j$. (For example, take $I := \mathbb{R} \setminus \mathbb{Q}$, choose a bijection $\mathbb{N} \to \mathbb{Q} : n \mapsto a_n$, choose sequences $(n_{i,k})_{k\in\mathbb{N}}$ in \mathbb{N} , one for each $i \in I$, such that $\lim_{k\to\infty} a_{n_{i,k}} = i$ for all $i \in I = \mathbb{R} \setminus \mathbb{Q}$, and define $A_i := \{n_{i,k} \mid k \in \mathbb{N}\} \subset \mathbb{N}$ for $i \in I$.)

Hint 2: Let $Q: \ell^{\infty} \to \ell^{\infty}$ be a bounded linear operator with $c_0 \subset \ker Q$. Then there exists an infinite subset $A \subset \mathbb{N}$ such that Q(x) = 0 for every sequence $x = (x_j)_{j \in \mathbb{N}} \in \ell^{\infty}$ that satisfies $x_j = 0$ for all $j \in \mathbb{N} \setminus A$. (The set A can be taken as one of the sets A_i in Hint 1. Argue by contradiction and suppose that, for each $i \in I$, there exists a sequence $x_i = (x_{ij})_{j \in \mathbb{N}} \in \ell^{\infty}$ such that $Q(x_i) \neq 0$, $||x_i||_{\infty} = 1$, and $x_{ij} = 0$ for all $j \in \mathbb{N} \setminus A_i$. Define the maps $Q_n : \ell^{\infty} \to \mathbb{R}$ by $Q(x) =: (Q_n(x))_{n \in \mathbb{N}}$ for all $x \in \ell^{\infty}$. For $n, k \in \mathbb{N}$ define $I_{n,k} := \{i \in I \mid |Q_n(x_i)| \geq 1/k\}$. Prove that $\#I_{n,k} \leq k \|Q\|$ for all $n, k \in \mathbb{N}$, by considering the value of Q on the element $x := \sum_{i \in I'} \varepsilon_i x_i$ for a finite set $I' \subset I_{n,k}$ with $\varepsilon_i := \text{sign}(P_n(x_i))$ and using the fact that the set $B := \{j \in \mathbb{N} \mid \exists i, i' \in I' \text{ such that } i \neq i' \text{ and } x_{ij} \neq 0 \neq x_{i'j}\}$ is finite. This contradicts the fact that the set $I = \bigcup_{n,k \in \mathbb{N}} I_{n,k}$ is uncountable.)

Hint 3: There is no bounded linear operator $Q: \ell^{\infty} \to \ell^{\infty}$ with $\ker Q = c_0$.

Chapter 3

The Weak and Weak* Topologies

This chapter is devoted to the study of the weak topology on a Banach space X and the weak* topology on its dual space X^* . With these topologies X and X^* are locally convex Hausdorff topological vector spaces and the elementary properies of such spaces are discussed in Section 3.1. In particular, it is shown that the closed unit ball in X^* is the weak* closure of the unit sphere, and that a linear functional on X^* is continuous with respect to the weak* topology if and only if it belongs to the image of the canonical embedding $\iota: X \to X^{**}$. The central result of this chapter is the Banach-Alaoglu Theorem in Section 3.2 which asserts that the unit ball in the dual space X^* is compact with respect to the weak* topology. This theorem has important consequences in many fields of mathematics. Further properties of the weak* topology on the dual space are established in Section 3.3. It is shown that a linear subspace of X^* is weak* closed if and only if its intersection with the closed unit ball is weak* closed. A consequence of the Banach-Alaoglu Theorem is that the unit ball in a reflexive Banach space is weakly compact. A theorem of Eberlein–Smulyan asserts that this property characterizes reflexive Banach spaces (Section 3.4). The Krein-Milman Theorem in Section 3.5 asserts that every nonempty compact convex subset of a locally convex Hausdorff topological vector space is the convex hull of its extremal points. Combining the Krein-Milman Theorem with the Banach-Alaoglu Theorem, one can prove that every homeomorphism of a compact metric space admits an invariant ergodic Borel probability measure. Some properties of such ergodic measures are explored in Section 3.6

3.1 Topological Vector Spaces

3.1.1 Definition and Examples

Recall that the **product topology** on a product $X \times Y$ of two topological spaces X and Y is defined as the weakest topology on $X \times Y$ that contains all subsets of the form $U \times V$ where $U \subset X$ and $V \subset Y$ are open. Equivalently, it is the weakest topology on $X \times Y$ such that the projections $\pi_X : X \times Y \to X$ and $\pi_Y : X \times Y \to Y$ are continuous.

Definition 3.1.1 (Topological Vector Space). A topological vector space is a pair (X, \mathcal{U}) where X is a real vector space and $\mathcal{U} \subset 2^X$ is a topology such that the structure maps

$$X \times X \to X : (x, y) \mapsto x + y, \qquad \mathbb{R} \times X \to X : (\lambda, x) \mapsto \lambda x$$

are continuous with respect to the product topologies on $X \times X$ and $\mathbb{R} \times X$. A topological vector space (X, \mathcal{U}) is called **locally convex** if, for every open set $U \subset X$ and every $x \in U$, there is an open set $V \subset X$ such that

$$x \in V \subset U$$
, V is convex.

Example 3.1.2 (Strong Topology). Every normed vector space $(X, \|\cdot\|)$ is a topological vector space with the topology $\mathscr{U}^s := \mathscr{U}(X, \|\cdot\|)$ induced by the norm as in Definition 1.1.2. This is sometimes called the **strong topology** or **norm topology** to distinguish it from other weaker topologies discussed below.

Example 3.1.3 (Smooth Functions). The space $X := C^{\infty}(\Omega)$ of smooth functions on an open subset $\Omega \subset \mathbb{R}^n$ is a locally convex Hausdorff topological vector space. The topology is given by uniform convergence with all derivatives on compact sets and is induced by the complete metric

$$d(f,g) := \sum_{\ell=1}^{\infty} 2^{-\ell} \frac{\|f - g\|_{C^{\ell}(K_{\ell})}}{1 + \|f - g\|_{C^{\ell}(K_{\ell})}}.$$

Here $K_{\ell} \subset \Omega$ is an exhausting sequence of compact sets.

Example 3.1.4. Let X be a real vector space. Then (X, \mathcal{U}) is a topological vector space with $\mathcal{U} := \{\emptyset, X\}$, but not with the discrete topology.

Example 3.1.5 (Convergence in Measure). Let (M, \mathcal{A}, μ) be a measure space, denote by $\mathcal{L}^0(\mu)$ the vector space of all real valued measurable functions on M, and define

$$L^0(\mu) := \mathcal{L}^0(\mu) / \sim,$$

where the equivalence relation is given by equality almost everywhere. Define a metric on $L^0(\mu)$ by

$$d(f,g) := \int_{M} \frac{|f-g|}{1+|f-g|} d\mu \quad \text{for } f,g \in \mathcal{L}^{0}(\mu).$$

Then $L^0(\mu)$ is a topological vector space with the topology induced by d. A sequence $f_n \in L^0(\mu)$ converges to $f \in L^0(\mu)$ in this topology if and only if it **converges in measure**, i.e.

$$\lim_{n \to \infty} \mu(\{x \in M \mid |f_n(x) - f(x)| > \varepsilon\}) = 0 \quad \text{for all } \varepsilon > 0.$$

The topological vector space $L^0(\mu)$ with the topology of convergence in measure is not locally convex, in general. **Exercise:** Prove that every nonempty open convex subset of $L^0([0,1])$ is the whole space. Deduce that every continuous linear functional $\Lambda: L^0([0,1]) \to \mathbb{R}$ vanishes.

An important class of topological vector spaces is determined by sets of linear functionals as follows. Fix a real vector space X and let

$$\mathcal{F} \subset \{f : X \to \mathbb{R} \mid f \text{ is linear}\}$$

be any set of linear functionals on X. Define $\mathscr{U}_{\mathcal{F}} \subset 2^X$ to be the weakest topology on X such that every linear functional $f \in \mathcal{F}$ is continuous. Then the pre-image of an open interval under any of the linear functionals $f \in \mathcal{F}$ is an open subset of X. Hence so is the set

$$V := \{ x \in X \mid a_i < f_i(x) < b_i \text{ for } i = 1, \dots, m \}$$

for all $m \in \mathbb{N}$, all $f_1, \ldots, f_m \in \mathcal{F}$, and all 2m-tuples of real numbers $a_1, \ldots, a_m, b_1, \ldots, b_m$ such that $a_i < b_i$ for $i = 1, \ldots, m$. Denote the collection of all subsets of X of this form by

$$\mathcal{V}_{\mathcal{F}} := \left\{ \bigcap_{i=1}^{m} f_i^{-1}((a_i, b_i)) \middle| \begin{array}{l} m \in \mathbb{N}, f_1, \dots, f_m \in \mathcal{F}, \\ a_1, \dots, a_m, b_1, \dots, b_m \in \mathbb{R}, \\ a_i < b_i \text{ for } i = 1, \dots, m \end{array} \right\}.$$
(3.1.1)

Lemma 3.1.6. Let X be a real vector space, let $\mathcal{F} \subset \mathbb{R}^X$ be a set of real valued linear functionals on X, and let $\mathscr{U}_{\mathcal{F}} \subset X$ be the weakest topology on X such that all elements of \mathcal{F} are continuous. Then the following holds.

(i) The collection $\mathscr{V}_{\mathcal{F}}$ in (3.1.1) is a basis for the topology $\mathscr{U}_{\mathcal{F}}$, i.e.

$$\mathscr{U}_{\mathcal{F}} = \{ U \subset X \mid \forall \ x \in U \ \exists \ V \in \mathscr{V}_{\mathcal{F}} \ such \ that \ x \in V \subset U \} \,. \tag{3.1.2}$$

- (ii) $(X, \mathcal{U}_{\mathcal{F}})$ is a locally convex topological vector space.
- (iii) A sequence $x_n \in X$ converges to an element $x_0 \in X$ with respect to the topology $\mathscr{U}_{\mathcal{F}}$ if and only if $f(x_0) = \lim_{n \to \infty} f(x_n)$ for all $f \in \mathcal{F}$.
- (iv) The topological space $(X, \mathcal{U}_{\mathcal{F}})$ is Hausdorff if and only if \mathcal{F} separates points, i.e. for every nonzero vector $x \in X$ there is a linear functional $f \in \mathcal{F}$ such that $f(x) \neq 0$.

Proof. Part (i) is an exercise with hints. Define the set $\mathscr{U}_{\mathcal{F}} \subset 2^X$ by the right hand side of equation (3.1.2). Then it follows directly from the definitions that $\mathscr{U}_{\mathcal{F}} \subset 2^X$ is a topology, that every linear function $f: X \to \mathbb{R}$ in \mathcal{F} is continuous with respect to this topology, and that every other topology $\mathscr{U} \subset 2^X$ with respect to which each element of \mathcal{F} is continuous must contain $\mathscr{V}_{\mathcal{F}}$ and hence also $\mathscr{U}_{\mathcal{F}}$. This proves part (i).

We prove part (ii). We prove first that scalar multiplication is continuous with respect to $\mathscr{U}_{\mathcal{F}}$. Fix a set $V \in \mathscr{V}_{\mathcal{F}}$ and let $\lambda_0 \in \mathbb{R}$ and $x_0 \in X$ such that $\lambda_0 x_0 \in V$. Then it follows from the definition of $\mathscr{V}_{\mathcal{F}}$ in (3.1.1) that there exists a constant $\delta > 0$ such that $\delta \neq |\lambda_0|$, $(\lambda_0 - \delta)x_0 \in V$, and $(\lambda_0 + \delta)x_0 \in V$. Define

$$U := \frac{1}{\lambda_0 - \delta} V \cap \frac{1}{\lambda_0 + \delta} V.$$

Then $U \in \mathscr{V}_{\mathcal{F}}$ and $x_0 \in U$. Moreover, if $x \in U$ and $\lambda \in \mathbb{R}$ satisfies $|\lambda - \lambda_0| < \delta$, then $(\lambda_0 - \delta)x \in V$ and $(\lambda_0 + \delta)x \in V$ and hence $\lambda x \in V$, because V is convex. This shows that scalar multiplication is continuous.

We prove that addition is continuous. Fix an element $W \in \mathcal{V}_{\mathcal{F}}$ and let $x_0, y_0 \in X$ such that $x_0 + y_0 \in W$. Define the sets

$$U := \frac{1}{2}(x_0 - y_0) + \frac{1}{2}W, \qquad V := \frac{1}{2}(y_0 - x_0) + \frac{1}{2}W.$$

Then $U, V \in \mathscr{V}_{\mathcal{F}}$ by (3.1.1). Moreover, $x_0 \in U$, $y_0 \in V$ and, for all $x \in U$ and all $y \in V$ we have $x + y \in W$ because W is convex. This shows that addition is continuous. Hence $(X, \mathscr{U}_{\mathcal{F}})$ is a topological vector space. That $(X, \mathscr{U}_{\mathcal{F}})$ is locally convex follows from the fact that the elements of $\mathscr{V}_{\mathcal{F}}$ are all convex sets. This proves part (ii).

We prove part (iii). Fix a sequence $(x_n)_{n\in\mathbb{N}}$ in X and an element $x_0 \in X$. Assume x_n converges to x_0 with respect to the topology $\mathscr{U}_{\mathcal{F}}$. Let $f \in \mathcal{F}$ and fix a constant $\varepsilon > 0$. Then the set $U := \{x \in X \mid |f(x) - f(x_0)| < \varepsilon\}$ is an element of $\mathscr{V}_{\mathcal{F}}$ and hence of $\mathscr{U}_{\mathcal{F}}$. Since $x_0 \in U$, there exists a positive integer n_0 such that $x_n \in U$ for every integer $n \geq n_0$. Thus we have proved

$$\forall f \in \mathcal{F} \ \forall \ \varepsilon > 0 \ \exists \ n_0 \in \mathbb{N} \ \forall \ n \in \mathbb{N} : (n \ge n_0 \implies |f(x_n) - f(x_0)| < \varepsilon).$$

This means that $\lim_{n\to\infty} f(x_n) = f(x_0)$ for all $f \in \mathcal{F}$.

Conversely suppose that $\lim_{n\to\infty} f(x_n) = f(x_0)$ for all $f \in \mathcal{F}$ and fix a set $U \in \mathcal{U}_{\mathcal{F}}$ such that $x_0 \in U$. Then there exists a set

$$V = \bigcap_{i=1}^{m} f_i^{-1}((a_i, b_i)) \in \mathscr{V}_{\mathcal{F}}$$

such that $x_0 \in V \subset U$. This means that $a_i < f_i(x_0) < b_i$ for i = 1, ..., m. Since $\lim_{n\to\infty} f_i(x_n) = f_i(x_0)$ for i = 1, ..., m, there is a positive integer n_0 such that $a_i < f_i(x_n) < b_i$ for every integer $n \ge n_0$ and every $i \in \{1, ..., m\}$. Thus $x_n \in V \subset U$ for every integer $n \ge n_0$ and this proves part (iii).

We prove part (iv). Assume first that X is Hausdorff and let $x \in X \setminus \{0\}$. Then there exists an open set $U \subset X$ such that $0 \in U$ and $x \notin U$. Choose a set $V = \bigcap_{i=1}^m f_i^{-1}((a_i,b_i)) \in \mathscr{V}_{\mathcal{F}}$ such that $0 \in V \subset U$. Since $0 \in V$ it follows that $a_i < 0 < b_i$ for all $i \in \{1,\ldots,m\}$. Since $x \notin V$, there exists index $i \in \{1,\ldots,m\}$ such that $f_i(x) \notin (a_i,b_i)$ and hence $f_i(x) \neq 0$.

Conversely suppose that, for every $x \in X$, there exists an element $f \in \mathcal{F}$ such that $f(x) \neq 0$. Let $x_0, x_1 \in X$ such that $x_0 \neq x_1$ and choose $f \in \mathcal{F}$ such that $f(x_1 - x_0) \neq 0$. Choose $\varepsilon > 0$ such that $2\varepsilon < |f(x_1 - x_0)|$ and consider the sets $U_i := \{x \in X \mid |f(x - x_i)| < \varepsilon\}$ for i = 0, 1. Then $U_0, U_1 \in \mathcal{V}_{\mathcal{F}} \subset \mathcal{U}_{\mathcal{F}}, x_0 \in U_0, x_1 \in U_1$, and $U_0 \cap U_1 = \emptyset$. This proves part (iv) and Lemma 3.1.6.

Example 3.1.7 (Product Topology). Let I be any set and consider the space $X := \mathbb{R}^I$ of all functions $x : I \to \mathbb{R}$. This is a real vector space. For $i \in I$ denote the evaluation map at i by $\pi_i : \mathbb{R}^I \to \mathbb{R}$, i.e. $\pi_i(x) := x(i)$ for $x \in \mathbb{R}^I$. Then $\pi_i : X \to \mathbb{R}$ is a linear functional for every $i \in I$. Let $\pi := \{\pi_i \mid i \in I\}$ be the collection of all these evaluation maps and denote by \mathscr{U}_{π} the weakest topology on X such that the projection π_i is continuous for every $i \in I$. By Lemma 3.1.6 this topology is given by (3.1.1) and (3.1.2). It is called the **product topology** on \mathbb{R}^I . Thus \mathbb{R}^I is a locally convex Hausdorff topological vector space with the product topology.

Example 3.1.8 (Weak Topology). Let X be a real normed vector space.

- (i) The weak topology on X is the weakest topology $\mathscr{U}^{\mathrm{w}} \subset 2^X$ with respect to which every bounded linear functional $\Lambda: X \to \mathbb{R}$ is continuous. It is the special case of the topology $\mathscr{U}_{\mathcal{F}} \subset 2^X$ in Lemma 3.1.6, where $\mathcal{F} := X^*$ is the dual space. By Corollary 2.3.23 the dual space separates points, i.e. for every $x \in X \setminus \{0\}$ there is an $x^* \in X^*$ such that $\langle x^*, x \rangle \neq 0$. Hence Lemma 3.1.6 asserts that $(X, \mathscr{U}^{\mathrm{w}})$ is a locally convex Hausdorff topological vector space.
- (ii) By Theorem 1.2.3 every bounded linear functional is continuous with respect to the **strong topology** $\mathscr{U}^{s} := \mathscr{U}(X, \|\cdot\|)$ in Definition 1.1.2. Hence

$$\mathscr{U}^{\mathrm{w}} \subset \mathscr{U}^{\mathrm{s}}$$
.

(iii) Let $(x_n)_{n\in\mathbb{N}}$ be a sequence in X and let $x\in X$. Then, by Lemma 3.1.6, x_n converges weakly to x (i.e. in the weak topology) if and only if

$$\langle x^*, x \rangle = \lim_{n \to \infty} \langle x^*, x_n \rangle$$
 for all $x^* \in X^*$.

In this case we write $x_n \stackrel{\text{w}}{\rightharpoonup} x$ or $x = \text{w-lim}_{n \to \infty} x_n$.

Example 3.1.9 (Weak* Topology). Let X be a real normed vector space and let $X^* = \mathcal{L}(X, \mathbb{R})$ be its dual space.

- (i) The weak* topology on X^* is the weakest topology $\mathscr{U}^{w^*} \subset 2^{X^*}$ with respect to which the linear functional $\iota(x): X^* \to \mathbb{R}$ in (2.4.1) is continuous for all $x \in X$. It is the special case of the topology $\mathscr{U}_{\mathcal{F}} \subset 2^{X^*}$ in Lemma 3.1.6, where $\mathcal{F} := \iota(X) \subset X^{**}$. This collection of linear functionals separates points, i.e. for every $x^* \in X^* \setminus \{0\}$ there is an element $x \in X$ such that $\langle x^*, x \rangle \neq 0$. Hence Lemma 3.1.6 asserts that (X^*, \mathscr{U}^{w^*}) is a locally convex Hausdorff topological vector space.
- (ii) Denote by $\mathscr{U}^{\mathrm{s}} \subset 2^{X^*}$ denote the strong topology induced by the norm, and denote by $\mathscr{U}^{\mathrm{w}} \subset 2^{X^*}$ the weak topology in Example 3.1.8. Then

$$\mathcal{U}^{w^*} \subset \mathcal{U}^w \subset \mathcal{U}^s$$
.

(iii) Let $(x_n^*)_{n\in\mathbb{N}}$ be a sequence in X^* and let $x^*\in X^*$. Then, by Lemma 3.1.6, x_n^* converges to x^* in the weak* topology if and only if

$$\langle x^*, x \rangle = \lim_{n \to \infty} \langle x_n^*, x \rangle$$
 for all $x \in X$.

In this case we write $x_n^* \stackrel{\mathbf{w}^*}{\rightharpoonup} x^*$ or $x^* = \mathbf{w}^* - \lim_{n \to \infty} x_n^*$.

3.1.2 Convex Sets

This subsection picks up the topic of separating a pair of nonempty disjoint convex sets by a hyperplane. For normed vector spaces this problem was examined in Section 2.3.3. The main result (Theorem 2.3.10) and its proof carry over almost verbatim to topological vector spaces (see Theorem 3.1.11). The next lemma shows that the closure and interior of a convex subset of a topological vector space are again convex.

Lemma 3.1.10. Let X be a topological vector space and let $K \subset X$ be a convex subset. Then the closure \overline{K} and the interior $\operatorname{int}(K)$ are convex subsets of X. Moreover, if $\operatorname{int}(K) \neq \emptyset$ then $K \subset \operatorname{int}(K)$.

Proof. We prove that $\operatorname{int}(K)$ is convex. Let $x_0, x_1 \in \operatorname{int}(K)$, choose a real number $0 < \lambda < 1$, and define $x_{\lambda} := (1 - \lambda)x_0 + \lambda x_1$. Choose open sets $U_0, U_1 \subset X$ such that $x_0 \subset U_0 \subset K$ and $x_1 \subset U_1 \subset K$ and define

$$U := (U_0 - x_0) \cap (U_1 - x_1) = \{x \in X \mid x_0 + x \in U_0, x_1 + x \in U_1\}.$$

Then $U \subset X$ is an open set containing the origin such that $x_0 + U \subset K$ and $x_1 + U \subset K$. Since K is convex, this implies that $x_\lambda + U$ is an open subset of K containing x_λ . Hence $x_\lambda \in \text{int}(K)$.

We prove that \overline{K} is convex. Let $x_0, x_1 \in \overline{K}$, choose a real number $0 < \lambda < 1$, and define $x_{\lambda} := (1 - \lambda)x_0 + \lambda x_1$. Let U be an open neighborhood of x_{λ} . Then the set

$$W := \{ (y_0, y_1) \in X \times X \mid (1 - \lambda)y_0 + \lambda y_1 \in U \}$$

is an open neighborhood of the pair (x_0, x_1) , by continuity of addition and scalar multiplication. Hence there exist open sets $U_0, U_1 \subset X$ such that

$$x_0 \in U_0, \qquad x_1 \in U_1, \qquad U_0 \times U_1 \subset W.$$

Since $x_0, x_1 \in \overline{K}$, the sets $U_0 \cap K$ and $U_1 \cap K$ are nonempty. Choose elements $y_0 \in U_0 \cap K$ and $y_1 \in U_1 \cap K$. Then $(y_0, y_1) \in U_0 \times U_1 \subset W$ and hence $y_{\lambda} := (1 - \lambda)y_0 + \lambda y_1 \in U \cap K$. Thus $U \cap K \neq \emptyset$ for every open neighborhood U of x_{λ} and so $x_{\lambda} \in \overline{K}$.

We prove the last assertion. Assume $\operatorname{int}(K) \neq \emptyset$ and fix an element $x \in K$. Then the set $U_x := \{tx + (1-t)y \mid y \in \operatorname{int}(K), 0 < t \leq 1\}$ is open and contained in K. Hence $U_x \subset \operatorname{int}(K)$ and so $x \in \overline{U}_x \subset \operatorname{int}(K)$. This proves Lemma 3.1.10.

Theorem 3.1.11 (Separation of Convex Sets). Let X be a topological vector space and let $A, B \subset X$ be nonempty disjoint convex sets such that A is open. Then there is a continuous linear functional $\Lambda : X \to \mathbb{R}$ such that

$$\Lambda(x) > \sup_{y \in B} \Lambda(y)$$
 for all $x \in A$.

Proof. Assume first that $B = \{0\}$. Then the set

$$P := \{ tx \mid x \in A, t > 0 \}$$

satisfies the conditions (P1), (P2), (P3) on page 66. Hence (X, \leq) is an ordered vector space with the partial order defined by $x \leq y$ iff $y - x \in P$. Let $x_0 \in A$. Then the linear subspace $Y := \mathbb{R}x_0$ satisfies (O3) on page 64. Hence Theorem 2.3.7 asserts that there exists a positive linear functional $\Lambda: X \to \mathbb{R}$ such that $\Lambda(x_0) = 1$. If $x \in A$ then $x - tx_0 \in A$ for t > 0 sufficiently small because A is open and hence $\Lambda(x) \geq t > 0$.

We prove that Λ is continuous. To see this, define

$$U := \{ x \in X \mid \Lambda(x) > 0 \}$$

and fix an element $x \in U$. Then

$$V := \{ y \in X \mid x_0 + \Lambda(x)^{-1} (y - x) \in A \}$$

is an open set such that $x \in V \subset U$. This shows that U is an open set and hence, so is the set

$$f^{-1}((a,b)) = (ax_0 + U) \cap (bx_0 - U)$$

for every pair of real numbers a < b. Hence Λ is continuous and this proves the result for $B = \{0\}$.

To prove the result in general, observe that $U := A - B \subset X$ is a nonempty open convex set such that $0 \notin U$. Hence, by the special case, there is a continuous linear functional $\Lambda: X \to \mathbb{R}$ such that $\Lambda(x) > 0$ for all $x \in U$. Thus $\Lambda(x) > \Lambda(y)$ for all $x \in A$ and all $y \in B$. Define $c := \sup_{y \in B} \Lambda(y)$ and choose $\xi \in X$ such that $\Lambda(\xi) = 1$. If $x \in A$ then, since A is open, there exists a number $\delta > 0$ such that $x - \delta \xi \in A$, and so $\Lambda(x) = \Lambda(x - \delta \xi) + \delta \ge c + \delta$. Hence $\Lambda(x) > c$ for all $x \in A$. This proves Theorem 3.1.11.

91

Theorem 3.1.12 (The Topology $\mathscr{U}_{\mathcal{F}}$). Let X be a real vector space and let $\mathcal{F} \subset \{\Lambda : X \to \mathbb{R} \mid \Lambda \text{ is linear}\}$ be a linear subspace of the space of all linear functionals on X. Let $\mathscr{U}_{\mathcal{F}} \subset 2^X$ be the weakest topology on X such that each $\Lambda \in \mathcal{F}$ is continuous. This topology has the following properties.

- (i) A linear functional $\Lambda: X \to \mathbb{R}$ is continuous if and only if it has a closed kernel if and only if $\Lambda \in \mathcal{F}$.
- (ii) The closure of a linear subspace $E \subset X$ is $\overline{E} = \bigcap_{\Lambda \in \mathcal{F}, E \subset \ker \Lambda} \ker \Lambda$.
- (iii) A linear subspace $E \subset X$ is closed if and only if, for all $x \in X$,

$$x \in E$$
 \iff $\Lambda(x) = 0 \text{ for all } \Lambda \in \mathcal{F} \text{ such that } E \subset \ker \Lambda.$

(iv) A linear subspace $E \subset X$ is dense if and only if, for all $\Lambda \in \mathcal{F}$,

$$E \subset \ker \Lambda \implies \Lambda = 0.$$

Proof. See page 92.

Lemma 3.1.13. Let X be a real vector space and let $n \in \mathbb{N}$. Then the following holds for every n-tuple $\Lambda_1, \ldots, \Lambda_n : X \to \mathbb{R}$ of linear independent linear functionals on X.

(i) There exist vectors $x_1, \ldots, x_n \in X$ such that

$$\Lambda_i(x_j) = \delta_{ij} := \begin{cases} 1, & \text{if } i = j, \\ 0, & \text{if } i \neq j \end{cases} \quad \text{for } i, j = 1, \dots, n.$$
 (3.1.3)

(ii) If $\Lambda: X \to \mathbb{R}$ is a linear functional such that $\bigcap_{i=1}^n \ker \Lambda_i \subset \ker \Lambda$ then $\Lambda \in \operatorname{span}\{\Lambda_1, \ldots, \Lambda_n\}$.

Proof. The proof is by induction on n. Part (i) holds by definition for n = 1. We prove that (i)_n implies (ii)_n and (ii)_n implies (i)_{n+1} for all $n \in \mathbb{N}$.

Fix an integer $n \in \mathbb{N}$ and assume (i)_n. Let $\Lambda : X \to \mathbb{R}$ be a linear functional such that $\bigcap_{i=1}^n \ker \Lambda_i \subset \ker \Lambda$. Since (i) holds for n, there exists vectors $x_1, \ldots, x_n \in \mathbb{N}$ such that $\Lambda_i(x_j) = \delta_{ij}$ for $i, j = 1, \ldots, n$. Fix an element $x \in X$. Then $x - \sum_{i=1}^n \Lambda_i(x) x_i \in \bigcap_{j=1}^n \ker \Lambda_j \subset \ker \Lambda$ and this implies $\Lambda(x) = \sum_{i=1}^n \Lambda_i(x) \Lambda(x_i)$. Thus $\Lambda = \sum_{i=1}^n \Lambda(x_i) \Lambda_i$, so (ii) holds for n.

Now assume (ii)_n and let $\Lambda_1, \ldots, \Lambda_{n+1} : X \to \mathbb{R}$ be linearly independent linear functionals. Define $Z_i := \bigcap_{j \neq i} \ker \Lambda_j$ for $i = 1, \ldots, n+1$. Then $\Lambda_i \notin \operatorname{span}\{\Lambda_j \mid j \neq i\}$ for $i = 1, \ldots, n+1$. Since (ii) holds for n, this implies that, for each $i \in \{1, \ldots, n+1\}$, there exists a vector $x_i \in Z_i$ such that $\Lambda_i(x_i) = 1$. Thus (i) holds with n replaced by n+1. This completes the induction argument and the proof of Lemma 3.1.13.

Lemma 3.1.14. Let X be a real vector space and let $\Lambda_1, \ldots, \Lambda_n, \Lambda : X \to \mathbb{R}$ be linear functionals. Then the following are equivalent.

- (i) $\bigcap_{i=1}^n \ker \Lambda_i \subset \ker \Lambda$.
- (ii) $\Lambda \in \operatorname{span}\{\Lambda_1, \ldots, \Lambda_n\}$.
- (iii) There exists a constant $c \geq 0$ such that

$$|\Lambda(x)| \le c \max_{i=1,\dots,n} |\Lambda_i(x)| \quad \text{for all } x \in X.$$
 (3.1.4)

Proof. We prove that (i) implies (ii). Assume (i) and choose a maximal subset $J \subset \{1, \ldots, n\}$ such that the Λ_j with $j \in J$ are linearly independent. Then $\bigcap_{j \in J} \ker \Lambda_j = \bigcap_{i=1}^n \ker \Lambda_i \subset \ker \Lambda$ by (i) and so $\Lambda \in \operatorname{span}\{\Lambda_j \mid j \in J\}$ by Lemma 3.1.13. Thus (ii) holds.

We prove that (ii) implies (iii). Thus assume that there exist real numbers c_1, \ldots, c_n such that $\Lambda = \sum_{i=1}^n c_i \Lambda_i$. Define $c := \sum_{i=1}^n |c_i|$. Then

$$|\Lambda(x)| = \left| \sum_{i=1}^{n} c_i \Lambda_i(x) \right| \le \sum_{i=1}^{n} |c_i| |\Lambda_i(x)| \le c \max_{i=1,\dots,n} |\Lambda_i(x)|$$

for all $x \in X$ and so (iii) holds. That (iii) implies (i) is obvious and this proves Lemma 3.1.14.

Proof of Theorem 3.1.12. We prove (i). If $\Lambda \in \mathcal{F}$ then Λ is continuous by definition of the topology $\mathscr{U}_{\mathcal{F}}$. If Λ is continuous then Λ has a closed kernel by definition of continuity. Thus it remains to prove that, if Λ has a closed kernel, then $\Lambda \in \mathcal{F}$. Thus assume Λ has a closed kernel and, without loss of generality, that $\Lambda \neq 0$. Choose $x \in X$ such that $\Lambda(x) = 1$. Then $x \in X \setminus \ker \Lambda$ and the set $X \setminus \ker \Lambda$ is open. Hence there exists a positive integer n, a constant $\varepsilon > 0$, and elements $\Lambda_1, \ldots, \Lambda_n \in \mathcal{F} \setminus \{0\}$ such that

$$V := \bigcap_{i=1}^{n} \{ y \in X \mid |\Lambda_i(y) - \Lambda_i(x)| < \varepsilon \} \subset X \setminus \ker \Lambda.$$

We prove that

$$\bigcap_{i=1}^{n} \ker \Lambda_i \subset \ker \Lambda \tag{3.1.5}$$

Namely, choose an element $y \in X$ such that $\Lambda_i(y) = 0$ for i = 1, ..., n. Then $x + ty \in V$ and so $x + ty \notin \ker \Lambda$ for all $t \in \mathbb{R}$. Thus $1 + t\Lambda(y) = \Lambda(x + ty) \neq 0$ for all $t \in \mathbb{R}$ and this implies $\Lambda(y) = 0$. This proves (3.1.5). It follows from (3.1.5) and Lemma 3.1.14 that $\Lambda \in \operatorname{span}\{\Lambda_1, \ldots, \Lambda_n\} \subset \mathcal{F}$ and this proves part (i).

We prove (ii). Let $E \subset X$ be a linear subspace. If $\Lambda \in \mathcal{F}$ vanishes on E then $\overline{E} \subset \ker \Lambda$ because $\ker \Lambda$ is a closed subset of X that contains E. Conversely, let $x \in X \setminus \overline{E}$. Since $(X, \mathscr{U}_{\mathcal{F}})$ is locally convex by part (ii) of Lemma 3.1.6, and $X \setminus \overline{E}$ is open, there exists a convex open set $U \in \mathscr{U}_{\mathcal{F}}$ such that $x \in U$ and $U \cap E = \emptyset$. Since U and E are convex, Theorem 3.1.11 asserts that there exists a continuous linear functional $\Lambda : X \to \mathbb{R}$ such that

$$\Lambda(x) > \sup_{y \in E} \Lambda(y).$$

Since E is a linear subspace, this implies $E \subset \ker \Lambda$. Since $\Lambda \in \mathcal{F}$ by part (i), it follows that $x \notin \bigcap_{\Lambda \in \mathcal{F}, E \subset \ker \Lambda} \ker \Lambda$. This proves part (ii). Parts (iii) and (iv) follows directly from (ii) and this proves Theorem 3.1.12.

Theorem 3.1.12 has several important consequences for the weak and weak* topologies. These are summarized in the next two subsections.

3.1.3 Elementary Properties of the Weak Topology

There are many more strongly closed sets in an infinite-dimensional Banach space than there are weakly closed sets. However, for convex sets both notions agree. In particular, a linear subspace of a Banach space is closed if and only if it is weakly closed.

Lemma 3.1.15 (Closed Convex Sets Are Weakly Closed). Let X be a real normed vector space and let $K \subset X$ be a convex subset. Then K is closed if and only if it is weakly closed.

Proof. Let $K \subset X$ be a closed convex set. We prove it is weakly closed. To see this, fix an element $x_0 \in X \setminus K$. Then there is a constant $\delta > 0$ such that $B_{\delta}(x_0) \cap K = \emptyset$. By Theorem 2.3.10 with $A := B_{\delta}(x_0)$ and B := K, there is an $x^* \in X^*$ and a $c \in \mathbb{R}$ such that $\langle x^*, x \rangle > c$ for all $x \in B_{\delta}(x_0)$ and $\langle x^*, x \rangle \leq c$ for all $x \in K$. Thus

$$U := \{ x \in X \, | \, \langle x^*, x \rangle > c \}$$

is a weakly open set that contains x_0 and is disjoint from K. This shows that $X \setminus K$ is weakly open and hence K is weakly closed. Conversely, every weakly closed subset of X is closed and this proves Lemma 3.1.15. \square

At this point it is useful to introduce the concept of the pre-annihilator.

Definition 3.1.16 (Pre-Annihilator). Let X be a real normed vector space and let $T \subset X^*$ be any subset of the dual space $X^* = \mathcal{L}(X, \mathbb{R})$. The set

$${}^{\perp}T := \{ x \in T \mid \langle x^*, x \rangle = 0 \text{ for all } x^* \in E \}$$
 (3.1.6)

is called the **pre-annihilator** or **left annihilator** or **joint kernel** of T. It is a closed linear subspace of X.

Corollary 3.1.17 (Weak Closure of a Subspace). Let X be a real normed vector space and let $E \subset X$ be a linear subspace. Then the following holds.

- (i) The closure of E is the subspace $\overline{E} = {}^{\perp}(E^{\perp})$ and agrees with the weak closure of E.
- (ii) E is closed if and only if E is weakly closed if and only if $E = {}^{\perp}(E^{\perp})$
- (iii) E is dense if and only if E is weakly dense if and only if $E^{\perp} = \{0\}$

Proof. The formula $\overline{E} = {}^{\perp}(E^{\perp})$ for the closure of E is a restatement of Corollary 2.3.24. That this subspace is also the weak closure of E follows from part (ii) of Theorem 3.1.12 and also from Lemma 3.1.15. This proves (i). Parts (ii) and (iii) follow directly from (i) and this proves Corollary 3.1.17. \square

The next lemma shows that the limit of a weakly convergent sequence in a Banach space is contained in the closed convex hull of the sequence.

Definition 3.1.18. Let X be a real vector space and let $S \subset X$. The set

$$\operatorname{conv}(S) := \left\{ \sum_{i=1}^{n} \lambda_i x_i \,\middle|\, n \in \mathbb{N}, \, x_i \in S, \, \lambda_i \ge 0, \, \sum_{i=1}^{n} \lambda_i = 1 \right\}.$$
 (3.1.7)

is convex and is called the **convex hull** of S. If X is a topological vector space then the **closed convex hull** of a set $S \subset X$ is the closure of the convex hull and is denoted by $\overline{\text{conv}}(S)$.

Lemma 3.1.19 (Mazur). Let X be a real normed vector space and let $x_i \in X$ be a sequence that converges weakly to x. Then $x \in \overline{\text{conv}}(\{x_i \mid i \in \mathbb{N}\})$, i.e. for every $\varepsilon > 0$ there exists an $n \in \mathbb{N}$ and real numbers $\lambda_1, \ldots, \lambda_n$ such that $\lambda_i \geq 0$ for all $i, \sum_{i=1}^n \lambda_i = 1$, and $||x - \sum_{i=1}^n \lambda_i x_i|| < \varepsilon$.

Proof. The set $K := \operatorname{conv}(\{x_i \mid i \in \mathbb{N}\})$ is convex and hence, so is its (strong) closure \overline{K} by Lemma 3.1.10. Hence \overline{K} is weakly closed by Lemma 3.1.15. Since $x_i \in K$ converges weakly to x, by assumption, it follows that $x \in \overline{K}$. \square

It follows from Lemma 3.1.19 that the weak limit of every weakly convergent sequence in the unit sphere $S \subset X$ in a Banach space X is contained in the closed unit ball $B = \operatorname{conv}(S) = \overline{\operatorname{conv}}(S)$. In fact, it turns out that B is the weak closure of S whenever X is infinite-dimensional, and so $\mathcal{U}^{\mathrm{w}} \subseteq \mathcal{U}^{\mathrm{s}}$.

Lemma 3.1.20 (Weak Closure of the Unit Sphere). Let X be an infinite-dimensional real normed vector space and define

$$S := \{x \in X \mid ||x|| = 1\}, \qquad B := \{x \in X \mid ||x|| \le 1\}. \tag{3.1.8}$$

Then B is the weak closure of S.

Proof. The set B is weakly closed by Lemma 3.1.15 and hence contains the weak closure of S. We prove that B is contained in the weak closure of S. To see this, let $x_0 \in B$ and let $U \subset X$ be a weakly open set containing x_0 . Then there exist elements $x_1^*, \ldots, x_n^* \in X^*$ and a constant $\varepsilon > 0$ such that

$$V := \{ x \in X \mid |\langle x_i^*, x - x_0 \rangle| < \varepsilon \text{ for } i = 1, \dots, n \} \subset U.$$

Since X is infinite-dimensional, there is a nonzero vector $\xi \in X$ such that $\langle x_i^*, \xi \rangle = 0$ for $i = 1, \ldots, n$. Since $||x_0|| \le 1$ there exists a real number t such that $||x_0 + t\xi|| = 1$. Hence $x_0 + t\xi \in V \cap S$ and so $U \cap S \ne \emptyset$. Thus x_0 belongs to the weak closure of S and this completes the proof of Lemma 3.1.20. \square

In view of Lemma 3.1.20 one might ask whether every element of B is the limit of a weakly convergent sequence in S. The answer is negative in general. For example, the next exercise shows that a sequence in ℓ^1 converges weakly if and only if it converges strongly. Thus the limit of every weakly convergent sequence of norm one in ℓ^1 has again norm one. The upshot is that the weak closure of a subset of a Banach space is in general much bigger than the set of all limits of weakly convergent sequences in that subset.

Exercise 3.1.21. Let $x_n = (x_{n,i})_{i \in \mathbb{N}}$, $n \in \mathbb{N}$, be a sequence in ℓ^1 that converges weakly to $x = (x_i)_{i \in \mathbb{N}} \in \ell^1$. Prove that $\lim_{n \to \infty} ||x_n - x||_{\ell^1} = 0$.

Exercise 3.1.22. Let X be a Banach space and suppose X^* is separable. Let $S \subset X$ be a bounded set and let $x \in X$ be an element in the weak closure of S. Prove that there is a sequence $(x_n)_{n \in \mathbb{N}}$ in S that converges weakly to x.

Exercise 3.1.23. Prove that the map $\iota: X \to X^{**}$ is continuous with respect to the weak topology on X and the weak* topology on X^{**} . **Hint:** For $i = 1, \ldots, m$ let $x_i^* \in X^*$ and let $a_i, b_i \in \mathbb{R}$ with $a_i < b_i$. Consider the subsets $U^{**} := \{x^{**} \in X^{**} \mid a_i < \langle x^{**}, x_i^* \rangle < b_i \text{ for } i = 1, \ldots, m\} \subset X^{**}$ and $U := \{x \in X \mid a_i < \langle x_i^*, x \rangle < b_i \text{ for } i = 1, \ldots, m\} \subset X$. Then $\iota^{-1}(U^{**}) = U$.

3.1.4 Elementary Properties of the Weak* Topology

When X is a Banach space and Y is a dense subspace, the dual spaces X^* and Y^* are canonically isomorphic because every bounded linear functional on Y extends uniquely to a bounded linear functional on X. The extension has the same norm as the original linear functional on Y and hence the canonical isomorphism $X^* \to Y^* : x^* \mapsto x^*|_Y$ is an isometry. However, the weak* topologies of X^* and Y^* may differ dramatically. Namely, by part (i) of Theorem 3.1.12 the space of weak* continuous linear functionals on Y^* can be identified with the original normed vector space Y and so may be much smaller than the space of weak* continuous linear functionals on X^* . In other words, the completion of a normed vector space is a Banach space and both spaces have the same dual space, however, their weak* topologies differ. Thus great care must be taken when dealing with weak* topology of the dual space of a normed vector space versus that of the dual space of a Banach space.

Corollary 3.1.24 (Weak* Continuous Linear Functionals). Let X be a real normed vector space and let $\Lambda: X^* \to \mathbb{R}$ be a linear functional on its dual space. Then the following are equivalent.

- (i) Λ is continuous with respect to the weak* topology on X^* .
- (ii) The kernel of Λ is a weak* closed linear subspace of X^* .
- (iii) Λ belongs to the image of the inclusion $\iota: X \to X^{**}$ in (2.4.1), i.e. there exists an element $x \in X$ such that $\Lambda(x^*) = \langle x^*, x \rangle$ for all $x^* \in X^*$.

Proof. This follows directly from part (i) of Theorem 3.1.12 and the definition of the weak* topology in Example 3.1.9.

Corollary 3.1.25 (Weak* Closure of a Subspace). Let X be a real normed vector space and let $E \subset X^*$ be a linear subspace of its dual space. Then the following holds.

- (i) The linear subspace $({}^{\perp}E)^{\perp}$ is the weak* closure of E.
- (ii) E is weak* closed if and only if $E = (^{\perp}E)^{\perp}$
- (iii) E is weak* dense in X^* if and only if ${}^{\perp}E = \{0\}$.

Proof. By Corollary 3.1.24 the pre-annihilator of E is the space of weak* continuous linear functionals on X^* that vanish on E. Hence part (i) follows from part (ii) of Theorem 3.1.12. Part (ii) follow directly from (i). Part (iii) follows from (i) and the fact that any subset $S \subset X$ satisfies $S^{\perp} = X^*$ if and only if $S \subset \{0\}$ by Corollary 2.3.4. This proves Corollary 3.1.25

Corollary 3.1.26 (Separation of Convex Sets). Let X be a real normed vector space and let $A, B \subset X^*$ be nonempty disjoint convex set such that A is weak* open. Then there exists an element $x \in X$ such that

$$\langle x^*, x \rangle > \sup_{y^* \in B} \langle y^*, x \rangle$$
 for all $x^* \in A$.

Proof. Theorem 3.1.11 and Corollary 3.1.24.

Corollary 3.1.27 (Weak* Closure of $\iota(S)$). Let X be a real normed vector space and $\iota: X \to X^{**}$ be the inclusion (2.4.1). Then the following holds.

- (i) $\iota(X)$ is weak* dense in X^{**} .
- (ii) Assume X is infinite-dimensional and denote by $S \subset X$ the closed unit sphere. Then the weak* closure of $\iota(S)$ is the closed unit ball $B^{**} \subset X^{**}$.

Proof. By definition $({}^{\perp}\iota(X))^{\perp} = X^{**}$ and so X^{**} is the weak* closure of $\iota(X)$ by Corollary 3.1.25. This proves (i). To prove (ii), assume X is infinite-dimensional and denote by $B \subset X$ the closed unit ball. Let $K \subset X^{**}$ be the weak* closure of $\iota(S)$. Then the set $\iota^{-1}(K) \subset X$ is weakly closed by Exercise 3.1.23 and $S \subset \iota^{-1}(K)$. Hence $B \subset \iota^{-1}(K)$ by Lemma 3.1.20, hence $\iota(B) \subset K$, and so K is the weak* closure of $\iota(B)$. Thus K is convex by Lemma 3.1.10 and is weak* closed by assumption. Now fix an element $x_0^{**} \in X^{**} \setminus K$. Then there exists a convex weak* open neighborhood $U \subset X^{**}$ of x_0^{**} such that $U \cap K = \emptyset$. Hence, by Corollary 3.1.26, there exists an element $x_0^{**} \in X^{**}$ such that

$$\langle x_0^{**}, x_0^* \rangle > \sup_{x^{**} \in K} \langle x^{**}, x_0^* \rangle \geq \sup_{x \in S} \langle \iota(x), x_0^* \rangle = \sup_{x \in S} \langle x_0^*, x \rangle = \|x_0^*\|.$$

Hence $||x_0^{**}|| > 1$ and so $x_0^{**} \notin B^{**}$. Thus $B^{**} \subset K$. The converse inclusion holds because B^{**} is weak* closed. This proves Corollary 3.1.27.

Corollary 3.1.27 shows that, in contrast to the weak topology (Corollary 3.1.17) a closed linear subspace of X^* is not necessarily weak* closed. For example the space c_0 of sequences of real numbers that converge to zero is a closed linear subspace of $\ell^{\infty} \cong (\ell^1)^*$ but is dense with respect to the weak* topology and therefore is not weak* closed. (If $x = (x_i)_{i \in \mathbb{N}} \in \ell^{\infty} \setminus c_0$ then the sequence $\xi_n := (x_1, \ldots, x_n, 0, \ldots) \in c_0$ converges to x in the weak* topology.) The study of the weak* closure of a linear subspace of X^* will be taken up again in Section 3.3, this time for Banach spaces only.

3.2 The Banach–Alaoglu Theorem

3.2.1 The Separable Case

We prove two versions of the Banach–Alaoglu Theorem. The first version holds for separable normed vector spaces and asserts that every bounded sequence in the dual space has a weak* convergent subsequence.

Theorem 3.2.1 (Banach–Alaoglu: The Separable Case).

Let X be a separable real normed vector space. Then every bounded sequence in the dual space X^* has a weak* convergent subsequence.

Proof. Fix a countable dense subset $D = \{x_1, x_2, x_3, \dots\} \subset X$ and let $(x_n^*)_{n \in \mathbb{N}}$ be a bounded sequence in X^* . Then the standard diagonal sequence argument shows that there is a subsequence $(x_{n_i}^*)_{i \in \mathbb{N}}$ such that the sequence of real numbers $(\langle x_{n_i}^*, x_k \rangle)_{i \in \mathbb{N}}$ converges for every $k \in \mathbb{N}$. More precisely, $(\langle x_n^*, x_1 \rangle)_{n \in \mathbb{N}}$ is a bounded sequence of real numbers and hence has a convergent subsequence $(\langle x_{n_{i,1}}^*, x_1 \rangle)_{i \in \mathbb{N}}$. Since the sequence $(\langle x_{n_{i,1}}^*, x_2 \rangle)_{i \in \mathbb{N}}$ is bounded it has a convergent subsequence $(\langle x_{n_{i,2}}^*, x_2 \rangle)_{i \in \mathbb{N}}$. Continue by induction and use the axiom of dependent choice to construct a sequence of subsequences $(x_{n_{i,k}})_{i \in \mathbb{N}}$ such that, for every $k \in \mathbb{N}$, $(x_{n_{i,k+1}})_{i \in \mathbb{N}}$ is a subsequence of $(x_{n_{i,k}})_{i \in \mathbb{N}}$ and the sequence $(\langle x_{n_{i,k}}^*, x_k \rangle)_{i \in \mathbb{N}}$ converges. Now consider the diagonal subsequence $x_{n_i}^* := x_{n_{i,i}}^*$. Then the sequence $(\langle x_{n_i}^*, x_k \rangle)_{i \in \mathbb{N}}$ converges for every $k \in \mathbb{N}$ as claimed.

With this understood, it follows from the equivalence of (ii) and (iii) in Theorem 2.1.5, with $Y = \mathbb{R}$ and A_i replaced by the bounded linear functional $x_{n_i}^*: X \to \mathbb{R}$, that there exists an element $x^* \in X^*$ such that $\langle x^*, x \rangle = \lim_{i \to \infty} \langle x_{n_i}^*, x \rangle$ for all $x \in X$. Hence the sequence $(x_{n_i}^*)_{i \in \mathbb{N}}$ converges to x^* in the weak* topology as claimed. This proves Theorem 3.2.1.

Example 3.2.2. This example shows that the hypothesis that X is separable cannot be removed in Theorem 3.2.1. The Banach space $X = \ell^{\infty}$ with the supremum norm is not separable. For $n \in \mathbb{N}$ define the bounded linear functional $\Lambda_n : \ell^{\infty} \to \mathbb{R}$ by $\Lambda_n(x) := x_n$ for $x = (x_i)_{i \in \mathbb{N}} \in \ell^{\infty}$. Then the sequence $(\Lambda_n)_{n \in \mathbb{N}}$ in X^* does not have a weak* convergent subsequence. To see this, let $n_1 < n_2 < n_3 < \cdots$ be any sequence of positive integers and define the sequence $x = (x_i)_{i \in \mathbb{N}} \in \ell^{\infty}$ by $x_i := 1$ for $i = n_{2k}$ with $k \in \mathbb{N}$ and by $x_i := -1$ otherwise. Then $\Lambda_{n_k}(x) = x_{n_k} = (-1)^k$ and hence the sequence of real numbers $(\Lambda_{n_k}(x))_{k \in \mathbb{N}}$ does not converge. Thus the subsequence $(\Lambda_{n_k})_{k \in \mathbb{N}}$ in X^* does not converge in the weak* topology.

3.2.2 Invariant Measures

Let (M,d) be a compact metric space and let $\phi: M \to M$ be a homeomorphism. Denote by $\mathcal{B} \subset 2^M$ the Borel σ -algebra. The space C(M) of all continuous functions $f: M \to \mathbb{R}$ with the supremum norm is a separable Banach space (Example 1.1.3) and its dual space is isomorphic to the space $\mathcal{M}(M)$ of signed Borel measures $\mu: \mathcal{B} \to \mathbb{R}$ (Example 1.3.7), equipped with the norm function $\|\mu\| := \sup_{B \in \mathcal{B}} (\mu(B) - \mu(M \setminus B))$ for $\mu \in \mathcal{M}(M)$. A Borel measure $\mu: \mathcal{B} \to [0, \infty)$ is called a **probability measure** if $\|\mu\| = \mu(M) = 1$. A probability measure $\mu: \mathcal{B} \to [0, 1]$ is called ϕ -invariant if

$$\int_{M} (f \circ \phi) d\mu = \int_{M} f d\mu \quad \text{for all } f \in C(M).$$
 (3.2.1)

The set

$$\mathcal{M}(\phi) := \left\{ \mu \in \mathcal{M}(M) \middle| \begin{array}{c} \mu(B) \ge 0 \text{ for all } B \in \mathcal{B}, \\ \mu(M) = 1, \text{ and } \mu \text{ satisfies (3.2.1)} \end{array} \right\}$$
(3.2.2)

of ϕ -invariant Borel probability measures is a weak* closed convex subset of the unit sphere in $\mathcal{M}(M)$. The next lemma shows that it is nonempty.

Lemma 3.2.3. Every homeomorphism of a compact metric space admits an invariant Borel probability measure.

Proof. Let $\phi: M \to M$ be a homeomorphism of a compact metric space. Fix an element $x_0 \in X$ and, for every integer $n \geq 1$, define the Borel probability measure $\mu_n: \mathcal{B} \to [0,1]$ by

$$\int_{M} f \, d\mu_n := \frac{1}{n} \sum_{k=1}^{n-1} f(\phi^k(x_0)) \qquad \text{for } f \in C(M).$$

Here $\phi^0 := \mathrm{id} : M \to M$ and $\phi^k := \phi \circ \cdots \circ \phi$ denotes the kth iterate of ϕ for $k \in \mathbb{N}$. By Theorem 3.2.1, the sequence μ_n has a weak* convergent subsequence $(\mu_{n_i})_{i \in \mathbb{N}}$. Its weak* limit is a Borel measure $\mu : \mathcal{B} \to [0, \infty)$ such that

$$\|\mu\| = \int_{M} 1 \, d\mu = \lim_{i \to \infty} \int_{M} 1 \, d\mu_{n_{i}} = 1$$

and

$$\int_{M} (f \circ \phi) d\mu = \lim_{i \to \infty} \frac{1}{n_i} \sum_{k=1}^{n_i} f(\phi^k(x_0)) = \lim_{i \to \infty} \frac{1}{n_i} \sum_{k=0}^{n_i - 1} f(\phi^k(x_0)) = \int_{M} f d\mu$$

for all
$$f \in C(M)$$
. Hence $\mu \in \mathcal{M}(\phi)$.

3.2.3 The General Case

The second version of the Banach–Alaoglu Theorem applies to all Banach spaces and asserts that the closed unit ball in the dual space is weak* compact.

Theorem 3.2.4 (Banach-Alaoglu: The General Case).

Let X be a real normed vector space. Then the closed unit ball

$$B^* := \{ x^* \in X^* \mid ||x^*|| \le 1 \}$$
 (3.2.3)

in the dual space X^* is weak* compact.

Proof. This is an application of Tychonoff's Theorem 3.2.11 below. The parameter space is I = X. Associated to each $x \in X$ is the compact interval

$$K_x := [-\|x\|, \|x\|] \subset \mathbb{R}.$$

The product of these compact intervals is the space

$$K := \prod_{x \in X} = \{ f : X \to \mathbb{R} \mid |f(x)| \le ||x|| \text{ for all } x \in X \} \subset \mathbb{R}^X.$$

Define

$$L := \{ f : X \to \mathbb{R} \mid f \text{ is linear} \} \subset \mathbb{R}^X.$$

The intersection of K and L is the closed unit ball

$$B^* := \{ x^* \in X^* \mid ||x^*|| \le 1 \} = L \cap K.$$

By definition, the weak* topology on $B^* = L \cap K$ is induced by the product topology on \mathbb{R}^X (see Example 3.1.7). Moreover L is a closed subset of \mathbb{R}^X with respect to the product topology. To see this, fix elements $x, y \in X$ and $\lambda \in \mathbb{R}$ and define the maps $\phi_{x,y} : \mathbb{R}^X \to \mathbb{R}$ and $\psi_{x,\lambda} : \mathbb{R}^X \to \mathbb{R}$ by

$$\phi_{x,y}(f) := f(x+y) - f(x) - f(y), \qquad \psi_{x,\lambda}(f) := f(\lambda x) - \lambda f(x).$$

By definition of the product topology, these maps are continuous and this implies that the set

$$L = \bigcap_{x,y \in X} \phi_{x,y}^{-1}(0) \cap \bigcap_{x \in X, \lambda \in \mathbb{R}} \psi_{x,\lambda}^{-1}(0)$$

is closed with respect to the product topology. Since K is a compact subset of \mathbb{R}^X by Tychonoff's Theorem 3.2.11 and \mathbb{R}^X is a Hausdorff space by Example 3.1.7, it follows that $B^* = L \cap K$ is a closed subset of a compact set and hence is compact. This proves Theorem 3.2.4.

101

The next theorem characterizes the weak* compact subsets of the dual space of a separable Banach space.

Theorem 3.2.5 (Weak* Compact Subsets). Let X be a separable Banach space and let $K \subset X^*$. Then the following are equivalent.

- (i) K is weak* compact.
- (ii) K is bounded and weak* closed.
- (iii) K is sequentially weak* compact, i.e. every sequence in K has a weak* convergent subsequence with limit in K.
- (iv) K is bounded and sequentially weak* closed, i.e. if $x^* \in X^*$ is the weak* limit of a sequence in K then $x^* \in K$.

The implications $(i) \iff (ii)$ and $(ii) \implies (iv)$ and $(iii) \implies (iv)$ continue to hold when X is not separable.

Proof. We prove that (i) implies (ii). Assume K is weak* compact. Then K is weak* closed, because the weak* topology on X^* is Hausdorff. To prove that K is bounded, fix an element $x \in X$. Then the function

$$K \to \mathbb{R} : x^* \mapsto \langle x^*, x \rangle$$

is continuous with respect to the weak* topology and hence is bounded. Thus

$$\sup_{x^* \in K} |\langle x^*, x \rangle| < \infty \quad \text{for all } x \in X.$$

Hence it follows from the Uniform Boundedness Theorem 2.1.1 that

$$\sup_{x^* \in K} \|x^*\| < \infty$$

and so K is bounded.

We prove that (ii) implies (i). Assume K is bounded and weak* closed. Choose c > 0 such that

$$||x^*|| \le c$$
 for all $x^* \in K$.

Since the set

$$cB^* = \{x^* \in X^* \, | \, \, \|x^*\| \leq c\}$$

is weak* compact by Theorem 3.2.4 and $K \subset cB^*$ is weak* closed, it follows that K is weak* compact.

We prove that (ii) implies (iii). Assume K is bounded and weak* closed. Let $(x_n^*)_{n\in\mathbb{N}}$ be a sequence in K. This sequence is bounded by assumption and hence, by Theorem 3.2.1, has a weak* convergent subsequence because X is separable. Let $x^* \in X^*$ be the weak* limit of that subsequence. Since K is weak* closed it follows that $x^* \in K$. Thus K is sequentially weak* compact.

We prove that (iii) implies (iv). Assume K is sequentially weak* compact. Then K is bounded because every weak* convergent sequence is bounded by the Uniform Boundedness Theorem 2.1.1. Moreover K is sequentially weak* closed by uniqueness of the weak* limit. (If $x_n^* \in K$ converges to $x^* \in X^*$ in the weak* topology, then it has a subsequence that weak* converges to an element $y^* \in K$ and so $x^* = y^* \in K$.)

We prove that (iv) implies (ii). Assume K is bounded and sequentially weak* closed. We must prove that K is weak* closed. Let $x_0^* \in X^*$ be an element of the weak* closure of K. Choose a countable dense subset $\{x_k \mid k \in \mathbb{N}\}$ of X. Then the set

$$U_n := \left\{ x^* \in X^* \,\middle|\, |\langle x^* - x_0^*, x_k \rangle| < \frac{1}{n} \text{ for } k = 1, \dots, n \right\}$$

is a weak* open neighborhood of x_0^* for every $n \in \mathbb{N}$. Hence $U_n \cap K \neq \emptyset$ for all $n \in \mathbb{N}$ and so it follows from the axiom of countable choice that there exists a sequence $(x_n^*)_{n \in \mathbb{N}}$ in X^* such that, for all $n \in \mathbb{N}$, we have $x_n^* \in U_n \cap K$. This sequence satisfies $|\langle x_n^* - x_0^*, x_k \rangle| \leq 1/n$ for all $k, n \in \mathbb{N}$ such that $n \geq k$. Thus

$$\lim_{n \to \infty} \langle x_n^*, x_k \rangle = \langle x_0^*, x_k \rangle \quad \text{for all } k \in \mathbb{N}.$$

Since the sequence $(x_n^*)_{n\in\mathbb{N}}$ in X^* is bounded, and the sequence $(x_k)_{k\in\mathbb{N}}$ is dense in X, it follows from Theorem 2.1.5 that

$$\lim_{n \to \infty} \langle x_n^*, x \rangle = \langle x_0^*, x \rangle \quad \text{for all } x \in X.$$

Hence $(x_n^*)_{n\in\mathbb{N}}$ is a sequence in K that weak* converges to x_0^* and so $x_0^* \in K$. This proves Theorem 3.2.5.

Corollary 3.2.6. Let (M,d) be a compact metric space and let $\phi: M \to M$ be a homeomorphism. Then the set $\mathcal{M}(\phi)$ of ϕ -invariant Borel probability measures on M is a weak* compact convex subset of $\mathcal{M}(M) = C(M)^*$.

Proof. The set $\mathcal{M}(\phi)$ is convex, bounded, and weak* closed by definition (see Section 3.2.2). Hence it is weak* compact by Theorem 3.2.5.

Example 3.2.7. The hypothesis that X is complete cannot be removed in Theorem 3.2.5. Let c_{00} be the space of all sequences $x = (x_i)_{i \in \mathbb{N}} \in \ell^{\infty}$ with only finitely many nonzero entries, equipped with the supremum norm. Its closure is the space $c_0 \subset \ell^{\infty}$ in Example 1.3.6 and so its dual space is isomorphic to ℓ^1 . A sequence of bounded linear functionals $\Lambda_n : c_{00} \to \mathbb{R}$ converges to the bounded linear functional $\Lambda : c_{00} \to \mathbb{R}$ in the weak* topology if and only if $\lim_{n\to\infty} \Lambda_n(e_i) = \Lambda(e_i)$ for all $i \in \mathbb{N}$, where $e_i := (\delta_{ij})_{j\in\mathbb{N}}$. For $n \in \mathbb{N}$ define $\Lambda_n : X \to \mathbb{R}$ by $\Lambda_n(x) := x_n$ for $x = (x_i)_{i\in\mathbb{N}} \in X$. Then $n\Lambda_n$ converges to zero in the weak* topology, and hence $K := \{n\Lambda_n \mid n \in \mathbb{N}\} \cup \{0\}$ is an unbounded weak* compact subset of $c_{00}^* \cong \ell^1$.

Example 3.2.8. The Banach space $X = \ell^{\infty}$ is not separable. We prove that (i) does not imply (iii) and (iv) does not imply any of the other assertions in Theorem 3.2.5 for $X = \ell^{\infty}$. The closed unit ball in $(\ell^{\infty})^*$ is weak* compact by Theorem 3.2.4 but is not sequentially weak* compact. Namely, the bounded linear functional $\Lambda_n : \ell^{\infty} \to \mathbb{R}$, defined by $\Lambda_n(x) := x_n$ for $x = (x_i)_{i \in \mathbb{N}} \in \ell^{\infty}$ and $n \in \mathbb{N}$, has norm $\|\Lambda_n\| = 1$ and the sequence $(\Lambda_n)_{n \in \mathbb{N}}$ in $(\ell^{\infty})^*$ does not have a weak* convergent subsequence by Example 3.2.2. Moreover, the bounded set $K := \{\Lambda_n \mid n \in \mathbb{N}\} \subset (\ell^{\infty})^*$ is sequentially weak* closed, but is neither sequentially weak* compact nor weak* compact. (**Exercise:** Find a sequence of weak* open subsets $U_n \subset (\ell^{\infty})^*$ such that $\Lambda_n \in U_n \setminus U_m$ for all $m, n \in \mathbb{N}$ with $m \neq n$.)

Example 3.2.9. Let M be a locally compact Hausdorff space which is sequentially compact but not compact. (An example is an uncountable well-ordered set M such that every element of M has only countably many predecessors, equipped with the order topology, as in [32, Example 3.6].) Let $\delta: M \to C_0(M)^*$ be the embedding defined in Exercise 3.2.10 below. Then $K := \delta(M)$ is a sequentially weak* compact set in $C_0(M)^*$ and is not weak* compact. So (iii) does not imply (i) in Theorem 3.2.5 for $X = C_0(M)$.

Exercise 3.2.10. Let M be a locally compact Hausdorff space. A continuous function $f: M \to \mathbb{R}$ is said to **vanish at infinity** if, for every $\varepsilon > 0$, there is a compact set $K \subset M$ such that $\sup_{x \in M \setminus K} |f(x)| < \varepsilon$. Denote by $C_0(M)$ the space of all continuous functions $f: M \to \mathbb{R}$ that vanish at infinity.

- (i) Prove that $C_0(M)$ is a Banach space with the supremum norm.
- (ii) Prove that the map $\delta: M \to C_0(M)^*$, which assigns to each $x \in M$ the bounded linear functional $\delta_x: C_0(M) \to \mathbb{R}$ given by $\delta_x(f) := f(x)$ for $f \in C_0(M)$, is a homeomorphism onto its image $\delta(M) \subset C_0(M)^*$, equipped with the weak* topology.

3.2.4 Tychonoff's Theorem

We close this section with a statement and proof of Tychonoff's Theorem.

Theorem 3.2.11 (Tychonoff). Let I be any set and, for each $i \in I$, let K_i be a compact topological space. Then the product

$$K := \prod_{i \in I} K_I = \left\{ x = (x_i)_{i \in I} \mid x_i \in K_i \text{ for all } i \in I \right\}$$

is compact with respect to the product topology (i.e. the weakest topology on K such that the obvious projection $\pi_i: K \to K_i$ is continuous for every $i \in I$).

Proof. See page 105.
$$\Box$$

The proof of Theorem 3.2.11 uses the characterization of compactness in terms of the finite intersection property in part (i) of Remark 3.2.13 below.

Definition 3.2.12. Let K be a set. A collection $\mathcal{A} \subset 2^K$ of subsets of K is said to have the finite intersection property if $\mathcal{A} \neq \emptyset$ and

$$n \in \mathbb{N}, \quad A_1, \dots, A_n \in \mathcal{A} \qquad \Longrightarrow \qquad A_1 \cap \dots \cap A_n \neq \emptyset.$$

A collection $\mathcal{A} \subset 2^K$ with the finite intersection property is called **maximal** if every collection $\mathcal{B} \subset 2^K$ that has the finite intersection property and contains \mathcal{A} is equal to \mathcal{A} .

The significance of this definition rests on the following three observations.

- **Remark 3.2.13.** (i) A topological space K is compact if and only if every collection $\mathcal{A} \subset 2^K$ of closed subsets of K with the finite intersection property has a nonempty intersection, i.e. there is an element $x \in K$ such that $x \in A$ for all $A \in A$
- (ii) Let K be any set and let $\mathcal{A} \subset 2^K$ be a collection of subsets of K that has the finite intersection property. Then, by Zorn's Lemma, there is a maximal collection $\mathcal{B} \subset 2^K$ with the finite intersection property that contains \mathcal{A} .
- (iii) Let $\mathcal{B} \subset 2^K$ be a maximal collection with the finite intersection property. Then

$$n \in \mathbb{N}, \quad B_1, \dots, B_n \in \mathcal{B} \qquad \Longrightarrow \qquad B_1 \cap \dots \cap B_n \in \mathcal{B}$$

and, for every subset $C \subset K$,

$$C \cap B \neq \emptyset$$
 for all $B \in \mathcal{B}$ \Longrightarrow $C \in \mathcal{B}$.

Proof of Theorem 3.2.11. Let

$$K = \prod_{i \in I} K_i$$

be a product of compact topological spaces and denote the canonical projections by $\pi_i: K \to K_i$ for $i \in I$. Let $\mathcal{A} \subset 2^K$ be a collection of closed subsets of K that has the finite intersection property. Then, by part (ii) of Remark 3.2.13, there exists a maximal collection $\mathcal{B} \subset 2^K$ of subsets of K that has the finite intersection property and contains \mathcal{A} . We prove that there exists an element $x \in X$ such that $x \in \overline{B}$ for all $B \in \mathcal{B}$. To see this define

$$\mathcal{B}_i := \left\{ \overline{\pi_i(B)} \,\middle|\, B \in \mathcal{B} \right\} \subset 2^{K_i}$$

for $i \in I$. Then \mathcal{B}_i is a collection of closed subsets of K_i that has the finite intersection property. Since K_i is compact, it follows from part (i) of Remark 3.2.13 that $\bigcap_{B \in \mathcal{B}} \overline{\pi_i(B)} \neq \emptyset$ for all $i \in I$. Hence it follows from the axiom of choice that there exists an element $x = (x_i)_{i \in I} \in K$ such that

$$x_i \in \overline{\pi_i(B)}$$
 for all $i \in I$ and all $B \in \mathcal{B}$.

We claim that $x \in \overline{B}$ for every $B \in \mathcal{B}$. To see this, let $U \subset K$ be an open set containing x. Then, by definition of the product topology, there exists a finite set $J \subset I$ and a collection of open sets $U_j \subset K_j$ for $j \in J$ such that

$$x \in \bigcap_{j \in J} \pi_j^{-1}(U_j) \subset U.$$

(This is analogous to part (i) of Lemma 3.1.6.) Hence

$$x_j = \pi_j(x) \in U_j \cap \overline{\pi_j(B)}$$
 for all $j \in J$ and all $B \in \mathcal{B}$.

Since U_j is open, this implies $U_j \cap \pi_j(B) \neq \emptyset$ for all $j \in J$ and all $B \in \mathcal{B}$. Thus $\pi_j^{-1}(U_j) \cap B \neq \emptyset$ for all $j \in J$ and all $B \in \mathcal{B}$. By part (iii) of Remark 3.2.13 this implies $\pi_j^{-1}(U_j) \in \mathcal{B}$ for all $j \in J$. Use part (iii) of Remark 3.2.13 again to deduce that $\bigcap_{j \in J} \pi_j^{-1}(U_j) \in \mathcal{B}$, and hence

$$\bigcap_{j \in J} \pi_j^{-1}(U_j) \cap B \neq \emptyset \qquad \text{for all } B \in \mathcal{B}$$

This shows that $U \cap B \neq \emptyset$ for every $B \in B$ and every open set $U \subset K$ containing x. Thus $x \in \overline{B}$ for all $B \in \mathcal{B}$. This implies $x \in A$ for all $A \in \mathcal{A}$ and this proves Theorem 3.2.11.

3.3 The Banach–Dieudonné Theorem

This section is devoted to a theorem of Banach–Dieudonné which implies that that a linear subspace of the dual space of a Banach space X is weak* closed if and only if its intersection with the unit ball in X^* is weak* closed.

Theorem 3.3.1 (Banach–Dieudonné). Let X be a real Banach space and let $E \subset X^*$ be a linear subspace of the dual space $X^* = \mathcal{L}(X,\mathbb{R})$, and let $B^* := \{x^* \in X^* \mid ||x^*|| \leq 1\}$ be the closed unit ball in the dual space. Assume

$$E \cap B^* = \{x^* \in E \mid ||x^*|| \le 1\}$$

is weak* closed and let $x_0^* \in X^* \setminus E$. Then

$$\inf_{x^* \in E} \|x^* - x_0^*\| > 0 \tag{3.3.1}$$

and, if $0 < \delta < \inf_{x^* \in E} ||x^* - x_0^*||$, then there is a vector $x_0 \in X$ such that

$$\langle x_0^*, x_0 \rangle = 1, \qquad ||x_0|| \le \delta^{-1}, \qquad \langle x^*, x_0 \rangle = 0 \text{ for all } x^* \in E.$$
 (3.3.2)

The last condition in (3.3.2) asserts that x_0 is an element of the preannihilator $^{\perp}E$ (see Definition 3.1.16).

Corollary 3.3.2 (Weak* Closed Linear Subspaces). Let X be a real Banach space and let $E \subset X^*$ be a linear subspace of its dual space. Then the following are equivalent.

- (i) E is weak* closed.
- (ii) $E \cap B^*$ is weak* closed.
- (iii) $(^{\perp}E)^{\perp}=E$.

Proof. That (i) implies (ii) follows from the fact that the closed unit ball $B^* \subset X^*$ is weak* closed by Theorem 3.2.4.

We prove that (ii) implies (iii). The inclusion $E \subset (^{\perp}E)^{\perp}$ follows directly from the definition. To prove the converse, fix an element $x_0^* \in X^* \setminus E$. Then Theorem 3.3.1 asserts that there exists a vector $x_0 \in {}^{\perp}E$ such that $\langle x_0^*, x_0 \rangle \neq 0$, and this implies $x_0^* \notin (^{\perp}E)^{\perp}$.

That (iii) implies (i) follows from the fact that, for every $x \in X$, the linear functional $\iota(x): X^* \to \mathbb{R}$ in (2.4.1) is continuous with respect to the weak* topology by definition, and so the set $S^{\perp} = \bigcap_{x \in S} \ker \iota(x)$ is a weak* closed linear subspace of X^* for every subset $S \subset X$ (see also Corollary 3.1.25). This proves Corollary 3.3.2.

107

Proof of Theorem 3.3.1. The proof has five steps.

Step 1.
$$\inf_{x^* \in E} ||x^* - x_0^*|| > 0$$
.

By assumption, the intersection $E \cap B^*$ is weak* closed and hence is a closed subset of X^* . Let $(x_i^*)_{i \in \mathbb{N}}$ be a sequence in E that converges to an element $x^* \in X^*$. Then the sequence $(x_i^*)_{i \in \mathbb{N}}$ is bounded. Choose a constant c > 0 such that $||x_i^*|| \le c$ for all $i \in \mathbb{N}$. Then $c^{-1}x_i^* \in E \cap B^*$ for all i and so $c^{-1}x^* = \lim_{i \to \infty} c^{-1}x_i^* \in E \cap B^*$. Hence $x^* \in E$. This shows that E is a closed linear subspace of X^* . Since $x_0^* \notin E$, this proves Step 1.

Step 2. Choose a real number

$$0 < \delta < \inf_{x^* \in E} \|x^* - x_0^*\|. \tag{3.3.3}$$

Then there exists a sequence of finite subsets $S_1, S_2, S_3 \dots$ of the closed unit ball $B \subset X$ such that, for all $n \in \mathbb{N}$ and all $x^* \in X^*$, we have

$$||x^* - x_0^*|| \le \delta n \quad and$$

$$\max_{x \in S_k} |\langle x^* - x_0^*, x \rangle| \le k\delta \qquad \Longrightarrow \qquad x^* \notin E.$$

$$for \ all \ k \in \mathbb{N} \ with \ 1 \le k < n$$

$$(3.3.4)$$

For n=1 condition (3.3.4) holds by (3.3.3). Now fix an integer $n \geq 1$ and suppose, by induction, that the finite sets S_k have been constructed for $k=1,\ldots,n-1$ such that (3.3.4) holds. For every finite set $S \subset B$ define

$$E(S) := \left\{ x^* \in E \middle| \begin{array}{l} \|x^* - x_0\| \le \delta(n+1), \\ \max_{x \in S_k} |\langle x^* - x_0^*, x \rangle| \le \delta k \text{ for } k = 0, 1, \dots, n-1, \\ \max_{x \in S} |\langle x^* - x_0^*, x \rangle| \le \delta n \end{array} \right\}.$$

Define

$$R := ||x_0^*|| + \delta(n+1).$$

Since $E \cap B^*$ is weak* closed so is the set

$$K := R(E \cap B^*) = \left\{ x^* \in E \, | \, \|x^*\| \le R = \|x_0^*\| + \delta(n+1) \right\}.$$

Hence K is weak* compact by Theorem 3.2.5. Moreover, for every finite set $S \subset B$, the set E(S) is the intersection of K with the weak* closed sets $\{x^* \in X^* \mid \|x^* - x_0\| \le \delta(n+1)\}$, $\{x^* \in X^* \mid \max_{x \in S} \langle x^* - x_0^*, x \rangle \le \delta n\}$, and $\{x^* \in X^* \mid \max_{x \in S_k} \langle x^* - x_0^*, x \rangle \le \delta k\}$ for $k = 0, 1, \ldots, n-1$. Hence $E(S) \subset K$ is a weak* closed set for every finite set $S \subset B$.

Now assume, by contradiction, that $E(S) \neq \emptyset$ for every finite set $S \subset B$. Then $\bigcap_{i=1}^m E(S_i) = E(\bigcup_{i=1}^m S_i)$ for any m finite subsets $S_1, \ldots, S_m \subset B$. Thus the collection

$$\{E(S) \mid S \text{ is a finite subset of } B\}$$

of weak* closed subsets of K has the finite intersection property. Since K is weak* compact, there is an element $x^* \in X^*$ such that $x^* \in E(S)$ for every finite set $S \subset B$. This element x^* satisfies

$$\max_{x \in S_k} \langle x^* - x_0^*, x \rangle \le \delta k$$

for $k = 1, \ldots, n - 1$ and

$$||x^* - x_0^*|| = \max_{x \in B} |\langle x^* - x_0^*, x \rangle| \le \delta n$$

in contradiction to (3.3.4). This contradiction shows that there exists a finite set $S \subset B$ such that $E(S) = \emptyset$. With this understood, Step 2 follows from the axiom of dependent choice.

Step 3. Let $\delta > 0$ and $S_n \subset B$ for $n \in \mathbb{N}$ be as in Step 2. Choose a sequence $(x_i)_{i \in \mathbb{N}}$ in B such that

$$\bigcup_{n \in \mathbb{N}} \frac{1}{n} S_n = \{ x_1, x_2, x_3, \dots \} .$$

Then

$$\sup_{i \in \mathbb{N}} |\langle x^* - x_0^*, x_i \rangle| > \delta \quad \text{for all } x^* \in E.$$

Let $x^* \in E$ and choose an integer $n \geq \delta^{-1} \|x^* - x_0^*\|$. Then $\|x^* - x_0^*\| \leq \delta n$ and therefore $n \geq 2$ by (3.3.3). Hence, by Step 2, there exists an integer $k \in \{1, \ldots, n-1\}$ and an element $x \in S_k$ such that $|\langle x^* - x_0^*, x \rangle| > \delta k$. Choose $i \in \mathbb{N}$ such that $k^{-1}x = x_i$. Then $|\langle x^* - x_0^*, x_i \rangle| > \delta$ and this proves Step 3.

Step 4. Let $(x_i)_{i\in\mathbb{N}}$ be as in Step 3. Then $\lim_{i\to\infty} ||x_i|| = 0$. Moreover, there exists a summable sequence $\alpha = (\alpha_i)_{i\in\mathbb{N}} \in \ell^1$ such that

$$\sum_{i=1}^{\infty} \alpha_i \langle x_0^*, x_i \rangle = 1, \quad \sum_{i=1}^{\infty} \alpha_i \langle x^*, x_i \rangle = 0 \text{ for all } x^* \in E, \quad \sum_{i=1}^{\infty} |\alpha_i| \le \delta^{-1}.$$

It follows directly from the definition that $\lim_{i\to\infty} ||x_i|| = 0$. Define the bounded linear operator $T: X^* \to c_0$ (with values in the Banach space $c_0 \subset \ell^{\infty}$ of sequences of real numbers that converge to zero) by

$$Tx^* := (\langle x^*, x_i \rangle)_{i \in \mathbb{N}}$$
 for $x^* \in X^*$.

Then, by Step 3,

$$||Tx^* - Tx_0^*||_{\infty} > \delta$$
 for all $x^* \in E$.

Hence it follows from the Hahn–Banach Theorem 2.3.22 with Y = T(E) and Example 1.3.6 that there exists an element $\beta = (\beta_i)_{i \in \mathbb{N}} \in \ell^1 \cong c_0^*$ such that

$$\langle \beta, Tx_0^* \rangle \ge \delta, \qquad \langle \beta, Tx^* \rangle = 0 \text{ for all } x^* \in E^*, \qquad \|\beta\|_1 = 1.$$

Hence the sequence $\alpha = (\alpha_i)_{i \in \mathbb{N}} \in \ell^1$ with entries $\alpha_i := \langle \beta, Tx_0^* \rangle^{-1}\beta_i$ for $i \in \mathbb{N}$ satisfies the requirements of Step 4.

Step 5. Let $(x_i)_{i\in\mathbb{N}}$ be the sequence in Step 3 and let $(\alpha_i)_{i\in\mathbb{N}}$ be the summable sequence of real numbers in Step 4. Then the limit

$$x_0 := \sum_{i=1}^{\infty} \alpha_i x_i = \lim_{n \to \infty} \sum_{i=1}^{n} \alpha_i x_i$$
 (3.3.5)

exists in X and satisfies the requirements of Theorem 3.3.1.

Since $||x_i|| \leq 1$ for all $i \in \mathbb{N}$, we have

$$\sum_{i=1}^{\infty} \|\alpha_i x_i\| \le \sum_{i=1}^{\infty} |\alpha_i| \le \delta^{-1}.$$

Since X is a Banach space, this implies that the limit (3.3.5) exists and satisfies $||x_0|| \le \delta^{-1}$ (see Lemma 1.4.1). Moreover, by Step 4,

$$\langle x_0^*, x_0 \rangle = \sum_{i=1}^{\infty} \alpha_i \langle x_0^*, x_i \rangle = 1, \qquad \langle x^*, x_0 \rangle = \sum_{i=1}^{\infty} \alpha_i \langle x^*, x_i \rangle = 0$$

for all $x^* \in E$. This proves Theorem 3.3.1.

3.4 The Eberlein-Šmulyan Theorem

If X is a reflexive Banach space then the weak and weak* topologies agree on its dual space $X^* = \mathcal{L}(X,\mathbb{R})$, hence the closed unit ball in X^* is weakly compact by the Banach–Alaoglu Theorem 3.2.4, and so the closed unit ball in X is also weakly compact. The Eberlein–Šmulyan Theorem asserts that this property characterizes reflexivity. It also asserts that weak compactness of the closed unit ball is equivalent to sequential weak compactness.

Theorem 3.4.1 (Eberlein-Šmulyan). Let X be a real Banach space and

$$B := \{ x \in X \mid ||x|| \le 1 \}$$

be the closed unit ball. Then the following are equivalent.

- (i) X is reflexive.
- (ii) B is weakly compact.
- (iii) B is sequentially weakly compact.
- (iv) Every bounded sequence in X has a weakly convergent subsequence.

Proof. See page 112. \Box

The proof of Theorem 3.4.1 relies on Helly's Theorem, a precurser to the Hahn–Banach Theorem proved in 1921, which shows when a finite system of linear equations has a solution.

Lemma 3.4.2 (Helly's Theorem). Let X be a real normed vector space and let

$$x_1^*, \dots, x_n^* \in X^*$$

and

$$c_1,\ldots,c_n\in\mathbb{R}$$
.

Fix a number $M \geq 0$. Then the following are equivalent.

(i) For every $\varepsilon > 0$ there exists an $x \in X$ such that

$$||x|| < M + \varepsilon, \qquad \langle x_i^*, x \rangle = c_i \text{ for } i = 1, \dots, n.$$
 (3.4.1)

(ii) Every vector $\lambda = (\lambda_1, \dots, \lambda_n) \in \mathbb{R}^n$ satisfies the inequality

$$\left| \sum_{i=1}^{n} \lambda_i c_i \right| \le M \left\| \sum_{i=1}^{n} \lambda_i x_i^* \right\|. \tag{3.4.2}$$

Proof. We prove that (i) implies (ii). Fix a constant $\varepsilon > 0$. By (i) there exists a vector $x \in X$ such that (3.4.1) holds. Hence

$$\left| \sum_{i=1}^{n} \lambda_{i} c_{i} \right| = \left| \left\langle \sum_{i=1}^{n} \lambda_{i} x_{i}^{*}, x \right\rangle \right|$$

$$\leq \|x\| \left\| \sum_{i=1}^{n} \lambda_{i} x_{i}^{*} \right\|$$

$$\leq (M + \varepsilon) \left\| \sum_{i=1}^{n} \lambda_{i} x_{i}^{*} \right\|.$$

Since $\varepsilon > 0$ was chosen arbitrary, this proves (ii).

We prove that (ii) implies (i). Thus assume (ii) holds and suppose first that x_1^*, \ldots, x_n^* are linearly independent. Then, by Lemma 3.1.14, there exist vectors $x_1, \ldots, x_n \in X$ such that

$$\langle x_i^*, x_i \rangle = \delta_{ij}$$
 for $i, j = 1, \dots, n$.

Define

$$Z := {}^{\perp} \{x_1^*, \dots, x_n^*\}.$$

We prove that

$$Z^{\perp} = \operatorname{span}\{x_1^*, \dots, x_n^*\}.$$

Let $x^* \in Z^{\perp}$. Then

$$x - \sum_{i=1}^{n} \langle x_i^*, x \rangle x_i \in Z$$

and hence

$$0 = \left\langle x^*, x - \sum_{i=1}^n \langle x_i^*, x \rangle x_i \right\rangle = \left\langle x^* - \sum_{i=1}^n \langle x^*, x_i \rangle x_i^*, x \right\rangle.$$

for all $x \in X$. This shows that

$$x^* = \sum_{i=1}^n \langle x^*, x_i \rangle x_i^* \in \operatorname{span}\{x_1^*, \dots, x_n^*\}$$

for all $x^* \in Z^{\perp}$. The converse inclusion is obvious.

Now define

$$x := \sum_{j=1}^{n} c_j x_j.$$

Then $\langle x_i^*, x \rangle = c_i$ and every other solution of this equation has the form x+z with $z \in Z$. Hence it follows from Corollary 2.4.2 that

$$\inf_{z \in Z} \|x + z\| = \sup_{x^* \in Z^{\perp}} \frac{|\langle x^*, x \rangle|}{\|x^*\|}$$

$$= \sup_{\lambda \in \mathbb{R}^n} \frac{|\langle \sum_i \lambda_i x_i^*, x \rangle|}{\|\sum_i \lambda_i x_i^*\|}$$

$$= \sup_{\lambda \in \mathbb{R}^n} \frac{|\sum_i \lambda_i c_i|}{\|\sum_i \lambda_i x_i^*\|}$$

$$< M.$$

This proves (i) for linearly independent *n*-tuples $x_1^*, \ldots, x_n^* \in X^*$.

To prove the result in general, choose a subset $J \subset \{1, \ldots, n\}$ such that the x_j^* for $j \in J$ are linearly independent and span the same subspace as x_1^*, \ldots, x_n^* . Fix a constant $\varepsilon > 0$. Then, by what we have just proved, there exists an $x \in X$ such that $||x|| < M + \varepsilon$ and $\langle x_j^*, x \rangle = c_j$ for $j \in J$. Let $i \in \{1, \ldots, n\} \setminus J$. Then there exist real numbers λ_j for $j \in J$ such that $\sum_{j \in J} \lambda_j x_j^* = x_i^*$. Hence $\sum_{j \in J} \lambda_j c_j = c_i$ by (3.4.2) and so $\langle x_i^*, x \rangle = c_i$. Thus x satisfies (3.4.1) and this proves Lemma 3.4.2.

Proof of Theorem 3.4.1. If X is reflexive, then $\iota: X \to X^{**}$ is a Banach space isometry, so $\iota(B) = B^{**} \subset X^{**}$ is weak* compact by Theorem 3.2.4, and hence B is weakly compact by Exercise 3.1.23. This shows that (i) implies (ii).

We prove that (ii) implies (i). Thus assume that the closed unit ball $B \subset X$ is weakly compact and fix an element $x^{**} \in X^{**}$.

Claim. For every finite set $S \subset X^*$ there is an element $x^* \in X^*$ such that

$$||x|| \le 2 ||x^{**}||, \quad \langle x^*, x \rangle = \langle x^{**}, x^* \rangle \quad \text{for all } x \in S.$$

To see this, write $S = \{x_1^*, \dots, x_n^*\}$ and define $c_i := \langle x^{**}, x_i^* \rangle$ for $i = 1, \dots, n$. Then every vector $\lambda = (\lambda_1, \dots, \lambda_n) \in \mathbb{R}^n$ satisfies the inequality

$$\left| \sum_{i=1}^n \lambda_i c_i \right| = \left| \left\langle x^{**}, \sum_{i=1}^n \lambda_i x_i^* \right\rangle \right| \le \|x^{**}\| \left\| \sum_{i=1}^n \lambda_i x_i^* \right\|.$$

Thus the claim follows from Lemma 3.4.2 with $\varepsilon := M := ||x^{**}|| > 0$.

We prove that x^{**} belongs to the image of the inclusion $\iota: X \to X^{**}$. Denote by $\mathscr{S} \subset 2^{X^*}$ the set of all finite subsets $S \subset X^*$. For $S \in \mathscr{S}$ define

$$K(S) := \{ x \in X \mid ||x|| \le 2 ||x^{**}|| \text{ and } \langle x^*, x \rangle = \langle x^{**}, x^* \rangle \text{ for all } x^* \in S \}.$$

Then, for every finite set $S \subset X$, the set K(S) is nonempty by the claim, is weakly closed by definition, and is contained in cB, where $c := 2 ||x^{**}||$. The set cB is weakly compact by (ii) and the collection $\{K(S) | S \in \mathcal{S}\}$ has the finite intersection property because

$$\bigcap_{i=1}^{m} K(S_i) = K\left(\bigcup_{i=1}^{m} S_i\right) \neq \emptyset \quad \text{for all } S_1, \dots, S_m \in \mathscr{S}.$$

Hence

$$\bigcap_{S\in\mathscr{S}}K(S)\neq\emptyset$$

and so there exists an $x \in X$ such that $x \in K(S)$ for all $S \subset \mathcal{S}$. This shows that $\langle x^*, x \rangle = \langle x^{**}, x^* \rangle$ for all $x^* \in X^*$, and thus $x^{**} = \iota(x)$. This shows that (ii) implies (i).

We prove that (i) implies (iii). Assume first that X is separable as well as reflexive. Then X^* is separable by Theorem 2.4.6 and is reflexive by Theorem 2.4.4. Let $(x_n)_{n\in\mathbb{N}}$ be a sequence in the closed unit ball $B\subset X$. Then $(\iota(x_n))_{n\in\mathbb{N}}$ is a bounded sequence in X^{**} and hence has a weak* convergent subsequence $(\iota(x_{n_i}))_{i\in\mathbb{N}}$ by Theorem 3.2.1. Hence the sequence $(x_{n_i})_{i\in\mathbb{N}}$ converges weakly to an element $x\in X$ by Exercise 3.1.23. Since $x_{n_i}\in B$ for all $i\in\mathbb{N}$ it follows that $x\in B$ by Lemma 3.1.19. This shows that B is sequentially weakly compact whenever X is reflexive and separable.

Now assume X is reflexive and let $(x_n)_{n\in\mathbb{N}}$ be a sequence in B. Let $Y := \overline{\operatorname{span}\{x_n \mid n \in \mathbb{N}\}}$ be the smallest closed subspace of X that contains the sequence $(x_n)_{n\in\mathbb{N}}$. Then Y is reflexive by Theorem 2.4.4 and Y is separable by definition. Hence the sequence $(x_n)_{n\in\mathbb{N}}$ has a subsequence that converges weakly to an element of B. Thus B is sequentially weakly compact. This shows that (i) implies (iii).

We prove that (iii) implies (iv). If $(x_n)_{n\in\mathbb{N}}$ is a bounded sequence, then there exists a constant c>0 such that $||x_n||\leq c$ for all $n\in\mathbb{N}$, hence the sequence $(c^{-1}x_n)_{n\in\mathbb{N}}$ in B has a weakly convergent subsequence by (iii), and hence so does the original sequence $(x_n)_{n\in\mathbb{N}}$. This shows that (iii) implies (iv).

We prove that (iv) implies (i). Thus assume (iv) and choose an element $x_0^{**} \in X^{**}$ such that $||x_0^{**}|| \le 1$. We prove in three steps that x_0^{**} belongs to the image of the inclusion $\iota: X \to X^{**}$ in (2.4.1).

Step 1. Let $n \in \mathbb{N}$ and $x_1^*, \ldots, x_n^* \in X^*$. Then there is an $x \in X$ such that

$$||x|| \le 1, \qquad \langle x_i^*, x \rangle = \langle x_0^{**}, x_i^* \rangle \qquad \text{for } i = 1, \dots, n.$$
 (3.4.3)

Denote by $S \subset X$ the unit sphere and recall from Corollary 3.1.27 that the weak* closure of $\iota(S)$ is the closed unit ball $B^{**} \subset X^{**}$. For $m \in \mathbb{N}$ the set

$$U_m := \left\{ x^{**} \in X^{**} \mid |\langle x^{**} - x_0^{**}, x_i^* \rangle| < \frac{1}{m} \text{ for } i = 1, \dots, n \right\}.$$

is a weak* open neighborhood of $x_0^{**} \in B^{**}$ and so $U_m \cap \iota(S) \neq \emptyset$. Hence, by the axiom of countable choice, there is a sequence $(x_m)_{m \in \mathbb{N}}$ in X such that

$$||x_m|| = 1,$$
 $|\langle x_i^*, x_m \rangle - \langle x_0^{**}, x_i^* \rangle| < \frac{1}{m} \text{ for all } m \in \mathbb{N} \text{ and } i = 1, \dots, n.$

By (iv), there exists a weakly convergent subsequence $(x_{m_k})_{k\in\mathbb{N}}$. Denote the weak limit by x. It satisfies $||x|| \leq 1$ by Lemma 3.1.19 and

$$\langle x_i^*, x \rangle = \lim_{k \to \infty} \langle x_i^*, x_{m_k} \rangle = \langle x_0^{**}, x_i^* \rangle$$
 for $i = 1, \dots, n$.

This proves Step 1.

Step 2. Define $E := \{x^* \in X^* \mid \langle x_0^{**}, x^* \rangle = 0\}$ and let $B^* \subset X^*$ be the closed unit ball. Then $E \cap B^*$ is weak* closed.

Fix an element x_0^* in the weak* closure of $E \cap B^*$. Then $x_0^* \in B^*$ by Theorem 3.2.4. We must prove that $x_0^* \in E$. Fix a constant $\varepsilon > 0$. We claim that there are sequences $x_n \in B$ and $x_n^* \in E \cap B^*$ such that, for all $n \in \mathbb{N}$,

$$\langle x_i^*, x_n \rangle = \langle x_0^{**}, x_i^* \rangle = \begin{cases} \langle x_0^{**}, x_0^* \rangle, & \text{if } i = 0, \\ 0, & \text{if } i \ge 1, \end{cases}$$
 for $i = 0, \dots, n - 1, (3.4.4)$

$$|\langle x_n^* - x_0^*, x_i \rangle| < \varepsilon$$
 for $i = 1, \dots, n$. (3.4.5)

By Step 1 there exists an element $x_1 \in B$ such that $\langle x_0^*, x_1 \rangle = \langle x_0^{**}, x_0^* \rangle$. Thus x_1 satisfies (3.4.4) for n = 1. Moreover, since x_0^* belongs to the weak* closure of $E \cap B^*$, there exists an element $x_1^* \in E \cap B^*$ such that $|\langle x_1^* - x_0^*, x_1 \rangle| < \varepsilon$. Thus x_1^* satisfies (3.4.5) for n = 1.

Now let $n \in \mathbb{N}$ and suppose that $x_i \in B$ and $x_i^* \in E \cap B^*$ have been found for $i = 1, \ldots, n$ such that (3.4.4) and (3.4.5) are satisfied. Then, by Step 1, there exists an element $x_{n+1} \in B$ such that $\langle x_i^*, x_{n+1} \rangle = \langle x_0^{**}, x_i^* \rangle$ for $i = 0, \ldots, n$. Moreover, since x_0^* belongs to the weak* closure of $E \cap B^*$, there exists an element $x_{n+1}^* \in E \cap B^*$ such that $|\langle x_{n+1}^* - x_0^*, x_i \rangle| < \varepsilon$ for $i = 1, \ldots, n+1$. This shows, via the axiom of dependent choice, that there exist sequences $x_n \in B$ and $x_n^* \in E \cap B^*$ that satisfy (3.4.4) and (3.4.5).

Since $||x_n|| \leq 1$ for all $n \in \mathbb{N}$, it follows from (iv) that there exists a weakly convergent subsequence $(x_{n_k})_{k \in \mathbb{N}}$. Denote the limit by x_0 . Then

$$\langle x_m^*, x_0 \rangle = \lim_{k \to \infty} \langle x_m^*, x_{n_k} \rangle = \langle x_0^{**}, x_m^* \rangle = 0$$
 for all $m \in \mathbb{N}$. (3.4.6)

Here the second equation follows from (3.4.4) and the last equation follows from the fact that $x_m^* \in E \cap B^*$ for $m \ge 1$. Moreover, Lemma 3.1.19 asserts that $x_0 \in B$ and that there exists an $m \in \mathbb{N}$ and $\lambda_1, \ldots, \lambda_m \in \mathbb{R}$ such that

$$\lambda_i \ge 0, \qquad \sum_{i=1}^m \lambda_i = 1, \qquad \left\| x_0 - \sum_{i=1}^m \lambda_i x_i \right\| < \varepsilon.$$
 (3.4.7)

Hence

$$\left| \langle x_0^{**}, x_0^* \rangle \right| \leq \left| \langle x_0^{**}, x_0^* \rangle - \sum_{i=1}^m \lambda_i \langle x_m^*, x_i \rangle \right| + \left| \langle x_m^*, \sum_{i=1}^m \lambda_i x_i - x_0 \rangle \right|$$

$$\leq \sum_{i=1}^m \lambda_i \left| \langle x_0^{**}, x_0^* \rangle - \langle x_m^*, x_i \rangle \right| + \left\| \sum_{i=1}^m \lambda_i x_i - x_0 \right\|$$

$$= \sum_{i=1}^m \lambda_i \left| \langle x_0^* - x_m^*, x_i \rangle \right| + \left\| \sum_{i=1}^m \lambda_i x_i - x_0 \right\|$$

$$< 2\varepsilon.$$

Here the first step uses equation (3.4.6), the second step uses (3.4.7), the third step uses the equation $\langle x_0^{**}, x_0^* \rangle = \langle x_0^*, x_i \rangle$ in (3.4.4), and the last step follows from (3.4.5), (3.4.6), and (3.4.7). Thus $|\langle x_0^{**}, x_0^* \rangle| < 2\varepsilon$ for all $\varepsilon > 0$, therefore $\langle x_0^{**}, x_0^* \rangle = 0$, and so $x_0^* \in E \cap B^*$. This proves Step 2.

Step 3. There exists an element $x_0 \in X$ such that $\iota(x_0) = x_0^{**}$.

By Corollary 3.3.2, the linear subspace $E \subset X^*$ in Step 2 is weak* closed. (This is the only place in the proof where we use the fact that X is complete.) Hence it follows from Corollary 3.1.24 that there exists an element $x_0 \in X$ such that $\langle x^*, x_0 \rangle = \langle x_0^{**}, x^* \rangle$ for all $x^* \in X^*$. This proves Step 3 and Theorem 3.4.1.

3.5 The Krein–Milman Theorem

The Krein-Millman Theorem [20, 23] is a general result about compact convex subsets of a locally convex Hausdorff topological vector space. It asserts that every such convex subset is the closed convex hull of its set of extremal points. Here are the relevant definitions.

Definition 3.5.1 (Extremal Point and Face). Let X be a real vector space and let $K \subset X$ be a nonempty convex subset. A subset $F \subset K$ is called a face of K if F is a nonempty convex subset of K and

$$x_0, x_1 \in K, \ 0 < \lambda < 1, (1 - \lambda)x_0 + \lambda x_1 \in F$$
 $\Longrightarrow x_0, x_1 \in F.$ (3.5.1)

An element $x \in K$ is called an extremal point of K if

$$x_0, x_1 \in K, \ 0 < \lambda < 1, (1 - \lambda)x_0 + \lambda x_1 = x$$
 \Longrightarrow $x_0 = x_1 = x.$ (3.5.2)

This means that the singleton $F := \{x\}$ is a face of K or, equivalently, that there is no open line segment in K that contains x (see Figure 3.1). Denote the set of extremal points of K by

$$\mathcal{E}(K) := \{ x \in K \mid x \text{ satisfies } (3.5.2) \}.$$

Figure 3.1: Extremal points and faces.

Recall that the convex hull of a set $E \subset X$ is denoted by $\operatorname{conv}(E)$ and that its closure, the closed convex hull of E, is denoted by $\overline{\operatorname{conv}}(E)$ whenever X is a topological vector space (see Definition 3.1.18).

Theorem 3.5.2 (Krein–Milman). Let X be a locally convex Hausdorff topological vector space and let $K \subset X$ be a nonempty compact convex set. Then K is the closed convex hull of its extremal points, i.e. $K = \overline{\text{conv}}(\mathcal{E}(K))$. In particular, K admits an extremal point, i.e. $\mathcal{E}(K) \neq \emptyset$.

Proof. The proof has five steps.

Step 1. Let

$$\mathscr{K} := \{ K \subset X \mid K \text{ is a nonempty compact convex set} \}$$

and define the relation \leq on \mathcal{K} by

$$F \preceq K \quad \stackrel{\text{def}}{\Longleftrightarrow} \quad F \text{ is a face of } K$$
 (3.5.3)

for $F, K \in \mathcal{K}$. Then (\mathcal{K}, \preceq) is a partially ordered set and every nonempty chain $\mathscr{C} \subset \mathcal{K}$ has an infimum.

That the relation (3.5.3) is a partial order follows directly from the definition. Moreover, every element $K \in \mathcal{K}$ is a closed set because X is Hausdorff. This implies that every nonempty chain $\mathscr{C} \subset \mathcal{K}$ has an infimum $C_0 := \bigcap_{C \in \mathscr{C}} C$.

Step 2. If $K \in \mathcal{K}$ and $\Lambda: X \to \mathbb{R}$ is a continuous linear functional then

$$F:=K\cap\Lambda^{-1}(\sup_K\Lambda)\in\mathcal{K}$$

and $F \leq K$.

Abbreviate

$$c := \sup_{K} \Lambda.$$

Since K is compact and Λ is continuous, the set $F = K \cap \Lambda^{-1}(c)$ is nonempty. Since K is closed and Λ is continuous, F is a closed subset of K and hence is compact. Since K is convex and Λ is linear, F is convex. Thus $F \in \mathcal{K}$.

To prove that F is a face of K, fix two elements $x_0, x_1 \in K$ and a real number $0 < \lambda < 1$ such that

$$x := (1 - \lambda)x_0 + \lambda x_1 \in F.$$

Then $(1 - \lambda)\Lambda(x_0) + \lambda\Lambda(x_1) = c$ and hence

$$(1 - \lambda)(c - \Lambda(x_0)) + \lambda(c - \Lambda(x_1)) \ge 0.$$

Since $c - \Lambda(x_0) \ge 0$ and $c - \Lambda(x_1) \ge 0$, this implies

$$\Lambda(x_0) = \Lambda(x_1) = c$$

and hence $x_0, x_1 \in F$. Thus F is a face of K.

Step 3. Every minimal element of \mathcal{K} is a singleton.

Fix an element $K \in \mathcal{K}$ which is not a singleton and choose two elements $x_0, x_1 \in K$ such that $x_0 \neq x_1$. Since X is a locally convex Hausdorff space, there exists a convex open set $U_1 \subset X$ such that $x_1 \in U_1$ and $x_0 \notin U_1$. Hence it follows from Theorem 3.1.11 that there exists a continuous linear functional $\Lambda: X \to \mathbb{R}$ such that $\Lambda(x_0) < \Lambda(x)$ for all $x \in U_1$ and so

$$\Lambda(x_0) < \Lambda(x_1)$$
.

By Step 2, the set

$$F:=K\cap\Lambda^{-1}(\sup_K\Lambda)$$

is a face of K and $x_0 \in K \setminus F$. Thus K is not a minimal element of \mathcal{K} .

Step 4. Let $K \in \mathcal{K}$. Then $\mathcal{E}(K) \neq \emptyset$.

By Step 1 and Zorn's Lemma, there exists a minimal element $E \in \mathcal{K}$ such that $E \leq K$. By Step 3, $E = \{x\}$ is a singleton. Hence $x \in \mathcal{E}(K)$.

Step 5. Let $K \in \mathcal{K}$. Then $K = \overline{\text{conv}}(\mathcal{E}(K))$.

It follows directly from the definitions that $\overline{\operatorname{conv}}(\mathcal{E}(K)) \subset K$. Assume, by contradiction, that there exists an element $x \in K \setminus \overline{\operatorname{conv}}(\mathcal{E}(K))$. Since X is a locally convex Hausdorff space, there exists an open convex set $U \subset X$ such that

$$x \in U$$
, $U \cap \overline{\operatorname{conv}}(\mathcal{E}(K)) = \emptyset$.

By Theorem 3.1.11 there is a continuous linear functional $\Lambda: X \to \mathbb{R}$ such that

$$\Lambda(x) > \sup_{\overline{\text{conv}}(\mathcal{E}(K))} \Lambda. \tag{3.5.4}$$

By Step 2, the set

$$F := K \cap \Lambda^{-1}(\sup_K \Lambda)$$

is a face of K and

$$F \cap \mathcal{E}(K) = \emptyset.$$

by (3.5.4). By Step 3, the set F has an extremal point x_0 . Then x_0 is also an extremal point of K in contradiction to the fact that $F \cap \mathcal{E}(K) = \emptyset$. This proves Theorem 3.5.2.

Example 3.5.3. This example shows that the extremal set of a compact convex set need not be compact. Let X be an infinite-dimensional reflexive Banach space. Assume X is **strictly convex**, i.e. for all $x, y \in X$,

$$||x + y|| = 2 ||x|| = 2 ||y|| \implies x = y.$$
 (3.5.5)

Then the closed unit ball $B \subset X$ is weakly compact by Theorem 3.4.1 and its extremal set is the unit sphere $\mathcal{E}(B) = S$. Thus the extremal set is not weakly compact and B is the weak closure of its extremal set by Lemma 3.1.20. **Exercise:** Prove that $B = \operatorname{conv}(S)$.

Example 3.5.4 (Infinite-Dimensional Simplex). This example shows that the convex hull of a compact set need not be compact. The infinite product $\mathbb{R}^{\mathbb{N}}$ is a locally convex Hausdorff space with the product topology, induced by the metric

$$d(x,y) := \sum_{i=1}^{\infty} 2^{-i} \frac{|x_i - y_i|}{1 + |x_i - y_i|}$$

for $x = (x_i)_{i \in \mathbb{N}}$ and $y = (y_i)_{i \in \mathbb{N}}$ in $\mathbb{R}^{\mathbb{N}}$. The **infinite-dimensional simplex**

$$\Delta := \left\{ x = (x_i)_{i \in \mathbb{N}} \in \mathbb{R}^{\mathbb{N}} \middle| x_i \ge 0, \sum_{i=1}^{\infty} x_i \le 1 \right\}$$

is a compact convex subset of $\mathbb{R}^{\mathbb{N}}$ by Tychonoff's Theorem 3.2.11. Its set of extremal points is the compact set

$$\mathcal{E}(\Delta) = \{e_i \mid i \in \mathbb{N}\} \cup \{0\}, \qquad e_i := (\delta_{ij})_{j \in \mathbb{N}}.$$

The convex hull of $\mathcal{E}(\Delta)$ is strictly contained in Δ and hence is not compact. **Exercise:** The product topology on the infinite-dimensional simplex agrees with the weak* topology it inherits as a subset of $\ell^1 = c_0^*$ (see Example 1.3.6).

Example 3.5.5 (Hilbert Cube). The Hilbert Cube is the set

$$Q := \left\{ x = (x_i)_{i \in \mathbb{N}} \in \mathbb{R}^{\mathbb{N}} \mid 0 \le x_i \le 1/i \right\}.$$

This is a compact convex subset of $\mathbb{R}^{\mathbb{N}}$ with respect to the product topology. Its set of extremal points is the compact set

$$\mathcal{E}(Q) = \{x = (x_i)_{i \in \mathbb{N}} \in R^{\mathbb{N}} \mid x_i \in \{0, 1/i\} \}.$$

The convex hull of any finite subset of $\mathcal{E}(Q)$ is nowhere dense in Q. Hence $\operatorname{conv}(\mathcal{E}(Q)) \subsetneq Q$ by the Baire Category Theorem 1.5.4. **Exercise:** The product topology on the Hilbert Cube agrees with the topology induced by the ℓ^2 norm.

3.6 Ergodic Theory

3.6.1 Ergodic Measures

Let (M, d) be a compact metric space and let $\phi : M \to M$ be a homeomorphism. Denote by $\mathcal{B} \subset 2^M$ the Borel σ -algebra. Recall that the set $\mathcal{M}(\phi)$ of all ϕ -invariant Borel probability measures on M is a nonempty weak* compact convex subset of the space $\mathcal{M}(M) = C(M)^*$ of all signed Borel measures on M (see Section 3.2.2 and Corollary 3.2.6).

Definition 3.6.1 (Ergodic Measure). A ϕ -invariant Borel probability measure $\mu : \mathcal{B} \to [0,1]$ is called ϕ -ergodic if, for every Borel set $B \subset M$,

$$\phi(B) = B \qquad \Longrightarrow \qquad \mu(B) \in \{0, 1\}. \tag{3.6.1}$$

The homeomorphism ϕ is called μ -ergodic if μ is an ergodic measure for ϕ .

Example 3.6.2. If $x \in M$ is a fixed point of ϕ then the Dirac measure $\mu = \delta_x$ is ergodic for ϕ . If $\phi = \text{id}$ the Dirac measure measure at each point of M is ergodic for ϕ and there are no other ergodic measures.

Theorem 3.6.3 (Ergodic Measures are Extremal). Let $\mu : \mathcal{B} \to [0,1]$ be a ϕ -invariant Borel probability measure. Then the following are equivalent.

- (i) μ is an ergodic measure for ϕ .
- (ii) μ is an extremal point of $\mathcal{M}(\phi)$.

Proof. We prove that (ii) implies (i) by an indirect argument. Assume μ is not ergodic for ϕ . Then there exists a Borel set $\Lambda \subset M$ such that $\phi(\Lambda) = \Lambda$ and $0 < \mu(\Lambda) < 1$. Define $\mu_0, \mu_1 : \mathcal{B} \to [0, 1]$ by

$$\mu_0(B) := \frac{\mu(B \setminus \Lambda)}{1 - \mu(\Lambda)}, \qquad \mu_1(B) := \frac{\mu(B \cap \Lambda)}{\mu(\Lambda)}$$

for $B \in \mathcal{B}$. These are ϕ -invariant Borel probability measures and they are not equal because $\mu_0(\Lambda) = 0$ and $\mu_1(\Lambda) = 1$. Moreover, $\mu = (1 - \lambda)\mu_0 + \lambda\mu_1$ where $\lambda := \mu(\Lambda)$. Hence μ is not an extremal point of $\mathcal{M}(\phi)$. This shows that (ii) implies (i). The converse is proved on page 122.

Corollary 3.6.4 (Existence of Ergodic Measures). Every homeomorphism of a compact metric space admits an ergodic measure.

Proof. The set $\mathcal{M}(\phi)$ of ϕ -invariant Borel probability measures on M is nonempty by Lemma 3.2.3 and is a weak* compact convex subset of $\mathcal{M}(M)$ by Corollary 3.2.6. Hence $\mathcal{M}(\phi)$ has an extremal point μ by Theorem 3.5.2. Thus μ is an ergodic measure by $(ii) \implies (i)$ in Theorem 3.6.3.

3.6.2 Space and Times Averages

Given an ergodic measure $\mu: \mathcal{B} \to [0,1]$ for the homeomorphism ϕ , a continuous function $f: M \to \mathbb{R}$, and a point $x \in M$ one can ask the question whether the average $\frac{1}{n} \sum_{k=0}^{n-1} f(\phi^k(x))$ converges. A theorem of Birkhoff [8] answers this question in the affirmative for almost every $x \in M$. This is **Birkhoff's Ergodic Theorem**. It asserts that, if μ is an ergodic measure for ϕ , then, for every continuous function $f: M \to \mathbb{R}$, there exists a Borel set $\Lambda \subset M$ such that

$$\phi(\Lambda) = \Lambda, \qquad \mu(\Lambda) = 1,$$
 (3.6.2)

and

$$\int_{M} f \, d\mu = \lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} f(\phi^{k}(x)) \qquad \text{for all } x \in \Lambda.$$
 (3.6.3)

In other words, the time average of f agrees with the space average for almost every orbit of the dynamical system. If ϕ is **uniquely ergodic**, i.e. ϕ admits only one ergodic measure, or equivalently, only one ϕ -invariant Borel probability measure, then equation (3.6.3) actually holds for all $x \in M$. Birkhoff's Ergodic Theorem extends to μ -integrable functions and asserts that the sequence of measurable functions $\frac{1}{n} \sum_{k=0}^{n-1} f \circ \phi^k$ converges **pointwise** almost everywhere to the mean value of f. A particularly interesting case is where f is the characteristic function of a Borel set $B \subset M$. Then the integral of f is the measure of B and it follows from Birkhoff's Ergodic Theorem that

$$\mu(B) = \lim_{n \to \infty} \frac{\# \left\{ k \in \{0, \dots, n-1\} \mid \phi^k(x) \in B \right\}}{n}$$
 (3.6.4)

for μ -almost all $x \in M$. A weaker result is von Neumann's Mean Ergodic Theorem [25]. It asserts that the sequence $\frac{1}{n} \sum_{k=0}^{n-1} f \circ \phi^k$ converges to the mean value of f in $L^p(\mu)$ for 1 . This implies pointwise almost everywhere convergence for a suitable subsequence (see [32, Cor 4.10]).

Theorem 3.6.5 (Von Neumann's Mean Ergodic Theorem). Let (M, d) be a compact metric space, let $\phi : M \to M$ be a homeomorphism, and let $\mu \in \mathcal{M}(\phi)$ be an ergodic measure for ϕ . Then

$$\lim_{n \to \infty} \left\| \frac{1}{n} \sum_{k=0}^{n-1} f \circ \phi^k - \int_M f \, d\mu \right\|_{L^p} = 0 \tag{3.6.5}$$

for all $1 and all <math>f \in L^p(\mu)$.

Proof. See page 125.
$$\Box$$

Proof of Theorem 3.6.3, assuming Theorem 3.6.5. The proof has two steps.

Step 1. Let $\mu_0, \mu_1 \in \mathcal{M}(\phi)$ be ergodic measures such that $\mu_0(\Lambda) = \mu_1(\Lambda)$ for every ϕ -invariant Borel set $\Lambda \subset M$. Then $\mu_0 = \mu_1$.

Fix a continuous function $f: M \to \mathbb{R}$. Then it follows from Theorem 3.6.5 and [32, Cor 4.10] that there exist Borel sets $B_0, B_1 \subset M$ and a sequence of integers $1 \le n_1 < n_2 < n_3 < \cdots$ such that $\mu_i(B_i) = 1$ and

$$\int_{M} f \, d\mu_{i} = \lim_{j \to \infty} \frac{1}{n_{j}} \sum_{k=0}^{n_{j}-1} f(\phi^{k}(x)) \qquad \text{for } x \in B_{i} \text{ and } i = 0, 1.$$
 (3.6.6)

For i = 0, 1 define

$$\Lambda_i := \bigcap_{n \in \mathbb{Z}} \phi^n(B_i).$$

So Λ_i is a ϕ -invariant Borel set such that $\mu_i(\Lambda_i) = 1$. Thus it follows from the assumptions of Step 1 that $\mu_1(\Lambda_0) = \mu_0(\Lambda_0) = 1$ and $\mu_0(\Lambda_1) = \mu_1(\Lambda_1) = 1$. This implies that the set $\Lambda := \Lambda_0 \cap \Lambda_1$ is nonempty. Since $\Lambda \subset B_0 \cap B_1$, it follows from (3.6.6) that

$$\int_{M} f \, d\mu_0 = \lim_{j \to \infty} \frac{1}{n_j} \sum_{k=0}^{n_j - 1} f(\phi^k(x)) = \int_{M} f \, d\mu_1 \quad \text{for all } x \in \Lambda.$$

Thus the integrals of f with respect to μ_0 and μ_1 agree for every continuous function $f: M \to \mathbb{R}$. Hence $\mu_0 = \mu_1$ by uniqueness in the Riesz Representation Theorem (see [32, Cor 3.19]). This proves Step 1.

Step 2. Let $\mu \in \mathcal{M}(\phi)$ be ergodic. Then μ is an extremal point of $\mathcal{M}(\phi)$.

Let $\mu_0, \mu_1 \in \mathcal{M}(\phi)$ and $0 < \lambda < 1$ such that $\mu = (1 - \lambda)\mu_0 + \lambda\mu_1$. If $B \subset M$ is a Borel set such that $\mu(B) = 0$, then $(1 - \lambda)\mu_0(B) + \lambda\mu_1(B) = 0$, and hence $\mu_0(B) = \mu_1(B) = 0$ because $0 < \lambda < 1$. If $B \subset M$ is a Borel set such that $\mu(B) = 1$, it follows that $0 = 1 - \mu(B) = (1 - \lambda)(1 - \mu_0(B)) + \lambda(1 - \mu_1(B))$, and hence $\mu_0(B) = \mu_1(B) = 1$. This shows that $\mu_0(\Lambda) = \mu_1(\Lambda) = \mu(\Lambda)$ for every ϕ -invariant Borel set $\Lambda \subset M$ and hence μ_0 and μ_1 are ergodic measures for ϕ that agree on all ϕ -invariant Borel sets. Hence $\mu_0 = \mu_1$ by Step 1 and this proves Step 2.

Step 2 shows that (i) implies (ii) in Theorem 3.6.3. The converse was proved on page 120. \Box

3.6.3 An Abstract Ergodic Theorem

Theorem 3.6.5 translates into a theorem about the iterates of a bounded linear operator from a Banach space to itself provided that these iterates are uniformly bounded. For an endomorphism $T: X \to X$ of a vector space X and a positive integer n denote the nth iterate of T by $T^n := T \circ \cdots \circ T$. For n = 0 define $T^0 := \mathrm{id}$. The ergodic theorem in functional analysis asserts that, if $T: X \to X$ is a bounded linear operator on a reflexive Banach space whose iterates T^n form a bounded sequence of bounded linear operators, then its averages $S_n := \frac{1}{n} \sum_{k=1}^{n-1} T^k$ form a sequence of bounded linear operators that converge strongly to a projection onto the kernel of the operator 1 - T. Here is the relevant definition.

Definition 3.6.6 (Projection). Let X be a normed vector space. A bounded linear operator $P: X \to X$ is called a **projection** if $P^2 = P$.

Lemma 3.6.7. Let X be a normed vector space and let $P: X \to X$ be a bounded linear operator. Then the following are equivalent.

- (i) P is a projection.
- (ii) There exist closed linear subspaces $X_0, X_1 \subset X$ such that

$$X_0 \cap X_1 = \{0\}, \qquad X_0 \oplus X_1 = X,$$

and

$$P(x_0 + x_1) := x_1$$
 for all $x_0 \in X_0$ and $x_1 \in X_1$.

Proof. If P is a projection then $P^2 = P$ and hence the linear subspaces $X_0 := \ker P$ and $X_1 := \operatorname{im} P = \ker(\mathbb{1} - P)$ satisfy the requirements of part (ii). If P is as in (ii) then $P^2 = P$ by definition and $P: X \to X$ is a bounded linear operator by Corollary 2.2.9. This proves Lemma 3.6.7. \square

Example 3.6.8. The direct sum of two closed linear subspaces of a Banach space need not be closed. For example, let $X := C([0,1], \mathbb{R})$ be the Banach space of continuous functions $f : [0,1] \to \mathbb{R}$, equipped with the supremum norm. Then the linear subspaces

$$Y := \{ (f, g) \in X \times X \mid f = 0 \},$$

$$Z := \{ (f, g) \in X \times X \mid f \in C^{1}([0, 1]) \mid f' = g \}$$

are closed, their intersection is trivial, and their direct sum

$$Y \oplus Z = \{ (f,g) \in X \times X \mid f \in C^1([0,1]) \}$$

is not closed.

Theorem 3.6.9 (Ergodic Theorem). Let X be a Banach space and let

$$T: X \to X$$

be a bounded linear operator. Assume that there is a constant $c \geq 1$ such that

$$||T^n|| \le c \qquad \text{for all } n \in \mathbb{N}. \tag{3.6.7}$$

For $n \in \mathbb{N}$ define the bounded linear operator $S_n : X \to X$ by

$$S_n := \frac{1}{n} \sum_{k=0}^{n-1} T^k. \tag{3.6.8}$$

Then the following holds.

- (i) Let $x \in X$. Then the sequence $(S_n x)_{n \in \mathbb{N}}$ converges if and only if it has a weakly convergent subsequence.
- (ii) The set

$$Z := \{ x \in X \mid \text{the sequence } (S_n x)_{n \in \mathbb{N}} \text{ converges} \}$$
 (3.6.9)

is a closed T-invariant linear subspace of X and

$$Z = \ker(\mathbb{1} - T) \oplus \overline{\operatorname{im}(\mathbb{1} - T)}$$
(3.6.10)

Moreover, if X is reflexive then Z = X.

(iii) Define the bounded linear operator

$$S: Z \to Z$$

by

$$S(x+y) := x$$
 for $x \in \ker(\mathbb{1} - T)$ and $y \in \overline{\operatorname{im}(\mathbb{1} - T)}$ (3.6.11)

Then

$$\lim_{n \to \infty} S_n z = Sz \tag{3.6.12}$$

for all $z \in Z$ and

$$ST = TS = S^2 = S, ||S|| \le c. (3.6.13)$$

Proof. See page 126.
$$\Box$$

Proof of Theorem 3.6.5, assuming Theorem 3.6.9. Let $\phi: M \to M$ be a homeomorphism of a compact metric space M and let $\mu \in \mathcal{M}(\phi)$ be an ergodic ϕ -invariant Borel probability measure on M. Define the bounded linear operator $T: L^p(\mu) \to L^p(\mu)$ by

$$Tf := f \circ \phi$$
 for $f \in L^p(\mu)$.

Then $||Tf||_p = ||f||_p$ for all $f \in L^p(\mu)$, by the ϕ -invariance of μ , and so

$$||T|| = 1.$$

Thus T satisfies the requirement of Theorem 3.6.9. Let $f \in L^p(\mu)$. Since $L^p(\mu)$ is reflexive (Example 1.3.3), Theorem 3.6.9 asserts that the sequence

$$S_n f := \frac{1}{n} \sum_{k=0}^{n-1} T^k f = \frac{1}{n} \sum_{k=0}^{n-1} f \circ \phi^k$$

converges in $L^p(\mu)$ to a function $Sf \in \ker(\mathbb{1}-T)$. It remains to prove that Sf is equal to the constant $c := \int_M f \, d\mu$ almost everywhere. The key to the proof is the fact that every function in the kernel of the operator $\mathbb{1}-T$ is constant (almost everywhere). Once this is understood, it follows that there exists a constant $c \in \mathbb{R}$ such that Sf = c almost everywhere, and hence

$$c = \int_{M} Sf \, d\mu = \lim_{n \to \infty} \int_{M} S_{n} f \, d\mu = \lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} \int_{M} (f \circ \phi^{k}) \, d\mu = \int_{M} f \, d\mu.$$

Thus it remains to prove that every function in the kernel of 1-T is constant. Let $g \in L^p(\mu)$ and suppose that Tg = g. Choose a representative of the equivalence class of g, still denoted by $g \in \mathcal{L}^p(\mu)$. Then $g(x) = g(\phi(x))$ for almost all $x \in M$. Define

$$E_0 := \{ x \in M \mid g(x) \neq g(\phi(x)) \}, \qquad E := \bigcup_{k \in \mathbb{Z}} \phi^k(E_0).$$

Then $\phi(E)=E,\ \mu(E)=0,\ \text{and}\ g(\phi(x))=g(x)$ for all $x\in M\setminus E$. Let $c:=\int_M g\,d\mu$ and define the Borel sets $B_-,B_0,B_+\subset M$ by

$$B_0 := \{ x \in M \setminus E \mid g(x) = c \}, \qquad B_{\pm} := \{ x \in M \setminus E \mid \pm g(x) > c \}.$$

Each of these three Borel sets is invariant under ϕ and hence has measure either zero or one. Moreover, $B_- \cup B_0 \cup B_+ = M \setminus E$ and this implies $\mu(B_-) + \mu(B_0) + \mu(B_+) = 1$. Hence one of the three sets has measure one and the other two have measure zero. This implies that $\mu(B_0) = 1$, because otherwise either $\int_M g \, d\mu < c$ or $\int_M g \, d\mu > c$. Thus g is equal to its mean value almost everywhere. This proves Theorem 3.6.5.

Proof of Theorem 3.6.9. The proof has eight steps.

Step 1. Let $n \in \mathbb{N}$. Then $||S_n|| \le c$ and $||S_n(1-T)|| \le \frac{1+c}{n}$.

By assumption and the triangle inequality

$$||S_n|| \le \frac{1}{n} \sum_{k=0}^{n-1} ||T^k|| \le c$$

for all $n \in \mathbb{N}$. Moreover,

$$S_n(\mathbb{1} - T) = \frac{1}{n} \sum_{k=0}^{n-1} T^k - \frac{1}{n} \sum_{k=1}^n T^k = \frac{1}{n} (\mathbb{1} - T^n)$$

and so

$$||S_n(1 - T)|| \le \frac{1}{n} (||1|| + ||T^n||) \le \frac{1+c}{n}$$

for all $n \in \mathbb{N}$. This proves Step 1.

Step 2. Let $x \in X$ such that Tx = x. Then $S_n x = x$ for all $n \in \mathbb{N}$ and

$$||x|| \le c ||x + \xi - T\xi||$$
 for all $\xi \in X$.

Since Tx = x it follows by induction that $T^k x = x$ for all $k \in \mathbb{N}$ and hence

$$x = \frac{1}{n} \sum_{k=0}^{n-1} T^k x = S_n x \quad \text{for all } n \in \mathbb{N}.$$

Moreover, $\lim_{n\to\infty} ||S_n(\xi - T\xi)|| = 0$ by Step 1 and hence

$$||x|| = \lim_{n \to \infty} ||x + S_n(\xi - T\xi)|| = \lim_{n \to \infty} ||S_n(x + \xi - T\xi)|| \le c ||x + \xi - T\xi||.$$

Here the inequality holds because $||S_n|| \le c$ by Step 1. This proves Step 2.

Step 3. If
$$x \in \ker(\mathbb{1} - T)$$
 and $y \in \overline{\operatorname{im}(\mathbb{1} - T)}$ then $||x|| \le c ||x + y||$.

Choose a sequence $\xi_n \in X$ such that $y = \lim_{n \to \infty} (\xi_n - T\xi_n)$. Then, by Step 2,

$$||x|| \le c ||x + \xi_n - T\xi_n||$$
 for all $n \in \mathbb{N}$

Take the limit $n \to \infty$ to obtain $||x|| \le c ||x+y||$. This proves Step 3.

Step 4. $\ker(\mathbb{1}-T) \cap \overline{\operatorname{im}(\mathbb{1}-K)} = \{0\}$ and the direct sum

$$Z := \ker(\mathbb{1} - T) \oplus \overline{\operatorname{im}(\mathbb{1} - T)}$$
(3.6.14)

is a closed linear subspace of X.

Let $x \in \ker(\mathbb{1} - T) \cap \overline{\operatorname{im}(\mathbb{1} - T)}$ and define y := -x. Then

$$||x|| \le c ||x + y|| = 0$$

by Step 3 and hence x=0. This shows that $\ker(\mathbb{1}-T)\cap\overline{\operatorname{im}(\mathbb{1}-T)}=\{0\}$. We prove that the linear subspace Z in (3.6.14) is closed. Choose sequences $x_n\in\ker(\mathbb{1}-T)$ and $y_n\in\overline{\operatorname{im}(\mathbb{1}-T)}$ such that their sum $z_n:=x_n+y_n$ converges to some element $z\in X$. Then $(z_n)_{n\in\mathbb{N}}$ is a Cauchy sequence and hence $(x_n)_{n\in\mathbb{N}}$ is a Cauchy sequence by Step 3. This implies that $y_n=z_n-x_n$ is a Cauchy sequence and hence z=x+y, where $x:=\lim_{n\to\infty}x_n\in\ker(\mathbb{1}-T)$ and $y:=\lim_{n\to\infty}y_n\in\overline{\operatorname{im}(\mathbb{1}-T)}$. This proves Step 4.

Step 5. If $z \in Z$ then $Tz \in Z$.

Let $z \in \mathbb{Z}$. Then

$$z = x + y,$$
 $x \in \ker(\mathbb{1} - T),$ $y \in \overline{\operatorname{im}(\mathbb{1} - T)}.$

Choose a sequence $\xi_i \in X$ such that $y = \lim_{i \to \infty} (\xi_i - T\xi_i)$. Then

$$Ty = \lim_{i \to \infty} T(\xi_i - T\xi_i) = \lim_{i \to \infty} (\mathbb{1} - T)T\xi_i \in \overline{\operatorname{im}(\mathbb{1} - T)}.$$

Hence $Tz = Tx + Ty = x + Ty \in \mathbb{Z}$ and this proves Step 5.

Step 6. If
$$x \in \ker(\mathbb{1} - T)$$
 and $y \in \overline{\operatorname{im}(\mathbb{1} - T)}$ then $x = \lim_{n \to \infty} S_n(x + y)$.

By Step 1, the sequence $||S_n(\mathbb{1}-T)\xi|| \leq \frac{1+c}{n} ||\xi||$ converges to zero as n tends to infinity for every $\xi \in X$. Hence it follows from the estimate $||S_n|| \leq c$ in Step 1 and the Banach–Steinhaus Theorem 2.1.5 that

$$\lim_{n\to\infty} S_n y = 0 \quad \text{for all } y \in \overline{\text{im}(\mathbb{1} - T)}.$$

Moreover, $S_n x = x$ for all $n \in \mathbb{N}$ by Step 2. Hence

$$x = \lim_{n \to \infty} S_n x = \lim_{n \to \infty} S_n(x+y).$$

This proves Step 6.

Step 7. Let $x, z \in X$. Then the following are equivalent.

- (a) $Tx = x \text{ and } z x \in \text{im } (1 T).$
- **(b)** $\lim_{n\to\infty} ||S_n z x|| = 0.$
- (c) There is a sequence of integers $1 \le n_1 < n_2 < n_3 < \cdots$ such that

$$\lim_{i \to \infty} \langle x^*, S_{n_i} z \rangle = \langle x^*, x \rangle \quad \text{for all } x^* \in X^*.$$

That (a) implies (b) follows immediately from Step 6 and that (b) implies (c) is obvious. We prove that (c) implies (a). Thus assume (c) and fix a bounded linear functional $x^* \in X^*$. Then $T^*x^* := x^* \circ T : X \to \mathbb{R}$ is a bounded linear functional and

$$\langle x^*, x - Tx \rangle = \langle x^* - T^*x^*, x \rangle = \lim_{i \to \infty} \langle x^* - T^*x^*, S_{n_i}z \rangle$$
$$= \lim_{i \to \infty} \langle x^*, (\mathbb{1} - T)S_{n_i}z \rangle = 0.$$

Here the last equation follows from Step 1. Hence Tx = x by the Hahn–Banach Theorem (Corollary 2.3.23). Next we prove that $z - x \in \overline{\operatorname{im}(\mathbb{I} - T)}$. Assume, by contradiction, that $z - x \in X \setminus \overline{\operatorname{im}(\mathbb{I} - T)}$. Then, by the Hahn–Banach Theorem 2.3.22, there exists an element $x^* \in X^*$ such that

$$\langle x^*, z - x \rangle = 1, \qquad \langle x^*, \xi - T\xi \rangle = 0 \quad \text{for all } \xi \in X.$$
 (3.6.15)

This implies $\langle x^*, T^k \xi - T^{k+1} \xi \rangle = 0$ for all $k \in \mathbb{N}$ and all $\xi \in X$. Hence, by induction, $\langle x^*, \xi \rangle = \langle x^*, T^k \xi \rangle$ for every $\xi \in X$ and every integer $k \geq 0$. Thus

$$\langle x^*, S_n z \rangle = \frac{1}{n} \sum_{k=0}^{n-1} \langle x^*, T^k z \rangle = \langle x^*, z \rangle$$

for all $n \in \mathbb{N}$. Hence $\langle x^*, z - x \rangle = \lim_{i \to \infty} \langle x^*, S_{n_i} z - x \rangle = 0$ by (c). This contradicts (3.6.15). Thus $z - x \in \operatorname{im}(\mathbb{1} - T)$ and this proves Step 7.

Step 8. We prove Theorem 3.6.9.

The subspace Z in (3.6.14) is closed by Step 4 and is T-invariant by Step 5. Moreover, Step 7 asserts that an element $z \in X$ belongs to Z if and only if the sequence $(S_n z)_{n \in \mathbb{N}}$ converges in the norm topology if and only if $(S_n z)_{n \in \mathbb{N}}$ has a weakly convergent subsequence. If X is reflexive, this holds for all $z \in X$ by Step 1 and Theorem 2.4.4. This proves (i) and (ii).

Define the operator $S: Z \to Z$ by (3.6.11). Then $||S|| \le c$ by Step 3, the equation $\lim_{n\to\infty} S_n z = Sz$ for $z\in Z$ follows from Step 6, and $S^2=S$ by definition. The equation ST=TS=S follows from the fact that S commutes with $T|_Z$ and vanishes on the image of $\mathbb{1}-T$. This proves Theorem 3.6.9. \square

3.7. *PROBLEMS* 129

3.7 Problems

Exercise 3.7.1. Let H be a real Hilbert space and let $(x_i)_{i\in\mathbb{N}}$ be a sequence in H that converges weakly to $x\in H$. Assume also that $\|x\|=\lim_{i\to\infty}\|x_i\|$. Prove that $(x_i)_{i\in\mathbb{N}}$ converges strongly to x, i.e. $\lim_{i\to\infty}\|x_i-x\|=0$.

Chapter 4

Fredholm Theory

The purpose of the present chapter is to give a basic introduction to Fredholm operators and their indices including the stability theorem. A Fredholm operator is a bounded linear operator between Banach spaces that has a finite-dimensional kernel, a closed image, and a finite-dimensional cokernel. Its Fredholm index is the difference of the dimensions of kernel and cokernel. The stability theorem asserts that the Fredholm operators of any given index form an open subset of the space of all bounded linear operators between two Banach spaces, with respect to the topology induced by the operator norm. It also asserts that the sum of a Fredholm operator and a compact operator is again Fredholm and has the same index as the original operator. Fredholm operators play an important role in many fields of mathematics including, in particular, differential topology and geometry. There are many important topics that go beyond the scope of the present manuscript. For example, the space of Fredholm operators is a classifying space for K-theory in that each continuous map from a topological space into the space of Fredholm operators gives rise to a pair of vector bundles (roughly speaking, the kernel and cokernel bundles) whose K-theory class, their difference, is a homotopy invariant [4, 5, 6, 18]. Another important topic not covered here is Quillen's determinant line bundle over the space of Fredholm operators [30, 33].

The chapter starts with an introduction to the dual of a bounded linear operator. It includes a proof of the closed image theorem which asserts that an operator has a closed image if and only if its dual does. It then moves on to compact operators which map the unit ball to pre-compact subsets of the target space, characterizes Fredholm operators in terms of invertibility modulo compact operators, and establishes the stability theorem.

4.1 The Dual Operator

4.1.1 Definition and Examples

The dual operator of a bounded linear operator between Banach spaces is the induced operator between the dual spaces. Such a dual operator has been implicitly used in the proof of Theorem 3.6.9. Here is the formal definition.

Definition 4.1.1 (**Dual Operator**). Let X and Y be real normed vector spaces, denote their dual spaces by $X^* := \mathcal{L}(X, \mathbb{R})$ and $Y^* := \mathcal{L}(Y, \mathbb{R})$, and let $A: X \to Y$ be a bounded linear operator. The **dual operator** of A is the linear operator $A^*: Y^* \to X^*$ defined by

$$A^*y^* := y^* \circ A : X \to \mathbb{R} \quad \text{for } y^* \in Y^*.$$
 (4.1.1)

Thus, for every bounded linear functional $y^*: Y \to \mathbb{R}$, the bounded linear functional $A^*y^*: X \to \mathbb{R}$ is the composition of the bounded linear operator $A: X \to Y$ with y^* , i.e.

$$\langle A^* y^*, x \rangle = \langle y^*, Ax \rangle \tag{4.1.2}$$

for all $x \in X$.

Lemma 4.1.2. Let X and Y be real normed vector spaces and let $A: X \to Y$ be a bounded linear operator. Then the dual operator $A^*: Y^* \to X^*$ is bounded and $||A^*|| = ||A||$.

Proof. The operator norm of A^* is given by

$$||A^*|| = \sup_{y^* \in Y^* \setminus \{0\}} \frac{||A^*y^*||}{||y^*||}$$

$$= \sup_{y^* \in Y^* \setminus \{0\}} \sup_{x \in X \setminus \{0\}} \frac{|\langle A^*y^*, x \rangle|}{||y^*|| ||x||}$$

$$= \sup_{y^* \in Y^* \setminus \{0\}} \sup_{x \in X \setminus \{0\}} \frac{|\langle y^*, Ax \rangle|}{||y^*|| ||x||}$$

$$= \sup_{x \in X \setminus \{0\}} \frac{||Ax||}{||x||}$$

$$= ||A||.$$

Here the last but one equality follows from the Hahn–Banach Theorem in Corollary 2.3.23. In particular, $||A^*|| < \infty$ and this proves Lemma 4.1.2. \square

Lemma 4.1.3. Let X, Y, Z be real normed vector spaces and let $A: X \to Y$ and $B: Y \to Z$ be bounded linear operators. Then the following holds.

- (i) $(BA)^* = A^*B^*$ and $(\mathbb{1}_X)^* = \mathbb{1}_{X^*}$.
- (ii) The bidual operator $A^{**}: X^{**} \to Y^{**}$ satisfies $\iota_Y \circ A = A^{**} \circ \iota_X$, where $\iota_X: X \to X^{**}$ and $\iota_Y: Y \to Y^{**}$ are the embeddings of Lemma 2.4.1.

Proof. This follows directly from the definitions.

Example 4.1.4. Let (M,d) a compact metric space and let $\phi: M \to M$ be a homeomorphism. Let $T: C(M) \to C(M)$ be the operator in the proof of Theorem 3.6.9, defined by $Tf := f \circ \phi$ for $f \in C(M)$ (the pullback of f under ϕ). Then, under the identification $C(M)^* \cong \mathcal{M}(M)$ of the dual space of C(M) with the space of signed Borel measures on M, the dual operator of T is the operator $T^*: \mathcal{M}(M) \to \mathcal{M}(M)$, which assigns to every signed Borel measure $\mu: \mathcal{B} \to \mathbb{R}$ its **pushforward** $T^*\mu = \phi_*\mu$ under ϕ . This pushforward is given by $(\phi_*\mu)(B) := \mu(\phi^{-1}(B))$ for every Borel set $B \subset M$.

Example 4.1.5. A matrix $A \in \mathbb{R}^{m \times n}$ defines a linear map $L_A : \mathbb{R}^n \to \mathbb{R}^m$. Its dual operator corresponds to the transpose matrix under the canonical isomorphisms $\iota_k : R^k \to (\mathbb{R}^k)^*$, i.e. $(L_A)^* \circ \iota_m = \iota_n \circ L_{A^T} : \mathbb{R}^m \to (\mathbb{R}^n)^*$.

Example 4.1.6 (Adjoint Operator). Let H be a real Hilbert space and let $A: H \to H$ be a bounded linear operator and let $A^*_{\text{Banach}}: H^* \to H^*$ be the dual operator of A. In this situation one can identify the Hilbert space H with its own dual space H^* via the isomorphism $I: H \to H^*$ in Theorem 1.3.13. The operator

$$A^*_{\mathrm{Hilbert}} := I^{-1} \circ A^*_{\mathrm{Banach}} \circ I : H \to H$$

is called the **adjoint operator** of A. It is characterized by the formula

$$\langle A_{\text{Hilbert}}^* y, x \rangle = \langle y, Ax \rangle$$
 (4.1.3)

for all $x, y \in H$, where $\langle \cdot, \cdot \rangle$ denotes the inner product on the Hilbert space H, rather than the pairing between H^* and H as in equation (4.1.2). When working entirely in the Hilbert space setting, it is often convenient to use the notation $A^* := A^*_{\text{Hilbert}}$ for the adjoint operator instead of the dual operator.

Example 4.1.7 (Self-Adjoint Operator). Let $H = \ell^2$ be the Hilbert space in Example 1.3.12 and let $(a_i)_{i \in \mathbb{N}}$ be a bounded sequence of real numbers. Define the bounded linear operator $A : \ell^2 \to \ell^2$ by $Ax := (a_i x_i)_{i \in \mathbb{N}}$ for $x = (x_i)_{i \in \mathbb{N}} \in \ell^2$. This operator is equal to its own adjoint A^*_{Hilbert} . Such an operator is called **self-adjoint** or **symmetric**.

4.1.2 Duality

Theorem 4.1.8 (Duality). Let X and Y be real normed vector spaces and let $A: X \to Y$ be a bounded linear operator. Then the following holds.

- (i) $(\text{im } A)^{\perp} = \ker A^* \text{ and } ^{\perp}(\text{im } A^*) = \ker A.$
- (ii) A has a dense image if and only if A^* is injective.
- (iii) A is injective if and only if A* has a weak* dense image.

Proof. We prove (i). First let $y^* \in Y^*$. Then

$$y^* \in (\operatorname{im} A)^{\perp} \iff \langle y^*, Ax \rangle = 0 \text{ for all } x \in X$$

 $\iff \langle A^*y^*, x \rangle = 0 \text{ for all } x \in X \iff A^*y^* = 0$

and this shows that $(\operatorname{im} A)^{\perp} = \ker A^*$. Now let $x \in X$. Then

$$x \in {}^{\perp}(\operatorname{im} A^*) \iff \langle A^*y^*, x \rangle = 0 \text{ for all } y^* \in Y^* \iff \langle y^*, Ax \rangle = 0 \text{ for all } y^* \in Y^* \iff Ax = 0.$$

The last step uses Corollary 2.3.23. This shows that $^{\perp}(\operatorname{im} A^*) = \ker A$.

We prove (ii). The operator A^* is injective if and only if $\ker A^* = \{0\}$. This is equivalent to $(\operatorname{im} A)^{\perp} = \{0\}$ by (i) and hence to the condition that $\operatorname{im} A$ is dense in Y by Corollary 2.3.25.

We prove (iii). The operator A is injective if and only if $\ker A = \{0\}$. This is equivalent to $^{\perp}(\operatorname{im} A^*) = \{0\}$ by (i) and hence to the condition that $\operatorname{im} A^*$ is weak* dense in X^* by Corollary 3.1.25. This proves Theorem 4.1.8. \square

Example 4.1.9. Define the operator $A: \ell^2 \to \ell^2$ by $Ax := (i^{-1}x_i)_{i \in \mathbb{N}}$ for $x = (x_i)_{i \in \mathbb{N}} \in \ell^2$. This operator is self-adjoint, injective, and has a dense image, but is not surjective. Thus im $A \subsetneq \ell^2 = {}^{\perp}(\ker A^*)$.

Example 4.1.10. The term "weak* dense" in part (iii) of Theorem 4.1.8 cannot be replaced by "dense". Let $X := \ell^1$ and $Y := c_0$. The inclusion $A : \ell^1 \to c_0$ is injective and has a dense image. Moreover, $X^* \cong \ell^\infty$ (Example 1.3.5) and $Y^* \cong \ell^1$ (Example 1.3.6), and $A^* : \ell^1 \to \ell^\infty$ is again the obvious inclusion. Its image is weak* dense (Corollary 3.1.27) but not dense.

Example 4.1.11. Let X be a real normed vector space, let $Y \subset X$ be a closed linear subspace, and let $\pi: X \to X/Y$ be the canonical projection. Then the dual operator $\pi^*: (X/Y)^* \to X^*$ is the isometric embedding of Corollary 2.3.26 whose image is the annihilator of Y. The dual operator of the inclusion $\iota: Y \to X$ is a surjective operator $\iota^*: X^* \to Y^*$ with kernel Y^{\perp} . It descends to the isometric isomorphism $X^*/Y^{\perp} \to Y^*$ in Corollary 2.3.26.

The following two theorems establish a correspondence between an inclusion for the images of two operators with the same target space and an estimate for the dual operators. The main tools for establishing such a correspondence are the Open Mapping Theorem 2.2.1 and the Douglas Factorization Theorem 2.2.17.

Theorem 4.1.12. Let X, Y, Z be real normed vector spaces and $A: X \to Y$ and $B: X \to Z$ be bounded linear operators. The following are equivalent.

- (i) im $B^* \subset \operatorname{im} A^*$.
- (ii) There exists a constant c > 0 such that

$$\|Bx\|_Z \le c \, \|Ax\|_Y \qquad \text{for all } x \in X. \tag{4.1.4}$$

Proof. See page 136.

Theorem 4.1.13. Let X, Y, Z be real Banach spaces and let $A: X \to Y$ and $B: Z \to Y$ be bounded linear operators. Then the following holds.

(i) If im $B \subset \text{im } A$ then there exists a constant c > 0 such that

$$||B^*y^*||_{Z^*} \le c ||A^*y^*||_{X^*} \quad \text{for all } y^* \in Y^*.$$
 (4.1.5)

(ii) If X is reflexive and (4.1.5) holds for some c > 0 then im $B \subset \operatorname{im} A$. Proof. See page 136.

The next exercise shows that the hypothesis that X is reflexive cannot be removed in part (ii) of Theorem 4.1.13. However, this hypothesis is not needed when B is bijective (see Corollary 4.1.17 below).

Exercise 4.1.14. Let $X := c_0$, $Y := \ell^2$, $Z := \mathbb{R}$, and define the operators $A : c_0 \to \ell^2$ and $B : \mathbb{R} \to \ell^2$ by $Ax := (i^{-1}x_i)_{i \in \mathbb{N}}$ for $x = (x_i)_{i \in \mathbb{N}} \in c_0$ and $Bz := (i^{-1}z)_{i \in \mathbb{N}}$ for $z \in \mathbb{R}$. Show that A, B satisfy (4.1.5) and im $B \not\subset \text{im } A$.

Lemma 4.1.15. Let X and Y be real normed vector spaces and $A: X \to Y$ be a bounded linear operator. Let $x^* \in X^*$. The following are equivalent.

- (i) $x^* \in \text{im } A^*$.
- (ii) There is a constant $c \ge 0$ such that $|\langle x^*, x \rangle| \le c ||Ax||_Y$ for all $x \in X$.

Proof. If $x^* = A^*y^*$ then $|\langle x^*, x \rangle| = |\langle y^*, Ax \rangle| \leq ||y^*||_{Y^*} ||Ax||_Y$ for all $x \in X$ and so (ii) holds with $c := ||y^*||$. Conversely suppose that x^* satisfies (ii). Then there is a bounded linear functional $\psi : \operatorname{im} A \to \mathbb{R}$ such that $\psi \circ A = x^*$. By Corollary 2.3.4 there exists an element $y^* \in Y^*$ such that $y^*|_{\operatorname{im} A} = \psi$. It satisfies $x^* = y^* \circ A = A^*y^*$ and this proves Lemma 4.1.15.

Proof of Theorems 4.1.12 and 4.1.13. We prove that (ii) implies (i) in Theorem 4.1.12. Thus assume $A: X \to Y$ and $B: X \to Z$ satisfy (4.1.4) and let $x^* \in \text{im } B^*$. Then Lemma 4.1.15 asserts that there exists a b > 0 such that $|\langle x^*, x \rangle| \leq b \|Bx\|_Z \leq bc \|Ax\|_Y$ for all $x \in X$. Hence $x^* \in \text{im } A^*$ by Lemma 4.1.15. This shows that (ii) implies (i) in Theorem 4.1.12.

We prove part (ii) of Theorem 4.1.13. Thus assume X is reflexive and $A: X \to Y$ and $B: Z \to Y$ satisfy (4.1.5). Since (ii) implies (i) in Theorem 4.1.12 (already proved) it follows that im $B^{**} \subset \operatorname{im} A^{**}$. Let $z \in Z$ and choose $x^{**} \in X^{**}$ such that $A^{**}x^{**} = B^{**}\iota_Z(z) = \iota_Y(Bz)$. Since X is reflexive there is an $x \in X$ such that $x^{**} = \iota_X(x)$. Hence $\iota_Y(Ax) = A^{**}x^{**} = \iota_Y(Bz)$ and therefore Ax = Bz. This proves part (ii) of Theorem 4.1.13.

We prove part (i) of Theorem 4.1.13. Thus assume $A: X \to Y$ and $B: Z \to Y$ satisfy im $B \subset \operatorname{im} A$. Define $X_0 := X/\ker A$ and let $\pi: X \to X_0$ be the canonical projection. Then $\pi^*: X_0^* \to X^*$ is an isometric embedding with image $(\ker A)^{\perp}$ (see Corollary 2.3.26 and Example 4.1.11). Moreover, A descends to a bounded linear operator $A_0: X_0 \to Y$ such that $A_0 \circ \pi = A$. It satisfies $A^* = \pi^* \circ A_0^*$ and so

$$||A^*y^*||_{X^*} = ||A_0^*y^*||_{X_0^*}$$
 for all $y^* \in Y^*$. (4.1.6)

Since im $B \subset \operatorname{im} A = \operatorname{im} A_0$ and A_0 is injective, Corollary 2.2.17 asserts that there is a bounded linear operator $T: Z \to X_0$ such that $A_0T = B$. Hence

$$\begin{split} \|B^*y^*\|_{Z^*} &= \sup_{z \in Z \backslash \{0\}} \frac{\langle B^*y^*, z \rangle}{\|z\|_Z} = \sup_{z \in Z \backslash \{0\}} \frac{\langle y^*, Bz \rangle}{\|z\|_Z} = \sup_{z \in Z \backslash \{0\}} \frac{\langle A_0^*y^*, Tz \rangle}{\|z\|_Z} \\ &\leq \sup_{z \in Z \backslash \{0\}} \frac{\|A_0^*y^*\|_{X_0^*} \|Tz\|_{X_0}}{\|z\|_Z} = \|T\| \, \|A^*y^*\|_{X^*} \end{split}$$

for all $y^* \in Y^*$, by (4.1.6). This proves part (i) of Theorem 4.1.13.

We prove that (i) implies (ii) in Theorem 4.1.12. Thus assume $A: X \to Y$ and $B: X \to Z$ satisfy im $B^* \subset \operatorname{im} A^*$. Then it follows from part (i) of Theorem 4.1.13 (already proved) that there exists a constant c > 0 such that

$$||B^{**}x^{**}||_{Z^{**}} \le c ||A^{**}x^{**}||_{Y^{**}}$$
 for all $x^{**} \in X^{**}$.

Hence, by Lemma 2.4.1 and Lemma 4.1.3, we have

$$||Bx||_Z = ||\iota_Z(Bx)||_{Z^{**}} = ||B^{**}\iota_X(x)||_{Z^{**}} \le c ||A^{**}\iota_X(x)||_{Y^{**}} = c ||Ax||_Y$$

for all $x \in X$. This proves Theorem 4.1.12.

4.1.3 The Closed Image Theorem

The main theorem of this subsection asserts that a bounded linear operator between two Banach spaces has a closed image if and only if its dual operator has a closed image. A key tool in the proof will be Lemma 2.2.3 which can be viewed as a criterion for surjectivity of a bounded linear operator $A: X \to Y$ between Banach spaces. The criterion is that the closure of the image of the open unit ball in X under A contains an neighborhood of the origin in Y.

Theorem 4.1.16 (Closed Image Theorem). Let X and Y be Banach spaces, let $A: X \to Y$ be a bounded linear operator, and let $A^*: Y^* \to X^*$ be its dual operator. Then the following are equivalent.

- (i) im $A = {}^{\perp}(\ker A^*)$.
- (ii) The image of A is a closed subspace of Y.
- (iii) There exists a constant c > 0 such that every $x \in X$ satisfies

$$\inf_{A\xi=0} \|x+\xi\|_X \le c \|Ax\|_Y. \tag{4.1.7}$$

Here the infimum runs over all $\xi \in X$ that satisfy $A\xi = 0$.

- (iv) im $A^* = (\ker A)^{\perp}$.
- (v) The image of A^* is a weak* closed subspace of X^* .
- (vi) The image of A^* is a closed subspace of X^* .
- (vii) There exists a constant c > 0 such that every $y^* \in Y^*$ satisfies

$$\inf_{A^*\eta^*=0} \|y^* + \eta^*\|_{Y^*} \le c \|A^*y^*\|_{X^*}. \tag{4.1.8}$$

Here the infimum runs over all $\eta^* \in Y^*$ that satisfy $A^*\eta^* = 0$.

Proof. That (i) implies (ii) follows from the fact that the pre-annihilator of any subset of X^* is a closed subspace of X.

We prove that (ii) implies (iii). Define

$$X_0 := X/\ker A, \qquad Y_0 := \operatorname{im} A,$$

and let $\pi_0: X \to X_0$ be the projection which assigns to each element $x \in X$ the equivalence $\pi_0(x) := [x] := x + \ker A$ of x in $X_0 = X/\ker A$. Since the kernel of A is closed and X is a Banach space, it follows from Theorem 1.2.15 that the quotient X_0 is a Banach space with

$$||[x]||_{X_0} = \inf_{A\xi=0} ||x+\xi||_X \quad \text{for } x \in X.$$

Since the image of A is closed by (ii), the subspace $Y_0 \subset Y$ is a Banach space. Since the value $Ax \in Y_0 \subset Y$ of an element $x \in X$ under A depends only on the equivalence class of x in the quotient space X_0 , there exists a unique map $A_0: X_0 \to Y_0$ such that $A_0[x] = Ax$ for all $x \in X$. This map A_0 is linear and bijective by definition. Moreover, $||Ax||_Y = ||A(x + \xi)||_Y \le ||A|| \, ||x + \xi||_X$ for all $x \in X$ and all $\xi \in \ker A$, so

$$||A_0[x]||_Y \le ||A|| \inf_{A\xi=0} ||x+\xi||_X = ||A|| ||[x]||_{X_0}$$

for all $x \in X$. This shows that $A_0: X_0 \to Y_0$ is a bijective bounded linear operator. Hence A_0 is open by the Open Mapping Theorem 2.2.1, so A_0^{-1} is continuous, and therefore A_0^{-1} is bounded by Theorem 1.2.3. Thus there exists a constant c > 0 such that $\|A_0^{-1}y\|_{X_0} \le c\|y\|_{Y_0}$ for all $y \in Y_0 \subset Y$. This is equivalent to the inequality

$$\inf_{A\xi=0} \|x+\xi\|_X = \|[x]\|_{X_0} \le c \|A_0[x]\|_{Y_0} = c \|Ax\|_Y$$

for all $x \in X$. Thus we have proved that (ii) implies (iii).

We prove that (iii) implies (iv). The inclusion im $A^* \subset (\ker A)^{\perp}$ follows directly from the definitions. To prove the converse inclusion, fix an element $x^* \in (\ker A)^{\perp}$ so that $\langle x^*, \xi \rangle = 0$ for all $\xi \in \ker A$. Then

$$|\langle x^*, x \rangle| = |\langle x^*, x + \xi \rangle| \le ||x^*||_{X^*} ||x + \xi||_X$$

for all $x \in X$ and all $\xi \in \ker A$. Take the infimum over all $\xi \in \ker A$ to obtain

$$|\langle x^*, x \rangle| \le \|x^*\|_{X^*} \inf_{A \xi = 0} \|x + \xi\|_X \le c \|x^*\|_{X^*} \|Ax\|_Y \quad \text{for all } x \in X.$$
 (4.1.9)

Here the second inequality follows from (4.1.7). It follows from (4.1.9) and Lemma 4.1.15 that $x^* \in \text{im } A^*$. This shows that (iii) implies (iv).

That (iv) implies (v) follows from the definition of the weak* topology. Namely, the annihilator of any subset of X is a weak* closed subset of X^* . (See the proof of Corollary 3.3.2.)

That (v) implies (vi) follows directly from the fact that every weak* closed subset of X^* is closed with respect to the strong topology induced by the operator norm on the dual space.

That (vi) implies (vii) follows from the fact that (ii) implies (iii) (already proved) with the operator A replaced by its dual operator A^* .

We prove that (vii) implies (i). Assume first that A satisfies (vii) and has a dense image. Then A^* is injective by Theorem 4.1.8 and so the inequality (4.1.8) in part (vii) takes the form

$$||y^*||_{Y^*} \le c ||A^*y^*||_{X^*}$$
 for all $y^* \in Y^*$. (4.1.10)

Define $\delta := c^{-1}$. We prove that

$$\{y \in Y \mid ||y|| \le \delta\} \subset \overline{\{Ax \mid x \in X, ||x||_X < 1\}}.$$
 (4.1.11)

To see this, observe that

$$K := \overline{\{Ax \, | \, x \in X, \, \|x\|_X < 1\}}$$

is a closed convex subset of Y. We must show that every element $y \in Y \setminus K$ has norm $||y||_Y > \delta$. To see this fix an element $y_0 \in Y \setminus K$. By Theorem 2.3.10 there exists a bounded linear functional $y_0^* : Y \to \mathbb{R}$ such that

$$\langle y_0^*, y_0 \rangle > \sup_{y \in K} \langle y_0^*, y \rangle.$$

This implies

$$||A^*y_0^*||_{X^*} = \sup_{0 < ||x|| < 1} \langle A^*y_0^*, x \rangle$$

$$= \sup_{0 < ||x|| < 1} \langle y_0^*, Ax \rangle$$

$$= \sup_{y \in K} \langle y_0^*, y \rangle$$

$$< \langle y_0^*, y_0 \rangle$$

$$\leq ||y_0||_Y ||y_0^*||_{Y^*}$$

and hence, by (4.1.10),

$$||y_0|| > \frac{||A^*y_0^*||_{X^*}}{||y_0^*||_{Y^*}} \ge \frac{1}{c} = \delta.$$

This proves (4.1.11). Hence Lemma 2.2.3 asserts that

$${y \in Y \mid ||y|| < \delta} \subset {Ax \mid x \in X, ||x||_X < 1}.$$

Thus A is surjective and so im $A = Y = {}^{\perp}(\ker A^*)$ because A^* is injective. This shows that (vii) implies (i) whenever A has a dense image.

Now suppose A satisfies (vii) and does not have a dense image. Define

$$Y_0 := \overline{\operatorname{im} A}, \qquad A_0 := A : X \to Y_0.$$

Thus A_0 is the same operator as A, but viewed as an operator with values in the smaller target space Y_0 . The dual operator $A_0^*: Y_0^* \to X^*$ satisfies

$$A_0^*(y^*|_{Y_0}) = A^*y^*$$
 for all $y^* \in Y^*$ (4.1.12)

by definition. Moreover, Theorem 4.1.8 asserts that

$$\ker A^* = (\operatorname{im} A)^{\perp} = Y_0^{\perp} = \{ y^* \in Y^* \mid y^* |_{Y_0} = 0 \}.$$

Thus the operator $A_0^*: Y_0^* \to X^*$ is injective and satisfies the inequality

$$\|y^*|_{Y_0}\|_{Y_0^*} = \inf_{A^*\eta^*=0} \|y^* + \eta^*\|_{Y^*} \le c \|A^*y^*\|_{X^*} = c \|A_0^*(y^*|_{Y^0})\|_{X^*}$$

for all $y^* \in Y^*$. Hence it follows from the first part of the proof (the injective case) that the operator $A_0: X \to Y_0$ is surjective. Thus

$$\operatorname{im} A = \operatorname{im} A_0 = Y_0 = \overline{\operatorname{im} A} = {}^{\perp}(\operatorname{im} A^{\perp}) = {}^{\perp}(\ker A^*)$$

by Corollary 3.1.17 and Theorem 4.1.8. This shows that (vii) implies (i) and completes the proof of Theorem 4.1.16. \Box

Corollary 4.1.17. Let X and Y be Banach spaces and let $A: X \to Y$ be a bounded linear operator. Then the following holds.

(i) A is surjective if and only if A^* is injective and has a closed image if and only if there exists a constant c > 0 such that

$$||y^*||_{Y^*} \le c ||A^*y^*||_{X^*} \quad \text{for all } y^* \in Y^*.$$
 (4.1.13)

(ii) A^* is surjective if and only if A is injective and has a closed image if and only if there exists a constant c > 0 such that

$$||x||_X \le c ||Ax||_Y \quad \text{for all } x \in X.$$
 (4.1.14)

Proof. The operator A has a dense image if and only if A^* is injective by Theorem 4.1.8. Hence A is surjective if and only if it has a closed image and A^* is injective. Hence part (i) follows from (4.1.8) in Theorem 4.1.16. Part (ii) is the special case of Theorem 4.1.13 where Z = X and $B = \mathrm{id} : X \to X$. Alternatively, one can argue as in the in the proof of part (i). The operator A^* has a weak* dense image if and only if A is injective by Theorem 4.1.8. Hence A^* is surjective if and only if it has a weak* closed image and A is injective. Hence part (ii) follows from (4.1.7) in Theorem 4.1.16. This proves Corollary 4.1.17.

Corollary 4.1.18. Let X and Y be Banach spaces and let $A: X \to Y$ be a bounded linear operator. Then the following holds.

- (i) A is bijective if and only if A^* is bijective.
- (ii) If A is bijective then $(A^*)^{-1} = (A^{-1})^*$.
- (iii) A is an isometry if and only if A^* is an isometry.

Proof. We prove (i). If A is bijective then A^* is injective by Theorem 4.1.8 and A satisfies the inequality (4.1.14) by Theorem 2.2.1, so A^* is surjective by Corollary 4.1.17. Conversely, if A^* is bijective then A is injective by Theorem 4.1.8 and A^* satisfies the inequality (4.1.13) by Theorem 2.2.1, so A is surjective by Corollary 4.1.17.

We prove (ii). Assume A is bijective and define $B := A^{-1} : Y \to X$. Then B is a bounded linear operator by Theorem 2.2.1 and

$$AB = id_Y, \qquad BA = id_X.$$

Hence $B^*A^* = (AB)^* = (\mathrm{id}_Y)^* = \mathrm{id}_{Y^*}$ and $A^*B^* = (BA)^* = (\mathrm{id}_X)^* = \mathrm{id}_{X^*}$ by Lemma 4.1.3. This shows that $B^* = (A^*)^{-1}$.

We prove (iii). Assume A and A^* are bijective. Then $(A^*)^{-1} = (A^{-1})^*$ by part (ii) and hence $||A^*|| = ||A||$ and $||(A^*)^{-1}|| = ||A^{-1}||$ by Lemma 4.1.2. With this understood, part (iii) follows from the fact that A is an isometry if and only if $||A|| = ||A^{-1}|| = 1$. This proves Corollary 4.1.18.

An example of a Banach space isometry is the pullback under a homeomorphism $\phi: M \to M$ of a compact metric space, acting on the space of continuous functions on M, equipped with the supremum norm. Its dual operator is the pushforward under ϕ , acting on the space of signed Borel measures on M (see Examples 1.3.7 and 4.1.4).

In finite dimensions orthogonal transformations of real vector spaces with inner products and unitary transformations of complex vector spaces with Hermitian inner products are examples of isometries. These examples carry over to infinite-dimensional real and complex Hilbert spaces. In infinite dimensions orthogonal and unitary transformations have many important applications. They arise naturally in the study of certain partial differential equations such as the wave equation and the Schrödinger equation. The functional analytic background for the study of such equations is the theory of strongly continuous semigroups of operators. This is the subject of Chapter 7 below.

4.2 Compact Operators

One of the most important concepts in the study of bounded linear operators is that of a compact operator. The notion of a compact operator can be defined in several equivalent ways. The equivalence of these conditions is the content of the following lemma.

Lemma 4.2.1. Let X and Y be Banach spaces and let $K: X \to Y$ be a bounded linear operator. Then the following are equivalent.

- (i) If $(x_n)_{n\in\mathbb{N}}$ is a bounded sequence in X then the sequence $(Kx_n)_{n\in\mathbb{N}}$ has a Cauchy subsequence.
- (ii) If $S \subset X$ is a bounded set then the set $K(S) := \{Kx \mid x \in S\}$ has a compact closure.
- (iii) The set $\overline{\{Kx \mid x \in X, \|x\|_X \leq 1\}}$ is a compact subset of Y.

Proof. We prove that (i) implies (ii). Thus assume K satisfies (i) and let $S \subset X$ be a bounded set. Then every sequence in K(S) has a Cauchy subsequence by (i). Hence Corollary 1.1.7 asserts that K(S) is a compact subset of Y, because Y is complete.

That (ii) implies (iii) is obvious. We prove that (iii) implies (i). Let $(x_n)_{n\in\mathbb{N}}$ be a bounded sequence and choose c>0 such that $||x_n||_X \leq c$ for all $n\in\mathbb{N}$. Then $(c^{-1}Kx_n)_{n\in\mathbb{N}}$ has a convergent subsequence $(c^{-1}Kx_{n_i})_{i\in\mathbb{N}}$ by (iii). Hence $(Kx_{n_i})_{i\in\mathbb{N}}$ is the required Cauchy subsequence. This proves Lemma 4.2.1.

Definition 4.2.2 (Compact Operators). Let X and Y be Banach spaces. A bounded linear operator $K: X \to Y$ is said to be

- compact if it satisfies the equivalent conditions of Lemma 4.2.1,
- of finite rank if its image is a finite-dimensional subspace of Y,
- completely continuous if the image of every weakly convergent sequence in X under K converges in the norm topology on Y.

Lemma 4.2.3. Let X and Y be Banach spaces. Then the following holds.

- (i) Every compact operator $K: X \to Y$ is completely continuous.
- (ii) Assume X is reflexive. Then a bounded linear operator $K: X \to Y$ is compact if and only if it is completely continuous.

Proof. We prove part (i). Thus assume that K is a compact operator and let $(x_n)_{n\in\mathbb{N}}$ be a sequence in X that converges weakly to $x\in X$. Suppose, by contradiction, that the sequence $(Kx_n)_{n\in\mathbb{N}}$ does not converge to Kx in the norm topology. Then there is an $\varepsilon > 0$ and a subsequence $(x_{n_i})_{i\in\mathbb{N}}$ such that

$$||Kx - Kx_{n_i}||_Y \ge \varepsilon$$
 for all $i \in \mathbb{N}$. (4.2.1)

Since the sequence $(x_{n_i})_{i\in\mathbb{N}}$ converges weakly, it is bounded by the Uniform Boundedness Theorem 2.1.1. Since K is compact, there exists a further subsequence $(x_{n_{i_k}})_{k\in\mathbb{N}}$ such that the sequence $(Kx_{n_{i_k}})_{k\in\mathbb{N}}$ converges strongly to some element $y\in Y$. This implies

$$\langle y^*, y \rangle = \lim_{k \to \infty} \langle y^*, Kx_{n_{i_k}} \rangle = \lim_{k \to \infty} \langle K^*y^*, x_{n_{i_k}} \rangle = \langle K^*y^*, x \rangle = \langle y^*, Kx \rangle$$

for all $y^* \in Y^*$. Hence y = Kx. Thus $\lim_{k\to\infty} ||Kx_{n_{i_k}} - Kx||_Y = 0$, in contradiction to (4.2.1). This proves (i).

We prove part (ii). Thus assume X is reflexive and K is completely continuous. We prove that K is a compact operator. To see this let $(x_n)_{n\in\mathbb{N}}$ be a bounded sequence in X. Since X is reflexive, there exists a weakly convergent subsequence $(x_{n_i})_{i\in\mathbb{N}}$ by Theorem 3.4.1. Let $x\in X$ be the limit of that subsequence. Since K is completely continuous, the sequence $(Kx_{n_i})_{i\in\mathbb{N}}$ converges strongly to Kx. Thus K satisfies condition (i) in Lemma 4.2.1 and hence is compact. This proves (ii) and Lemma 4.2.3.

Example 4.2.4. The hypothesis that X is reflexive cannot be removed in part (ii) of Lemma 4.2.3. For example a sequence in ℓ^1 converges weakly if and only if it converges strongly by Exercise 3.1.21. Hence the identity id: $\ell^1 \to \ell^1$ is completely continuous. However, it is not a compact operator by Theorem 1.2.12.

Example 4.2.5. Every finite rank operator is compact.

Example 4.2.6. Let $X := C^1([0,1])$ and Y := C([0,1]) and let $K : X \to Y$ the obvious inclusion. Then the image of the closed unit ball is a bounded equicontinuous subset of C([0,1]) and hence has a compact closure by the Arzelà–Ascoli Theorem (Corollary 1.1.10). In this example the image of the closed unit ball in X under K is not a closed subset of Y. **Exercise:** If X is reflexive and $K : X \to Y$ is a compact operator, then the image of the closed unit ball $B \subset X$ under K is a closed subset of Y. **Hint:** Every sequence in B has a weakly convergent subsequence by Theorem 3.4.1.

Example 4.2.7. If $K: X \to Y$ is a bounded linear operator between Banach spaces whose image is a closed infinite-dimensional subspace of Y, then K is not compact. Namely, the image of the closed unit ball in X under K contains an open ball in im K by Theorem 4.1.16, and hence does not have a compact closure by Theorem 1.2.12.

Example 4.2.8. Fix a number $1 \le p \le \infty$ and a bounded sequence of real numbers $\lambda = (\lambda_i)_{i \in \mathbb{N}}$. For $i \in \mathbb{N}$ let $e_i := (\delta_{ij})_{j \in \mathbb{N}} \in \ell^p$. Define the bounded linear operator $K_{\lambda} : \ell^p \to \ell^p$ by

$$K_{\lambda}x := (\lambda_i x_i)_{i \in \mathbb{N}}$$
 for $x = (x_i)_{i \in \mathbb{N}} \in \ell^p$.

Then

$$K_{\lambda}$$
 is compact \iff $\lim_{i \to \infty} \lambda_i = 0.$

The condition $\lim_{i\to\infty} \lambda_i = 0$ is necessary for compactness because, if there exists a constant $\delta > 0$ and a sequence $1 \le n_1 < n_2 < n_3 < \cdots$ such that $|\lambda_{n_k}| \ge \delta$ for all $k \in \mathbb{N}$, then the sequence $Ke_{n_k} = \lambda_{n_k}e_{n_k}$, $k \in \mathbb{N}$, in ℓ^p has no convergent subsequence. The condition $\lim_{i\to\infty} \lambda_i = 0$ implies compactness because then K can be approximated by a sequence of finite rank operators in the norm topology. (See Example 4.2.5 and Theorem 4.2.10 below.)

Exercise 4.2.9. Find a strongly convergent sequence of compact operators whose limit operator is not compact.

The following theorem shows that the set of compact operators between two Banach spaces is closed with respect to the norm topology.

Theorem 4.2.10. Let X, Y, Z be Banach spaces. Then the following holds.

- (i) Let $A: X \to Y$ and $B: Y \to Z$ be bounded linear operators and assume that A is compact or B is compact. Then $BA: X \to Z$ is a compact operator.
- (ii) Let $K_i: X \to Y$ be a sequence of compact operators that converges to a bounded linear operator $K: X \to Y$ in the norm topology. Then K is compact.
- (iii) Let $K: X \to Y$ be a bounded linear operator and let $K^*: Y^* \to X^*$ be its dual operator. Then K is compact if and only if K^* is compact.

Proof. We prove part (i). Let $(x_n)_{n\in\mathbb{N}}$ be a bounded sequence in X. If A is compact then there exists a subsequence $(x_{n_k})_{k\in\mathbb{N}}$ such that the sequence $(Ax_{n_k})_{k\in\mathbb{N}}$ converges, and so does the subsequence $(BAx_{n_k})_{k\in\mathbb{N}}$. If B is compact then, since the sequence $(Ax_n)_{n\in\mathbb{N}}$ is bounded, there exists a subsequence $(Ax_{n_k})_{k\in\mathbb{N}}$ such that the sequence $(BAx_{n_k})_{k\in\mathbb{N}}$ converges. This proves (i).

We prove part (ii). Let $(x_n)_{n\in\mathbb{N}}$ be a bounded sequence in X. Then a standard diagonal subsequence argument shows that the sequence $(Kx_n)_{n\in\mathbb{N}}$ has a convergent subsequence. More precisely, since K_1 is compact, there exists a subsequence $(x_{n_{1,k}})_{k\in\mathbb{N}}$ such that the sequence $(K_1x_{n_{1,k}})_{k\in\mathbb{N}}$ converges in Y. Since K_2 is compact there exists a further subsequence $(x_{n_{2,k}})_{k\in\mathbb{N}}$ such that the sequence $(K_2x_{n_{2,k}})_{k\in\mathbb{N}}$ converges in Y. Continue by induction and use the axiom of dependent choice to find a sequence of subsequences $(x_{n_{i,k}})_{k\in\mathbb{N}}$ such that, for each $i\in\mathbb{N}$, the sequence $(x_{n_{i,k+1}})_{k\in\mathbb{N}}$ is a subsequence of $(x_{n_{i,k}})_{k\in\mathbb{N}}$ and the sequence $(K_ix_{n_{i,k}})_{k\in\mathbb{N}}$ converges in Y. Now consider the diagonal subsequence

$$x_{n_k} := x_{n_{k,k}}$$
 for $k \in \mathbb{N}$.

Then the sequence $(K_i x_{n_k})_{k \in \mathbb{N}}$ converges in Y for every $i \in \mathbb{N}$. We prove that the sequence $(K x_{n_k})_{k \in \mathbb{N}}$ converges as well. To see this, choose a constant c > 0 such that

$$||x_n||_X \le c$$
 for all $n \in \mathbb{N}$.

Fix a constant $\varepsilon > 0$. Then there exists a positive integer i such that

$$||K - K_i|| < \frac{\varepsilon}{3c}.$$

Since the sequence $(K_i x_{n_k})_{k \in \mathbb{N}}$ converges, there exists a positive integer k_0 such that all $k, \ell \in \mathbb{N}$ satisfy

$$k, \ell \ge k_0 \qquad \Longrightarrow \qquad \|K_i x_{n_k} - K_i x_{n_\ell}\|_Y < \frac{\varepsilon}{3}.$$

This implies

$$\begin{aligned} & \|Kx_{n_{k}} - Kx_{n_{\ell}}\|_{Y} \\ & \leq \|Kx_{n_{k}} - K_{i}x_{n_{k}}\|_{Y} + \|K_{i}x_{n_{k}} - K_{i}x_{n_{\ell}}\|_{Y} + \|K_{i}x_{n_{\ell}} - Kx_{n_{\ell}}\|_{Y} \\ & \leq \|K - K_{i}\| \|x_{n_{k}}\|_{X} + \|K_{i}x_{n_{k}} - K_{i}x_{n_{\ell}}\|_{Y} + \|K_{i} - K\| \|x_{n_{\ell}}\|_{X} \\ & \leq 2c \|K - K_{i}\| + \|K_{i}x_{n_{k}} - K_{i}x_{n_{\ell}}\|_{Y} \\ & \leq \varepsilon \end{aligned}$$

for all pairs of integers $k, \ell \geq k_0$. Thus $(Kx_{n_k})_{k \in \mathbb{N}}$ is a Cauchy sequence in Y and hence converges, because Y is complete. This shows that K is compact and hence completes the proof of part (ii).

We prove part (iii). Assume first that $K: X \to Y$ is a compact operator. Then the set

$$M:=\overline{\{Kx\,|\,\,\|x\|_X\leq 1\}}\subset Y$$

is a compact metric space with the distance function determined by the norm on Y. For $y^* \in Y^*$ consider the continuous real valued function

$$f_{y^*} := y^*|_M : M \to \mathbb{R}.$$

Define the set $\mathscr{F} \subset C(M)$ by

$$\mathscr{F} := \left\{ f_{y^*} \mid y^* \in Y^*, \, \|y^*\|_{Y^*} \le 1 \right\}.$$

For each $y^* \in Y^*$ with $||y^*||_{Y^*} \leq 1$ the supremum norm of f_{y^*} is given by

$$||f_{y^*}|| = \sup_{y \in M} |\langle y^*, y \rangle| = \sup_{x \in X, ||x||_X \le 1} |\langle y^*, Kx \rangle|$$

$$= \sup_{x \in X, ||x||_X \le 1} |\langle K^* y^*, x \rangle|$$

$$= ||K^* y^*||_{X^*}.$$
(4.2.2)

Thus $||f|| \le ||K^*|| = ||K||$ for all $f \in \mathscr{F}$, so \mathscr{F} is a bounded subset of C(M). Moreover, the set \mathscr{F} is equi-continuous because

$$|f_{y^*}(y) - f_{y^*}(y')| = |\langle y^*, y - y' \rangle| \le ||y^*||_{Y^*} ||y - y'||_Y \le ||y - y'||_Y$$

for all $y^* \in Y^*$ with $||y^*||_{Y^*} \le 1$ and all $y, y' \in M$. Since M is a compact metric space, it follows from the Arzelà–Ascoli Theorem (Corollary 1.1.10) that \mathscr{F} has a compact closure. This implies that the operator K^* is compact. To see this, let $(y_n^*)_{n \in \mathbb{N}}$ be a sequence in Y^* such that $||y_n^*||_{Y^*} \le 1$ for all $n \in \mathbb{N}$. Then the sequence $(f_{y_n^*})_{n \in \mathbb{N}}$ in \mathscr{F} has a uniformly convergent subsequence $(f_{y_{n_i}^*})_{i \in \mathbb{N}}$. Hence it follows from (4.2.2) that $(K^*y_{n_i}^*)_{i \in \mathbb{N}}$ is a Cauchy sequence in X^* and hence converges. This shows that K^* is a compact operator as claimed.

Conversely, suppose that K^* is compact. Then, by what we have just proved, the bidual operator $K^{**}: X^{**} \to Y^{**}$ is compact. This implies that K is compact. To see this, let $(x_n)_{n\in\mathbb{N}}$ be a bounded sequence in X. Then $(\iota_X(x_n))_{n\in\mathbb{N}}$ is a bounded sequence in X^{**} by Lemma 2.4.1. Since K^{**} is a compact operator, there exists a subsequence $(\iota_X(x_{n_i}))_{i\in\mathbb{N}}$ such that the sequence $K^{**}\iota_X(x_{n_i}) = \iota_Y(Kx_{n_i})$ converges in Y^{**} as i tends to infinity. Hence $(Kx_{n_i})_{i\in\mathbb{N}}$ is a Cauchy sequence in Y by Lemma 2.4.1. Hence K is compact and this proves Theorem 4.2.10.

It follows from part (ii) Theorem 4.2.10 that the limit of a sequence of finite rank operators in the norm topology is a compact operator. It is a natural question to ask whether, conversely, every compact operator can be approximated in the norm topology by a sequence of finite rank operators. The answer to this question was an open problem in functional analysis for many years. It was eventually shown that the answer depends on the Banach space in question. Here is a reformulation of the problem due to Grothendieck [14].

Exercise 4.2.11. Let Y be a Banach space. Prove that the following are equivalent.

- (a) For every Banach space X, every compact operator $K: X \to Y$, and every $\varepsilon > 0$ there is a finite rank operator $T: X \to Y$ such that $||K T|| < \varepsilon$.
- (b) For every compact subset $C \subset Y$ and every $\varepsilon > 0$ there is a finite rank operator $T: Y \to Y$ such that $||y Ty|| < \varepsilon$ for all $y \in C$.

A Banach space Y that satisfies these two equivalent conditions is said to have the **approximation property**.

Exercise 4.2.12. Let Y be a Banach space that has a (countable) **Schauder basis** $(e_i)_{i\in\mathbb{N}}$, i.e. for every $y\in Y$, there exists a unique sequence $\lambda=(\lambda_i)_{i\in\mathbb{N}}$ of real numbers such that the sequence $\sum_{i=1}^n \lambda_i e_i$ converges and

$$y = \sum_{i=1}^{\infty} \lambda_i e_i = \lim_{n \to \infty} \sum_{i=1}^{n} \lambda_i e_i.$$

Prove that Y has the approximation property. Hint: Let $\Pi_n: Y \to Y$ be the unique projection such that

$$\operatorname{im} \Pi_n = \operatorname{span}\{e_1, \dots, e_n\}, \quad \Pi_n e_i = 0 \text{ for all } i > n.$$

Prove that $\lim_{n\to\infty} \|\Pi_n K - K\| = 0$.

The first example of a Banach space without the approximation property was found by Enflo [12] in 1973. His example is separable and reflexive. It was later shown by Szankowski in [35] that there exist closed linear subspaces of ℓ^p (with $1 \leq p < \infty$ and $p \neq 2$) and of c_0 that do not have the approximation property. Another result of Szankovski [36] asserts that the Banach space $\mathcal{L}(H)$ of all bounded linear operators from an infinite-dimensional Hilbert space H to itself, equipped with the operator norm, does not have the approximation property.

4.3 Fredholm Operators

Let X and Y be real Banach spaces and let $A: X \to Y$ be a bounded linear operator. Recall that the **kernel**, **image**, and **cokernel** of A are defined by

$$\ker A := \left\{ x \in X \mid Ax = 0 \right\},$$

$$\operatorname{im} A := \left\{ Ax \mid x \in X \right\},$$

$$\operatorname{coker} A := Y/\operatorname{im} A.$$

$$(4.3.1)$$

If the image of A is a closed subspace of Y then the cokernel is a Banach space with the norm (1.2.4).

Definition 4.3.1 (Fredholm Operators). Let X and Y be real Banach spaces and let $A: X \to Y$ bounded linear operator. A is called a Fredholm operator if it has a closed image and its kernel and cokernel are finite-dimensional. If A is a Fredholm operator the difference of the dimensions of its kernel and cokernel is called the Fredholm index of A and is denoted by

$$index(A) := dim ker A - dim coker A.$$
 (4.3.2)

The condition that the image of A is closed is actually redundant in Definition 4.3.1. It holds necessarily when the cokernel is finite-dimensional. In other words, while any infinite-dimensional Banach space Y admits linear subspaces $Z \subset Y$ that are not closed and have finite-dimensional quotients Y/Z, such a subspace can never be the image of a bounded linear operator on a Banach space with values in Y.

Lemma 4.3.2. Let X and Y be Banach spaces and let $A: X \to Y$ be a bounded linear operator with a finite-dimensional cokernel. Then the image of A is a closed subspace of Y.

Proof. Let $m := \dim \operatorname{coker} Y$ and choose vectors $y_1, \ldots, y_m \in Y$ such that the equivalence classes

$$[y_i] := y_i + \operatorname{im} A \in Y/\operatorname{im} A, \qquad i = 1, \dots, m,$$

form a basis of the cokernel of A. Define

$$\widetilde{X} := X \times \mathbb{R}^m, \qquad \|(x,\lambda)\|_{\widetilde{X}} := \|x\|_X + \|\lambda\|_{\mathbb{R}^m}$$

for $x \in X$ and $\lambda = (\lambda_1, \dots, \lambda_m) \in \mathbb{R}^m$. Then \widetilde{X} is a Banach space. Define the linear operator $\widetilde{A} : \widetilde{X} \to Y$ by

$$\widetilde{A}(x,\lambda) := Ax + \sum_{i=1}^{m} \lambda_i y_i.$$

Then \widetilde{A} is a surjective bounded linear operator and

$$\ker \widetilde{A} = \{(x, \lambda) \in X \times \mathbb{R}^m \mid Ax = 0, \lambda = 0\} = \ker A \times \{0\}.$$

Since \widetilde{A} is surjective, it follows from Theorem 4.1.16 that there exists a constant c>0 such that

$$\inf_{A\xi=0} \|x+\xi\|_{X} + \|\lambda\|_{\mathbb{R}^{m}} \le c \left\| Ax + \sum_{i=1}^{m} \lambda_{i} y_{i} \right\|_{Y}$$

for all $x \in X$ and all $\lambda \in \mathbb{R}^m$. Take $\lambda = 0$ to obtain the inequality

$$\inf_{A\xi=0} \|x+\xi\|_X \le c \|Ax\|_Y$$

for $x \in X$. Hence A has a closed image by Theorem 4.1.16 and this proves Lemma 4.3.2.

Theorem 4.3.3 (Duality for Fredholm Operators). Let X and Y be Banach spaces and let $A \in \mathcal{L}(X,Y)$. Then the following holds.

- (i) A is a Fredholm operator if and only if A* is a Fredholm operator.
- (ii) If A is a Fredholm operator then

$$\dim \ker A^* = \dim \operatorname{coker} A, \qquad \dim \operatorname{coker} A^* = \dim \ker A,$$

and hence $index(A^*) = -index(A)$.

Proof. By Theorem 4.1.16 the operator A has a closed image if and only if A^* has a closed image. Thus assume A and A^* have closed images. Then

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

by Theorems 4.1.8 and 4.1.16. Hence it follows from Corollary 2.3.26 that the dual space of the linear subspace $\ker A \subset X$ and the quotient space $\operatorname{coker} A = Y/\operatorname{im} A$ are isomorphic to

$$(\ker A)^* \cong X^*/(\ker A)^{\perp} = X^*/\mathrm{im}\,(A^*) = \mathrm{coker}(A^*)$$

 $(\mathrm{coker}A)^* = (Y/\mathrm{im}\,A)^* \cong (\mathrm{im}\,A)^{\perp} = \ker(A^*).$

This proves Theorem 4.3.3.

Example 4.3.4. If X and Y are finite-dimensional Banach spaces then every linear operator $A: X \to Y$ is a Fredholm operator and

$$index(A) = dim X - dim Y.$$

Example 4.3.5. Every bijective bounded linear operator between Banach spaces is a Fredholm operator of index zero.

Example 4.3.6. Consider the Banach space $X = \ell^p$ with $1 \le p \le \infty$ and let $k \in \mathbb{N}$. Define the linear operators $A_k, A_{-k} : \ell^p \to \ell^p$ by

$$A_k x := (x_{k+1}, x_{k+2}, x_{k+3}, \dots), A_{-k} x := (0, \dots, 0, x_1, x_2, x_3, \dots)$$
 for $x = (x_i)_{i \in \mathbb{N}} \in \ell^p$,

where x_1 is preceded by k zeros in the formula for A_{-k} . These are Fredholm operators if iindices index $(A_k) = k$ and index $(A_{-k}) = -k$.

Example 4.3.7. Let X,Y,Z be Banach spaces and let $A:X\to Y$ and $\Phi:Z\to Y$ be bounded linear operators. Define the bounded linear operator $A\oplus\Phi:X\oplus Z\to Y$ by

$$(A \oplus \Phi)(x, z) := Ax + \Phi z.$$

If A is a Fredholm operator and Z is finite-dimensional, then $A \oplus \Phi$ is a Fredholm operator of index

$$index(A \oplus \Phi) = index(A) + dim Z.$$

Exercise: Prove this index formula.

The next theorem characterizes the Fredholm operators as those operators that are invertible modulo the compact operators

Theorem 4.3.8 (Fredholm and Compact Operators). Let X and Y be Banach spaces and let $A: X \to Y$ be a bounded linear operator. The following are equivalent.

- (i) A is a Fredholm operator.
- (ii) There exists a bounded linear operator $F: X \to Y$ such that the operators $\mathbb{1}_X FA: X \to X$ and $\mathbb{1}_Y AF: Y \to Y$ are compact.

Proof. See page 153
$$\Box$$

The proof of Theorem 4.3.8 relies on the following lemma. This lemma also gives a partial answer to the important question of how one can recognize whether a given operator is Fredholm. It characterizes bounded linear operators with a closed image and a finite-dimensional kernel and is a key tool for establishing the Fredholm property for many differential operators.

Lemma 4.3.9 (Main Fredholm Lemma). Let X and Y be Banach spaces and let $D: X \to Y$ be a bounded linear operator. Then the following are equivalent.

- (i) D has a finite-dimensional kernel and a closed image.
- (ii) There exists a Banach space Z, a compact operator $K: X \to Z$, and a constant c > 0 such that

$$||x||_X \le c(||Dx||_Y + ||Kx||_Z) \tag{4.3.3}$$

for all $x \in X$.

Proof. We prove that (i) implies (ii). Thus assume D has a finite-dimensional kernel and a closed image. Define $m := \dim \ker D$ and choose a basis x_1, \ldots, x_m of ker D. By the Hahn-Banach Theorem (Corollary 2.3.4) there exist bounded linear functionals

$$x_1^*, \dots, x_n^* \in X^*$$

such that

$$\langle x_i^*, x_j \rangle = \delta_{ij} = \begin{cases} 1, & \text{if } i = j, \\ 0, & \text{if } i \neq j. \end{cases}$$

for i, j = 1, ..., m. Define the bounded linear operator

$$K: X \to Z := \ker D$$

by

$$Kx := \sum_{i=1}^{m} \langle x_i^*, x \rangle x_i.$$

Then K is a compact operator (Example 4.2.5). Moreover, the restriction $K|_{\ker D}$: $\ker D \to Z$ is the identity and so is bijective. Hence the operator

$$X \to Y \times \mathbb{R}^m : x \mapsto (Dx, Kx)$$

is injective and its image im $D \times Z$ is a closed subspace of $Y \times Z$. Hence it follows from Corollary 4.1.17 that there exists a constant c > 0 such that (4.3.3) holds.

We prove in two steps that (ii) implies (i).

Step 1. Every bounded sequence in kerD has a convergent subsequence.

Let $(x_n)_{n\in\mathbb{N}}$ be a bounded sequence in ker D. Since K is a compact operator, there exists a subsequence $(x_{n_i})_{i\in\mathbb{N}}$ such that $(Kx_{n_i})_{i\in\mathbb{N}}$ is a Cauchy sequence in Z. Since $Dx_{n_i} = 0$ for all $i \in \mathbb{N}$, it follows from (4.3.3) that

$$||x_{n_i} - x_{n_j}||_X \le c||Kx_{n_i} - Kx_{n_j}||_Z$$
 for all $i, j \in \mathbb{N}$.

Hence $(x_{n_i})_{i\in\mathbb{N}}$ is a Cauchy sequence and therefore converges because X. The limit $x:=\lim_{i\to\infty}x_{n_i}$ belongs to the kernel of D and this proves Step 1. It follows from Step 1 and Theorem 1.2.12 that dim ker $D<\infty$.

Step 2. There exists a constant C > 0 such that

$$\inf_{\xi \in \ker D} \|x + \xi\|_X \le C \|Dx\|_Y \qquad \text{for all } x \in X. \tag{4.3.4}$$

Assume, by contradiction, that there does not exist a constant C > 0 such that (4.3.4) holds. Then it follows from the axiom of countable choice that there exists a sequence $(x_n)_{n \in \mathbb{N}}$ in X such that

$$\inf_{\xi \in \ker D} \|x_n + \xi\|_X > n \|Dx_n\|_Y \quad \text{for all } n \in \mathbb{N}.$$
 (4.3.5)

Multiplying each element x_n by a suitable constant and adding to it an element of the kernel of D, if necessary, we may assume without loss of generality that

$$\inf_{\xi \in \ker D} \|x_n + \xi\|_X = 1, \qquad 1 \le \|x_n\| \le 2 \qquad \text{for all } n \in \mathbb{N}.$$
 (4.3.6)

Then $||Dx_n||_Y < 1/n$ by (4.3.5) and (4.3.6) and hence $\lim_{n\to\infty} Dx_n = 0$. Moreover, since the sequence $(x_n)_{n\in\mathbb{N}}$ is bounded and the operator K is compact, there exists a subsequence $(x_{n_i})_{i\in\mathbb{N}}$ such that $(Kx_{n_i})_{i\in\mathbb{N}}$ is a Cauchy sequence in Z. Since $(Dx_{n_i})_{i\in\mathbb{N}}$ and $(Kx_{n_i})_{i\in\mathbb{N}}$ are both Cauchy sequences, it follows from (4.3.3) that $(x_{n_i})_{i\in\mathbb{N}}$ is a Cauchy sequence in X. This sequence converges because X is complete. Denote the limit by $x := \lim_{i\to\infty} x_{n_i}$. Then $Dx = \lim_{i\to\infty} x_{n_i} = 0$ and hence, by (4.3.6) and (4.3.3),

$$1 = \inf_{\xi \in \ker D} \|x_{n_i} + \xi\|_X \le \|x_{n_i} - x\|_X \quad \text{for all } i \in \mathbb{N}.$$

Since $\lim_{i\to\infty} ||x_{n_i} - x||_X = 0$, this is a contradiction. This proves Step 2. It follows from Step 2 and Theorem 4.1.16 that the operator $D: X \to Y$ has a closed image. This proves Lemma 4.3.9.

Proof of Theorem 4.3.8. We prove that (i) implies (ii). Thus assume that $A: X \to Y$ is a Fredholm operator and define

$$X_0 := \ker A, \qquad Y_1 := \operatorname{im} A.$$

Then, by Lemma 2.3.29, there exist closed linear subspaces

$$X_1 \subset X$$
, $Y_0 \subset Y$

such that

$$X = X_0 \oplus X_1, \qquad Y = Y_0 \oplus Y_1.$$

This implies that the bounded linear operator

$$A_1 := A|_{X_1} : X_1 \to Y_1$$

is bijective. Hence $A_1^{-1}:Y_1\to X_1$ is bounded by the Inverse Operator Theorem 2.2.5. Define the bounded linear operator $F:Y\to X$ by

$$F(y_0 + y_1) := A_1^{-1} y_1$$
 for $y_0 \in Y_0$ and $y_1 \in Y_1$.

Then $AF(y_0 + y_1) = y_1$ and $FA(x_0 + x_1) = x_1$ and hence

$$(\mathbb{1}_Y - AF)(y_0 + y_1) = y_0, \qquad (\mathbb{1}_X - FA)(x_0 + x_1) = x_0$$

for all $x_0 \in X_0$, $x_1 \in X_1$, $y_0 \in Y_0$, and $y_1 \in Y_1$. Since X_0 and Y_0 are finite-dimensional, the operators $\mathbb{1}_Y - AF$ and $\mathbb{1}_X - FA$ have finite rank and are therefore compact (see Example 4.2.5).

We prove that (ii) implies (i). Thus assume that there exists a bounded linear operator $F: Y \to X$ such that the operators $K:=\mathbb{1}_X - FA: X \to X$ and $L:=\mathbb{1}_Y - AF: Y \to Y$ are compact. Hence

$$||x||_X = ||FAx + Kx||_X \le c(||Ax||_Y + ||Kx||_X)$$

for all $x \in X$, where $c := \max\{1, ||F||\}$. Hence A has a finite-dimensional kernel and a closed image by Lemma 4.3.9. Moreover, $L^*: Y^* \to Y^*$ is a compact operator by Theorem 4.2.10 and

$$||y^*||_{Y^*} = ||F^*A^*y^* + L^*y^*||_{Y^*} \le c(||A^*y^*||_{Y^*} + ||L^*y^*||_{Y^*})$$

for all $y^* \in Y^*$. Hence A^* has a finite-dimensional kernel by Lemma 4.3.9. Since im $A = {}^{\perp}(\ker A^*)$ by Theorem 4.1.16, it follows from Lemma 3.1.14 that A has a finite-dimensional cokernel. This proves Theorem 4.3.8.

4.4 Composition and Stability

Theorem 4.4.1 (Composition of Fredholm Operators). Let X, Y, Z be Banach spaces and let $A: X \to Y$ and $B: Y \to Z$ be Fredholm operators. Then $BA: X \to Z$ is a Fredholm operator and

$$index(BA) = index(A) + index(B)$$
.

Proof. By Theorem 4.3.8 there exist bounded linear operators $F: Y \to X$ and $G: Z \to Y$ such that the operators $\mathbb{1}_X - FA$, $\mathbb{1}_Y - AF$, $\mathbb{1}_Y - GB$, and $\mathbb{1}_Z - BG$ are all compact. Define $H:=FG:Z\to X$. Then the operators

$$1_X - HBA = F(1_Y - GB)A + 1_X - FA,$$

$$1_Z - BAH = B(1_Y - AF)G + 1_Z - BG$$

are compact. Hence BA is a Fredholm operator by Theorem 4.3.8.

To prove the index formula, define the operators

$$A_0: \frac{\ker BA}{\ker A} \to \ker B, \qquad A_0[x] := Ax,$$

and

$$B_0: \frac{Y}{\operatorname{im} A} \to \frac{\operatorname{im} B}{\operatorname{im} BA}, \qquad B_0[y] := [By].$$

These are well defined linear operators between finite-dimensional real vector spaces. The operator A_0 is injective and B_0 is surjective by definition. Second, im $A_0 = \operatorname{im} A \cap \ker B$ and hence

$$\operatorname{coker} A_0 = \frac{\ker B}{\operatorname{im} A \cap \ker B}.$$

Third,

$$\ker B_0 = \{ [y] \in Y / \operatorname{im} A \mid By \in \operatorname{im} BA \}$$

$$= \{ [y] \in Y / \operatorname{im} A \mid \exists x \in X \text{ such that } B(y - Ax) = 0 \}$$

$$= \{ [y] \in Y / \operatorname{im} A \mid y \in \operatorname{im} A + \ker B \}$$

$$= \frac{\operatorname{im} A + \ker B}{\operatorname{im} A}$$

$$= \frac{\ker B}{\operatorname{im} A \cap \ker B}$$

$$\cong \operatorname{coker} A_0.$$

Hence, by Example 4.3.4, we have

$$0 = \operatorname{index}(A_0) + \operatorname{index}(B_0)$$

$$= \dim\left(\frac{\ker BA}{\ker A}\right) - \dim\ker B + \dim\operatorname{coker}A - \dim\left(\frac{\operatorname{im}B}{\operatorname{im}BA}\right)$$

$$= \dim\ker BA - \dim\ker A - \dim\ker B$$

$$+ \dim\operatorname{coker}A + \dim\operatorname{coker}B - \dim\operatorname{coker}BA$$

$$= \operatorname{index}(BA) - \operatorname{index}(A) - \operatorname{index}(B).$$

This proves Theorem 4.4.1.

Theorem 4.4.2 (Stability of the Fredholm Index). Let X and Y be Banach spaces and let $D: X \to Y$ be a Fredholm operator.

- (i) If $K: X \to Y$ is a compact operator then D+K is a Fredholm operator and index(D+K) = index(D).
- (ii) There exists a constant $\varepsilon > 0$ such that the following holds. If $P: X \to Y$ is a bounded linear operator such that $||P|| < \varepsilon$ then D + P is a Fredholm operator and index(D + P) = index(D).

Proof. We prove the Fredholm property in (i). Thus let $D: X \to Y$ be a Fredholm operator and let $K: X \to Y$ be a compact operator. By Theorem 4.3.8 there exists a bounded linear operator $T: Y \to X$ such that the operators $\mathbb{1}_X - TD$ and $\mathbb{1}_Y - DT$ are compact. Hence so are the operators $\mathbb{1}_X - T(D+K)$ and $\mathbb{1}_Y - (D+K)T$ by Theorem 4.2.10, and thus D+K is a Fredholm operator by Theorem 4.3.8.

We prove the Fredholm property in (ii). Let $D: X \to Y$ be a Fredholm operator. By Lemma 4.3.9 there exists a compact operator $K: X \to Z$ and a constant c > 0 such that $||x||_X \le c(||Dx||_Y + ||Kx||_Z)$ for all $x \in X$. Now let $P: X \to Y$ be a bounded linear operator with operator norm ||P|| < 1/c. Then, for all $x \in X$, we have

$$||x||_{X} \leq c(||Dx||_{Y} + ||Kx||_{Z})$$

$$\leq c(||Dx + Px||_{Y} + ||Px||_{Y} + ||Kx||_{Z})$$

$$\leq c(||(D + P)x||_{Y} + ||Kx||_{Z}) + c ||P|| ||x||_{X}$$

and hence $(1-c||P||)||x||_X \le c(||(D+P)x||_Y + ||Kx||_Z)$. So D+P has a closed image and a finite-dimensional kernel by Lemma 4.3.9. The same argument for $D^* + P^*$ shows that $D^* + P^*$ has a finite-dimensional kernel and so D+P has a finite-dimensional cokernel, by Theorem 4.1.16.

We prove the index formula in part (ii). As in the proof of Theorem 4.3.8, define $X_0 := \ker A$ and $Y_1 := \operatorname{im} A$ and use Lemma 2.3.29 to find closed linear subspaces $X_1 \subset X$ and $Y_0 \subset Y$ such that

$$X = X_0 \oplus X_1, \qquad Y = Y_0 \oplus Y_1.$$

For $i, j \in \{0, 1\}$ define $P_{ji}: X_i \to Y_j$ as the composition of the restriction $P|_{X_i}: X_i \to Y$ with the projection $Y = Y_0 \oplus Y_1 \to Y_j: y_0 + y_1 \mapsto y_j$. Let $D_{11}: X_1 \to Y_1$ be the restriction of D to X_1 , understood as an operator with values in $Y_1 = \operatorname{im} D$. We prove that

$$index(D+P) = index(A_0), (4.4.1)$$

where

$$A_0 := P_{00} - P_{01} (D_{11} + P_{11})^{-1} P_{10} : X_0 \to Y_0.$$

To see this, observe that the equation

$$(D+P)(x_0+x_1) = y_0 + y_1 (4.4.2)$$

can be written as

$$y_0 = P_{00}x_0 + P_{01}x_1$$

$$y_1 = P_{10}x_0 + (D_{11} + P_{11})x_1$$
(4.4.3)

for $x_0 \in X_0$, $x_1 \in X_1$ and $y_0 \in Y_0$, $y_1 \in Y_1$. The operator D_{11} bijective, and hence so is $D_{11} + P_{11}$ for $||P_{11}||$ sufficiently small (see Corollary 1.4.7). In this case the equations (4.4.3) can be written in the form

$$A_0 x_0 = y_0 - P_{01} (D_{11} + P_{11})^{-1} y_1,$$

$$x_1 = (D_{11} + P_{11})^{-1} (y_1 - P_{10} x_0).$$
(4.4.4)

This shows that

$$x_0 + x_1 \in \ker(D + P)$$
 \iff
$$\begin{cases} x_0 \in \ker A_0, \\ x_1 = -(D_{11} + P_{11})^{-1} P_{10} x_0 \end{cases}$$

for $x_i \in X_i$. It also shows that

$$y_0 + y_1 \in \operatorname{im}(D+P) \iff y_0 - P_{01}(D_{11} + P_{11})^{-1}y_1 \in \operatorname{im} A_0$$

for $y_i \in Y_i$. Hence $\ker(D+P) \cong \ker A_0$ and $\operatorname{coker}(D+P) \cong \operatorname{coker} A_0$ and this proves (4.4.1). Thus

$$index(D+P) = index(A_0) = \dim X_0 - \dim Y_0 = index(D)$$

whenever ||P|| is sufficently small.

It remains to prove the index formula in part (i). Thus fix a compact operator $K: X \to Y$ and define

$$I := \left\{ t \in \mathbb{R} \,\middle|\, \operatorname{index}(D + tK) = \operatorname{index}(D) \right\}.$$

By part (ii) (already proved) the set

$$\mathcal{F}_k(X,Y) := \{ A \in \mathcal{L}(X,Y) \mid A \text{ is a Fredholm operator and index}(A) = k \}$$

is an open subset of the Banach space $\mathcal{L}(X,Y)$ of bounded linear operators from X to Y for every integer $k \in \mathbb{Z}$. Thus their union

$$\mathcal{F}(X,Y) := \bigcup_{k \in \mathbb{Z}} \mathcal{F}_k(X,Y) = \left\{ A \in \mathcal{L}(X,Y) \, \big| \, A \text{ is a Fredholm operator} \right\}$$

is an open subset of $\mathcal{L}(X,Y)$. Moreover, the map $\mathbb{R} \to \mathcal{F}(X,Y): t \mapsto D+tK$ is continuous and hence the pre-image of $\mathcal{F}_k(X,Y)$ under this map is an open subset of \mathbb{R} for every $k \in \mathbb{Z}$. In other words, the set

$$I_k := \{t \in \mathbb{R} \mid \text{index}(D + tK) = k\} \subset \mathbb{R}$$

is an open for all $k \in \mathbb{Z}$ and $\mathbb{R} = \bigcup_{k \in \mathbb{Z}} I_k$. Since $I_k = I$ for $k = \operatorname{index}(D)$ it follows that both I and $\mathbb{R} \setminus I = \bigcup_{\ell \neq k} I_\ell$ are open subsets of \mathbb{R} . Since $0 \in I$, the set $I \subset \mathbb{R}$ is nonempty, open, and closed, and so $I = \mathbb{R}$ because \mathbb{R} is connected. Thus $1 \in I$ and so $\operatorname{index}(D + K) = \operatorname{index}(D)$. This proves Theorem 4.4.2.

Remark 4.4.3 (Fredholm Alternative). It is interesting to consider the special case where X = Y is a Banach space and $K : X \to X$ is a compact operator. Then Theorem 4.4.2 asserts that 1 - K is a Fredholm operator of index zero. This gives rise to the sucalled **Fredholm alternative**. It asserts that either the inhomogeneous linear equation

$$x - Kx = y$$

has a solution $x \in X$ for every $y \in X$, or the corresponding homogeneous equation

$$x - Kx = 0$$

has a nontrivial solution. This is simply a consequence of the fact that the kernel and cokernel of the operator 1 - K have the same dimension, and hence are either both trivial or both nontrivial.

Remark 4.4.4 (Calkin Algebra). Let X be a Banach space, denote by $\mathcal{L}(X)$ the Banach space of bounded linear operators from X to itself, denote by $\mathcal{F}(X) \subset \mathcal{L}(X)$ the subset of all Fredholm operators, and denote by $\mathcal{K}(X) \subset \mathcal{L}(X)$ the subset of all compact operators. By part (ii) of Theorem 4.2.10 the linear subspace $\mathcal{K}(X) \subset \mathcal{L}(X)$ is closed and, by part (i) of Theorem 4.2.10, the quotient space $\mathcal{L}(X)/\mathcal{K}(X)$ is a Banach algebra, called the Calkin Algebra. By part (ii) of Theorem 4.4.2, the set $\mathcal{F}(X)$ of Fredholm operators is an open subset of $\mathcal{L}(X)$ and, by part (i) of Theorem 4.4.2, this open set is invariant under the equivalence relation. By Theorem 4.3.8 the corresponding open subset $\mathcal{F}(X)/\mathcal{K}(X) \subset \mathcal{L}(X)/\mathcal{K}(X)$ of the quotient space is the group of invertible elements in the Calkin Algebra. By part (i) of Theorem 4.4.2 the Fredholm index gives rise to a well defined map

$$\mathcal{F}(X)/\mathcal{K}(X) \to \mathbb{Z} : [D] \mapsto \mathrm{index}(D).$$
 (4.4.5)

By Theorem 4.4.1 this map is a group homomorphism.

Remark 4.4.5 (Fredholm Operators and K-theory). Let H be an infinite-dimensional separable Hilbert space. A theorem of Kuiper [21] asserts that the group

$$\operatorname{Aut}(H) := \{ A : H \to H \mid A \text{ is a bijective bounded linear operator} \}$$

is contractible. This can be used to prove that the space $\mathcal{F}(H)$ of Fredholm operators from H to itself is a **classifying space for** K**-theory**. The starting point is the observation that, if M is a compact Hausdorff space and $A: M \to \mathcal{F}(H)$ is a continuous map such that the operator $A(p): H \to H$ is surjective for all $p \in M$, then the kernels of these operators determine a vector bundle E over M, defined by

$$E := \{ (p, x) \in M \times H \mid A(p)x = 0 \}. \tag{4.4.6}$$

More generally, any continuous map $A: M \to \mathcal{F}(H)$, defined on a compact Hausdorff space M, determines a socalled **K-theory class on** M (an equivalence calls of pairs of vector bundles under the equivalence relation $(E, F) \sim (E', F')$ iff $E \oplus F' \cong E' \oplus F$), the K-theory classes associated to two such maps agree if and only if the maps are homotopic, and every K-theory class on a compact Hausdorff space can be obtained this way. This is the **Atiyah–Jänich Theorem** [4, 5, 6, 18]. In particular, when M is a single point, the theorem asserts that the space $\mathcal{F}_k(H)$ of Fredholm operators of index k is nonempty and connected for all $k \in \mathbb{Z}$.

4.5. PROBLEMS 159

Remark 4.4.6 (Banach Hyperplane Problem). In 1932 Banach [7] asked the question whether every infinite-dimensional real Banach space X is isomorphic to $X \times \mathbb{R}$ or, equivalently, whether every closed codimension one subspace of X is isomorphic to X (see Exercise 4.5.2). This question was answered by Gowers [13] in 1994. He constructed an infinite-dimensional real Banach space X that is not isomorphic to any of its proper subspaces and so every Fredholm operator on X has Fredholm index zero. This example was later refined by Argyros and Haydon [3]. The **Argyros–Haydon Space** is an infinite-dimensional real Banach space X such that every bounded linear operator X is isomorphic to any of its proper subspaces and so every Fredholm operator on X has the form

$$A = \lambda \mathbb{1} + K$$

where λ is a real number and $K: X \to X$ is a compact operator. Thus every bounded linear operator on X is either a compact operator or a Fredholm operator of index zero, the open set $\mathcal{F}(X) = \mathcal{F}_0(X) = \mathcal{L}(X) \setminus \mathcal{K}(X)$ of Fredholm operators on X has two connected components, and the Calkin algebra is isomorphic to the real numbers, i.e. $\mathcal{L}(X)/\mathcal{K}(X) \cong \mathbb{R}$. This shows that the Hilbert space H in the Atiyah–Jänich Theorem cannot be replaced by an arbitrary Banach space (see Remark 4.4.5). The details of the constructions of Gowers and Argyros–Haydon go far beyond the scope of the present manuscript.

4.5 Problems

Exercise 4.5.1. Let X be a real Banach space. Prove that any two closed codimension one subspaces of X are isomorphic to one another. **Hint:** If Y and Z are distinct closed codimension one subspaces of X then each of them is isomorphic to $(Y \cap Z) \times \mathbb{R}$.

Exercise 4.5.2. Let X be an infinite-dimensional real Banach space. Prove that the following are equivalent.

- (i) X is isomorphic to $X \times \mathbb{R}$.
- (ii) There exists a codimension one subspace of X that is isomorphic to X.
- (iii) Every closed codimension one subspace of X is isomorphic to X.
- (iv) There exists a Fredholm operator $A: X \to X$ of index one.
- (v) The homomorphism (4.4.5) is surjective.

Exercise 4.5.3. Let X and Y be Banach spaces and suppose that there exists a Fredholm operator from X to Y. Prove the following.

- (i) X is reflexive if and only if Y is reflexive.
- (ii) X is separable if and only if Y is separable.

Exercise 4.5.4. Let X and Y be Banach spaces and suppose that there exists an index zero Fredholm operator from X to Y. Prove that X and Y are isomorphic.

Exercise 4.5.5. Prove that there does not exist a Fredholm operator from ℓ^p to ℓ^q whenever $1 \le p, q \le \infty$ and $p \ne q$.

Exercise 4.5.6. Let H be a separable infinite-dimensional Hilbert space and, for $k \in \mathbb{Z}$, denote by $\mathcal{F}_k(H)$ the space of Fredholm operator $A: H \to H$ of index k. Find a continuous map $A: S^1 \to \mathcal{F}_1(H)$ such that the Fredholm operator $A(z): H \to H$ is surjective for all $z \in S^1$, and the vector bundle

$$E := \{ (z, \xi) \in S^1 \times H \, | \, A(z)\xi = 0 \}$$

over S^1 is a Möbius band.

Chapter 5

Spectral Theory

The purpose of the present chapter is to study the spectrum of a bounded linear operator on a real or complex Banach space. In linear algebra a real matrix may have complex eigenvalues and the situation is analogous in infinite dimensions. To define the eigenvalues and, more generally, the spectral values of a bounded real linear operator on a real Banach space it will be necessary to complexify real Banach spaces. Complex Banach spaces and the complexifications of real Banach spaces are discussed in a first preparatory Section 5.1. Other topics in the first section are the integral of a continuous Banach space valued function on a compact interval and holomorphic operator valued functions. These are elementary but important tools in spectral theory. Section 5.2 introduces the spectrum of a bounded linear operator, examines its elementary properties, shows that the spectral radius is the supremum of the moduli of the spectral values, discusses the spectrum of a compact operator, and establishes the holomorphic functional calculus. The remainder of this chapter deals exclusively with operators on Hilbert spaces. Section 5.3 introduces complex Hilbert spaces and examines the spectra of normal and self-adjoint operators. Section 5.4 introduces C^* algebras and establishes the continuous functional calculus for self-adjoint operators. It takes the form of an isomorphism from the C* algebra of complex valued continuous functions on the spectrum to the smallest C* algebra containing the given operator. Section 5.5 shows that every self-adjoint operator can be represented by a measure on the spectrum with values in the space of selfadjoint projections on the Hilbert space. Section 5.6 extends the spectral measure to bounded normal operators.

5.1 Complex Banach Spaces

5.1.1 Definition and Examples

Definition 5.1.1 (Complex Banach Spaces). (i) A complex normed vector space is a complex vector space X, equipped with a norm function $X \to \mathbb{R} : x \mapsto ||x||$ that satisfies the axioms (N1-N3) in Definition 1.1.2 and

$$\|\lambda x\| = |\lambda| \|x\|$$
 for all $x \in X$ and all $\lambda \in \mathbb{C}$.

A complex normed vector space $(X, \|\cdot\|)$ is called a **complex Banach space** if it is complete with respect to the metric (1.1.1).

(ii) Let X and Y be complex Banach spaces and denote by

$$\mathcal{L}^{c}(X,Y) := \{ A : X \to Y \mid A \text{ is complex linear and bounded} \}$$

the space of bounded complex linear operators from X to Y (Definition 1.2.1). Then $\mathcal{L}^c(X,Y)$ is a complex Banach space with the operator norm (1.2.2). In the case X = Y abbreviate $\mathcal{L}^c(X) := \mathcal{L}^c(X,X)$.

(iii) The (complex) dual space of a complex Banach space X is the space $X^* := \mathcal{L}^c(X,\mathbb{C})$ of bounded complex linear functionals $\Lambda: X \to \mathbb{C}$. If X and Y are complex Banach spaces and $A: X \to Y$ is a bounded complex linear operator, then the (complex) dual operator of A is the bounded complex linear operator $A^*: Y^* \to X^*$ defined by $A^*y^* := y^* \circ A: X \to \mathbb{C}$ for every bounded complex linear functional $y^*: Y \to \mathbb{C}$. The operator A^* has the same operator norm as A (see Lemma 4.1.2.)

Remark 5.1.2. A complex normed vector space X can be viewed as a real normed vector space, equipped with a linear map $J: X \to X$ such that

$$J^2 = -1 (5.1.1)$$

and

$$\|\cos(\theta)x + \sin(\theta)Jx\| = \|x\|$$
 for all $\theta \in \mathbb{R}$ and all $x \in X$. (5.1.2)

If $J: X \to X$ is a linear map that satisfies (5.1.1) and (5.1.2) then X has a unique structure of a complex normed vector space such that multiplication by the complex number \mathbf{i} is given by the linear operator J. Scalar multiplication is then given by the formula

$$(s + \mathbf{i}t)x := sx + tJx$$
 for $s, t \in \mathbb{R}$ and $x \in X$. (5.1.3)

In this notation a complex linear operator from X to itself is a real linear operator that commutes with J.

The reader is cautioned that for the complex dual space X^* and the complex dual operator A^* the same notations are used as in the setting of real Banach spaces although the meanings are different. It should always be clear from the context which dual space or dual operator is used in the text. We emphasize that the examples discussed Section 1.1.1 all have natural complex analogues. Here is a list.

- **Example 5.1.3.** (i) The vector space $X = \mathbb{C}^n$ of all n-tuples $x = (x_1, \dots, x_n)$ of complex numbers is a complex Banach space with each of the norms $||x||_p := (\sum_{i=1}^n |x_i|^p)^{1/p}$ for $1 \le p < \infty$ and $||x||_\infty := \max_{i=1,\dots,n} |x_i|$.
- (ii) For $1 \leq p < \infty$ the set $\ell^p(\mathbb{N}, \mathbb{C})$ of p-summable sequences $x = (x_i)_{i \in \mathbb{N}}$ of complex numbers is a complex Banach space with $\|x\|_p := (\sum_{i=1}^\infty |x_i|^p)^{1/p}$ for $x \in \ell^p$. Likewise, the space $\ell^\infty \subset \mathbb{R}^\mathbb{N}$ of bounded sequences of complex numbers is a complex Banach space with the supremum norm $\|x\|_{\infty} := \sup_{i \in \mathbb{N}} |x_i|$.
- (iii) Let (M, \mathcal{A}, μ) be a measure space, fix a constant $1 \leq p < \infty$, and denote the space of p-integrable complex valued functions on M by $\mathcal{L}^p(\mu, \mathbb{C})$. The function $\mathcal{L}^p \to \mathbb{R} : f \mapsto \|f\|_p := \left(\int_M |f|^p\right)^{1/p}$ descends to the quotient $L^p(\mu, \mathbb{C}) := \mathcal{L}^p(\mu, \mathbb{C})/\sim$, where $f \sim g$ iff the function f g vanishes almost everywhere. This quotient is a complex Banach space.
- (iv) Let (M, \mathcal{A}, μ) be a measure space, denote by $\mathcal{L}^{\infty}(\mu, \mathbb{C})$ the space of complex valued bounded measurable functions $f: M \to \mathbb{C}$ and denote by $L^{\infty}(\mu) := \mathcal{L}^{\infty}(\mu)/\sim$ the quotient space, where the equivalence relation is equality almost everywhere. Then the formula (1.1.3) defines a norm on $L^{\infty}(\mu, \mathbb{C})$, and $L^{\infty}(\mu)$ is a complex Banach space with this norm.
- (v) Let M be a compact topological space. Then the space $C(M,\mathbb{C})$ of bounded continuous functions $f: M \to \mathbb{C}$ is a complex Banach space with the supremum norm $||f||_{\infty} := \sup_{p \in M} |f(p)|$ for $f \in C(M,\mathbb{C})$.
- (vi) Let (M, \mathcal{A}) be a measurable space, i.e. M is a set and $\mathcal{A} \subset 2^M$ is a σ -algebra. A **complex measure** on (M, \mathcal{A}) is a function $\mu : \mathcal{A} \to \mathbb{C}$ that satisfies $\mu(\emptyset) = 0$ and is σ -additive, i.e. $\mu(\bigcup_{i=1}^{\infty} A_i) = \sum_{i=1}^{\infty} \mu(A_i)$ for every sequence of pairwise disjoint measurable sets $A_i \in \mathcal{A}$. The space $\mathcal{M}(M, \mathcal{A}, \mathbb{C})$ of complex measures on (M, \mathcal{A}) is a Banach space with the norm given by

$$\|\mu\| := \sup \left\{ \sum_{i=1}^{n} |\mu(A_i)| \mid \begin{array}{l} n \in \mathbb{N}, A_1, \dots, A_n \in \mathcal{A}, \\ A_i \cap A_j = \text{ for } i \neq j, \\ \bigcup_{i=1}^{n} A_i = M \end{array} \right\}$$
 (5.1.4)

for $\mu \in \mathcal{M}(M, \mathcal{A}, \mathbb{C})$.

The next goal is to show that every real Banach space can be complexified. Recall first that the **complexification** of a real vector space is the complex vector space

$$X^c := X \times X \cong X \otimes_{\mathbb{R}} \mathbb{C}.$$

equipped with the scalar multiplication $(s + \mathbf{i}t) \cdot (x, y) := (sx - ty, tx + sy)$ for $\lambda = s + \mathbf{i}t \in \mathbb{C}$ and $z = (x, y) \in X^c$. With a slight abuse of notation we write $x + \mathbf{i}y := (x, y), \ x := x + \mathbf{i}0 = (x, 0), \ \text{and} \ \mathbf{i}y := 0 + \mathbf{i}y = (0, y)$ for $x, y \in X$. Thus we do not distinguish in notation between an element $x \in X$ and the corresponding element $(x, 0) \in X^c$. In other words, the vector spaces X and $\mathbf{i}X$ are viewed as real linear subspaces of X^c via the embeddings $X \to X^c : x \mapsto (x, 0)$ and $\mathbf{i}X \to X^c : \mathbf{i}y \mapsto (0, y)$. Then $X^c = X \oplus \mathbf{i}X$ and scalar multiplication is given by the familiar formula

$$(s + \mathbf{i}t)(x + \mathbf{i}y) := (sx - ty) + \mathbf{i}(tx + sy)$$

for $s + \mathbf{i}t \in \mathbb{C}$ and $x + \mathbf{i}y \in X^c$. If $z = x + \mathbf{i}y \in X^c$ then the vector $x =: \operatorname{Re}(z) \in X$ is called the **real part of** z and the vector $y =: \operatorname{Im}(z) \in X$ is called the **imaginary part of** z.

Exercise 5.1.4. Let X be a real normed space and define

$$||z||_{X^c} := \sup_{\theta \in \mathbb{R}} \sqrt{||\operatorname{Re}(e^{i\theta}z)||_X^2 + ||\operatorname{Im}(e^{i\theta}z)||_X^2} \quad \text{for } z \in X^c.$$
 (5.1.5)

Prove the following.

- (i) $(X^c, \|\cdot\|_{X^c})$ is a complex normed vector space.
- (ii) The natural inclusions $X \to X^c$ and $iX \to X^c$ are isometric embeddings.
- (iii) If X is a Banach space then so is X^c . Hint: Prove that

$$\sqrt{\|\text{Re}(z)\|_X^2 + \|\text{Im}(z)\|_X^2} \le \|z\|_{X^c} \le \sqrt{2 \|\text{Re}(z)\|_X^2 + 2 \|\text{Im}(z)\|_X^2}$$

for all $z \in X^c$.

- (iv) If Y is another real normed vector space, $A: X \to Y$ is a bounded real linear operator, and the **complexified operator** $A^c: X^c \to Y^c$ is defined by $A^c(x_1 + \mathbf{i}x_2) := Ax_1 + \mathbf{i}Ax_2$ for $x_1 + \mathbf{i}x_2 \in X^c$, then A^c is a bounded complex linear operator and $||A^c|| = ||A||$.
- (v) If $A: X \to X$ is a bounded linear operator then A and A^c have the same spectral radius (see Definition 1.4.6).

165

The norm (5.1.5) on the complexified Banach space X^c is a very general construction that applies to any real Banach space, but it is not necessarily the most useful norm in each explicit example, as the next exercise shows.

Exercise 5.1.5. Let (M, d) be a nonempty compact metric space. The complexification of the space C(M) of continuous real valued functions on M is the space $C(M, \mathbb{C})$ of continuous complex valued functions on M. Show that the supremum norm on $C(M, \mathbb{C})$ does not agree with the norm in (5.1.5) unless M is a singleton. Show that both norms are equivalent.

Exercise 5.1.6. Let X be a real Banach space. Prove that the *complexification of the dual space*, $\mathcal{L}(X,\mathbb{R})^c$, is isomorphic to *dual space of the complexification*, $\mathcal{L}^c(X^c,\mathbb{C})$. **Hint:** The isomorphism assigns to each element $\Lambda_1 + \mathbf{i}\Lambda_2 \in \mathcal{L}(X,\mathbb{R})^c$ the complex linear functional $\Lambda^c: X^c \to \mathbb{C}$ given by

$$\Lambda^{c}(x + \mathbf{i}y) := \Lambda_{1}(x) - \Lambda_{2}(y) + \mathbf{i}(\Lambda_{2}(x) + \Lambda_{1}(y)) \quad \text{for } x, y \in X.$$

Prove that the isomorphism $\mathcal{L}(X,\mathbb{R})^c \to \mathcal{L}^c(X^c,\mathbb{C})$ is an isometry whenever X is a Hilbert space, but not in general.

5.1.2 Integration

It is often useful to integrate continuous functions on a compact interval with values in a Banach space. Assuming the Riemann integral for real or complex valued functions, the integral can be defined as follows.

Lemma 5.1.7 (Integral of a Continuous Function). Let X be a real or complex Banach space, fix two real numbers a < b, and let $x : [a,b] \to X$ be a continuous function. Then there exists a unique vector $\xi \in X$ such that

$$\langle x^*, \xi \rangle = \int_a^b \langle x^*, x(t) \rangle dt \quad \text{for all } x^* \in X^*.$$
 (5.1.6)

Proof. For $n \in \mathbb{N}$ define $\xi_n \in X$ and $\delta_n \geq 0$ by

$$\xi_n := \sum_{k=0}^{2^n - 1} \frac{b - a}{2^n} x \left(a + k \frac{b - a}{2^n} \right), \qquad \delta_n := \sup_{|s - t| \le 2^{-n} (b - a)} ||x(s) - x(t)||.$$

Here the supremum runs over all $s, t \in [a, b]$ such that $|s - t| \le 2^{-n}(b - a)$. Then $\lim_{n\to\infty} \delta_n = 0$ because x is uniformly continuous. Moreover,

$$\|\xi_{n+m} - \xi_n\| \le (b-a)\delta_n$$
 for all $m, n \in \mathbb{N}$.

Hence $(\xi_n)_{n\in\mathbb{N}}$ is a Cauchy sequence in X. Since X is complete, this sequence converges. Denote its limit by $\xi := \lim_{n\to\infty} \xi_n$. Then

$$\langle x^*, \xi \rangle = \lim_{n \to \infty} \sum_{k=0}^{2^{n-1}} \frac{b-a}{2^n} \left\langle x^*, x \left(a + k \frac{b-a}{2^n} \right) \right\rangle = \int_a^b \langle x^*, x(t) \rangle dt$$

for all $x^* \in X^*$, by the convergence theorem for Riemann sums. This proves existence. Uniqueness follows from the Hahn Banach Theorem (see Corollary 2.3.4 in the real case and Corollary 2.3.5 in the complex case). This proves Lemma 5.1.7.

Definition 5.1.8 (Integral). Let X be a real or complex Banach space and suppose that $x:[a,b] \to X$ is a continuous function on a compact interval $[a,b] \subset \mathbb{R}$. The vector $\xi \in X$ in Lemma 5.1.7 is called the **integral of** x **over** [a,b] and will be denoted by $\int_a^b x(t) dt := \xi$. Thus the integral of x over [a,b] is the unique element $\int_a^b x(t) dt \in X$ that satisfies the equation

$$\left\langle x^*, \int_a^b x(t) \, dt \right\rangle := \int_a^b \langle x^*, x(t) \rangle \, dt \qquad \text{for all } x^* \in X^*. \tag{5.1.7}$$

With this definition in place all the main results about the one-dimensional Riemann integral in first year analysis carry over to vector valued integrals.

Lemma 5.1.9 (Properties of the Integral). Let X be a real or complex Banach space, fix two real numbers a < b, and let $x, y : [a, b] \to X$ be continuous functions. Then the following holds.

(i) The integral is a linear operator $C([a,b],X) \to X$. In particular,

$$\int_{a}^{b} (x(t) + y(t)) dt = \int_{a}^{b} x(t) dt + \int_{a}^{b} y(t) dt.$$

(ii) If a < c < b then

$$\int_{a}^{b} x(t) dt = \int_{a}^{c} x(t) dt + \int_{c}^{b} x(t) dt.$$

(iii) If Y is another (real or complex) Banach space and $A: X \to Y$ is a bounded (real or complex) linear operator then

$$\int_{a}^{b} Ax(t) dt = A \int_{a}^{b} x(t) dt.$$

167

(iv) Assume $x:[a,b] \to X$ is continuously differentiable, i.e. the limit

$$\dot{x}(t) := \lim_{h \to 0} \frac{x(t+h) - x(t)}{h}$$

exists for all $t \in [a, b]$ and the **derivative** $\dot{x} : [a, b] \to X$ is continuous. Then

$$\int_a^b \dot{x}(t) dt = x(b) - x(a).$$

(v) If $\alpha < \beta$ and $\phi : [\alpha, \beta] \to [a, b]$ is a diffeomorphism then

$$\int_{a}^{b} x(t) dt = \int_{\alpha}^{\beta} x(\phi(s))\dot{\phi}(s) ds.$$

(vi) The integral satisfies the mean value inequality

$$\left\| \int_a^b x(t) \, dt \right\| \le \int_a^b \|x(t)\| \, dt.$$

Proof. Assertions (i) and (ii) follow directly from the definitions, the additivity of the Riemann integral (of continuous real or complex valued functions), and the Hahn–Banach Theorem. Assertion (iii) also follows directly from the definition and the Hahn–Banach Theorem, (vi) follows from the Fundamental Theorem of Calculus and the Hahn–Banach Theorem, and (v) follows from Change of Variables for the Riemann integral and the Hahn–Banach Theorem. (The details are left as an exercise.) Assertion (vi) follows from the mean value inequality for the Riemann integral, namely

$$\left| \left\langle x^*, \int_a^b x(t) \, dt \right\rangle \right| = \left| \int_a^b \left\langle x^*, x(t) \right\rangle \, dt \right|$$

$$\leq \int_a^b \left| \left\langle x^*, x(t) \right\rangle \right| \, dt$$

$$\leq \|x^*\| \int_a^b \|x(t)\| \, dt$$

for all $x^* \in X^*$ and hence, by Lemma 2.4.1,

$$\left\| \int_{a}^{b} x(t) \, dt \right\| = \sup_{x^* \in X^* \setminus \{0\}} \frac{\left| \langle x^*, \int_{a}^{b} x(t) \, dt \rangle \right|}{\|x^*\|} \le \int_{a}^{b} \|x(t)\| \, dt.$$

This proves Lemma 5.1.9.

5.1.3 Holomorphic Functions

This is another preparatory subsection. It discusses holomorphic functions on an open subset of the complex plane with values in a complex Banach space. The most important examples in spectral theory are operator valued holomorphic functions.

Definition 5.1.10 (Holomorphic Function). Let $\Omega \subset \mathbb{C}$ be an open set, let X be a complex Banach space, and let $f: \Omega \to X$ be a continuous function.

(i) The function f is called holomorphic if the limit

$$f'(z) := \lim_{h \to 0} \frac{f(z+h) - f(z)}{h}$$

exists for all $z \in \Omega$ and the function $f' : \Omega \to X$ is continuous.

(ii) Let $\gamma: [a,b] \to \Omega$ be a continuously differentiable function on a compact interval $[a,b] \subset \mathbb{R}$. The vector

$$\int_{\gamma} f \, dz := \int_{a}^{b} f(\gamma(t))\dot{\gamma}(t) \, dt \tag{5.1.8}$$

in X is called the integral of f over γ .

The next lemma characterizes operator valued holomorphic functions. It shows, in particular, that every weakly holomorphic operator valued function is continuous in the norm topology.

Lemma 5.1.11 (Characterization of Holomorphic Functions). Let X and Y be complex Banach spaces and let $A : \Omega \to \mathcal{L}^c(X,Y)$ be a weakly continuous function, defined on an open set $\Omega \subset \mathbb{C}$. The following are equivalent.

- (i) The function A is holomorphic.
- (ii) The function $\Omega \to \mathbb{C} : z \mapsto \langle y^*, A(z)x \rangle$ is holomorphic for every $x \in X$ and every $y^* \in Y^*$.
- (iii) Let $z_0 \in \Omega$ and r > 0 such that $\overline{B_r(z_0)} = \{z \in \mathbb{C} \mid |z z_0| \leq r\} \subset \Omega$. Define the loop $\gamma : [0,1] \to \Omega$ by

$$\gamma(t) := z_0 + re^{2\pi it} \qquad \text{for } 0 \le t \le 1.$$

Then, for all $x \in X$, all $y^* \in Y^*$, and all $w \in \mathbb{C}$, we have

$$|w - z_0| < r \implies \langle y^*, A(w)x \rangle = \frac{1}{2\pi \mathbf{i}} \int_{\gamma} \frac{\langle y^*, A(z)x \rangle}{z - w} dz.$$
 (5.1.9)

Proof. That (i) implies (ii) follows directly from the definitions and that (ii) implies (iii) is Cauchy's integral formula for complex valued holomorphic functions (see [1, page 119]). That (iii) implies (i) follows by extending the standard argument for holomorphic functions to operator valued functions. For $w \in \mathbb{C}$ with $|w - z_0| < r$, define $B(w) \in \mathcal{L}^c(X, Y)$ and $c \ge 0$ by

$$B(w)x := \frac{1}{2\pi \mathbf{i}} \int_{\gamma} \frac{A(z)x}{(z-w)^2} dz, \qquad c := \sup_{|z-z_0|=r} ||A(z)||.$$
 (5.1.10)

For $h \in \mathbb{C}$ such that 0 < |h| < r - |w| we prove the estimate

$$\left\| \frac{A(w+h) - A(w)}{h} - B(w) \right\| \le \frac{cr|h|}{(r-|w|)^2(r-|w|-|h|)}.$$
 (5.1.11)

To see this, let $x \in X$ and $y^* \in Y^*$. Then, by (5.1.9) and (5.1.10),

$$\left\langle y^*, \frac{A(w+h)x - A(w)x}{h} - B(w)x \right\rangle$$

$$= \frac{1}{2\pi \mathbf{i}} \int_{\gamma} \left(\frac{1}{h} \left(\frac{1}{z - w - h} - \frac{1}{z - w} \right) - \frac{1}{(z - w)^2} \right) \langle y^*, A(z)x \rangle dz$$

$$= \frac{1}{2\pi \mathbf{i}} \int_{\gamma} \frac{h \langle y^*, A(z)x \rangle}{(z - w)^2 (z - w - h)} dz.$$

The absolut value of the integral of a function over a curve is bounded above by the supremum norm of the function times the length of the curve. In the case at hand the length is $2\pi r$. Hence

$$\left| \left\langle y^*, \frac{A(w+h)x - A(w)x}{h} - B(w)x \right\rangle \right| = \frac{1}{2\pi} \left| \int_{\gamma} \frac{h\langle y^*, A(z)x \rangle}{(z-w)^2 (z-w-h)} \, dz \right|$$

$$\leq \sup_{|z-z_0|=r} \frac{r|h| \left| \langle y^*, A(z)x \rangle \right|}{|z-w|^2 |z-w-h|}$$

$$\leq \frac{cr|h| \|y^*\| \|x\|}{(r-|w|)^2 (r-|w|-|h|)}.$$

Thus the estimate (5.1.11) follows from the Hahn–Banach Theorem 2.3.5.

By (5.1.11) the function $A: \Omega \to \mathcal{L}^c(X,Y)$ is differentiable at each point $w \in B_r(z_0)$ and its derivative at w is equal to B(w). Thus A is continuous in the norm topology and so is the function $B: B_r(z_0) \to \mathcal{L}^c(X,Y)$ by (5.1.10). Hence A is holomorphic and this proves Lemma 5.1.11.

Exercise 5.1.12 (Holomorphic Functions are Smooth). Let X be a complex Banach space, let $\Omega \subset \mathbb{C}$ be an open subset, and let $f: \Omega \to X$ be a holomorphic function.

- (i) Prove that its derivative $f': \Omega \to X$ is again holomorphic. **Hint:** Use the equivalence of (i) and (ii) in Lemma 5.1.11 and use [1, Lemma 3, p 121]
- (ii) Prove that f is smooth. Hint: Induction.
- (iii) Let $z_0 \in \Omega$ and r > 0 such that $\overline{B_r(z_0)} \subset \Omega$ and define $\gamma(t) := z_0 + re^{2\pi i t}$ for $0 \le t \le 1$. Prove that the *n*th complex derivative of f at $w \in B_r(z_0)$ is given by the Cauchy integral formula

$$f^{(n)}(w) = \frac{n!}{2\pi \mathbf{i}} \int_{\gamma} \frac{f(z)}{(z-w)^{n+1}} dz.$$
 (5.1.12)

Hint: Use the Hahn–Banach Theorem 2.3.5 and the Cauchy Integral Formula for derivatives (see [1, p 120] or [31, p 60]).

Exercise 5.1.13 (Power Series). Let X be a complex Banach space and let $(a_n)_{n\in\mathbb{N}}$ be a sequence in X such that

$$\rho := \frac{1}{\limsup_{n \to \infty} \|a_n\|^{1/n}} > 0.$$

Prove that the powerseries

$$f(z) := \sum_{n=0}^{\infty} a_n z^n$$

converges for all $z \in \mathbb{C}$ with $|z| < \rho$ and defines a holomorphic function $f: B_{\rho}(0) \to X$. Choose a number $0 < r < \rho$ and define $\gamma(t) := re^{2\pi i t}$ for $0 \le t \le 1$. Prove that the *n*th derivative of f at the origin is given by

$$f^{(n)}(0) = \frac{a_n}{n!} = \int_{\gamma} \frac{f(z)}{z^{n+1}} dz.$$
 (5.1.13)

Hint: Use the Hahn–Banach Theorem 2.3.5 and the familiar results about power series in complex analysis (see [1, page 38]).

The archetypal example of an operator valued holomorphic function is given by $z \mapsto (z\mathbb{1} - A)^{-1}$, where $A: X \to X$ is a bounded complex linear operator on a complex Banach space X. It takes values in the space $\mathcal{L}^c(X)$ of bounded complex linear endomorphisms of X and is defined on the open set of all complex numbers $z \in \mathbb{C}$ such that the operator $z\mathbb{1} - A$ is invertible.

5.2 The Spectrum

5.2.1 The Spectrum of a Bounded Linear Operator

Definition 5.2.1 (Spectrum). Let X be a complex Banach space and let $A \in \mathcal{L}^c(X)$. The spectrum of A is the set

$$\sigma(A) := \left\{ \lambda \in \mathbb{C} \mid \text{the operator } \lambda \mathbb{1} - A \text{ is not bijective} \right\}$$

= $\operatorname{P}\sigma(A) \cup \operatorname{R}\sigma(A) \cup \operatorname{C}\sigma(A).$ (5.2.1)

Here $P\sigma(A)$ is the point spectrum, $C\sigma(A)$ is the continuous spectrum, and $R\sigma(A)$ is the residual spectrum. These are defined by

$$P\sigma(A) := \left\{ \lambda \in \mathbb{C} \mid \text{the operator } \lambda \mathbb{1} - A \text{ is not injective} \right\}$$

$$R\sigma(A) := \left\{ \lambda \in \mathbb{C} \mid \text{the operator } \lambda \mathbb{1} - A \text{ is injective} \right\}$$

$$\text{and its image is not dense}$$

$$C\sigma(A) := \left\{ \lambda \in \mathbb{C} \mid \text{the operator } \lambda \mathbb{1} - A \text{ is injective} \right\}$$

$$\text{and its image is dense,}$$

$$\text{but it is not surjective}$$

$$\left\{ \lambda \in \mathbb{C} \mid \text{the operator } \lambda \mathbb{1} - A \text{ is injective} \right\}.$$

The resolvent set of A is the complement of the spectrum. It is denoted by

$$\rho(A) := \mathbb{C} \setminus \sigma(A) = \{ \lambda \in \mathbb{C} \mid \text{the operator } \lambda \mathbb{1} - A \text{ is bijective} \}.$$
 (5.2.3)

A complex number λ belongs to the point spectrum $P\sigma(A)$ if and only if there exists a nonzero vector $x \in X$ such that $Ax = \lambda x$. The elements $\lambda \in P\sigma(A)$ are called **eigenvalues** of A and the nonzero vectors $x \in \ker(\lambda \mathbb{1} - A)$ are called **eigenvectors**. When X is a real Banach space and $A \in \mathcal{L}(X)$ we denote by $\sigma(A) := \sigma(A^c)$ the spectrum of the complexified operator A^c and similarly for the point, continuous, and residual spectra.

Example 5.2.2. If dim $X = n < \infty$ then $\sigma(A) = P\sigma(A)$ is the set of eigenvalues and $\#\sigma(A) \le n$. If $X = \{0\}$ then $\sigma(A) = \emptyset$.

Example 5.2.3. Let $X = \ell^2$ and define the operators $A, B : \ell^2 \to \ell^2$ by $Ax := (x_2, x_3, \dots)$ and $Bx := (0, x_1, x_2, \dots)$ for $x = (x_i)_{i \in \mathbb{N}} \in \ell^2$. Then $\sigma(A) = \sigma(B) = \mathbb{D}$ is the closed unit disc in \mathbb{C} and

$$P\sigma(A) = \operatorname{int}(\mathbb{D}), \quad R\sigma(A) = \emptyset, \quad C\sigma(A) = S^1,$$

 $P\sigma(B) = \emptyset, \quad R\sigma(B) = \operatorname{int}(\mathbb{D}), \quad C\sigma(B) = S^1.$

Example 5.2.4. Let $X = \ell^2$ and let $(\lambda_i)_{i \in \mathbb{N}}$ be a bounded sequence of complex numbers. Define $A : \ell^2 \to \ell^2$ by $Ax := (\lambda_i x_i)_{i \in \mathbb{N}}$ for $x = (x_i)_{i \in \mathbb{N}} \in \ell^2$. Then $\sigma(A) = \{\lambda_i \mid i \in \mathbb{N}\}$, $P\sigma(A) = \{\lambda_i \mid i \in \mathbb{N}\}$, and Proceeding Procedure Proceeding Procedure Procedure

Lemma 5.2.5 (Spectrum). Let X be a complex Banach space and let $A \in \mathcal{L}^c(X)$. Denote by $A^* \in \mathcal{L}^c(X^*)$ the complex dual operator. Then the following holds.

- (i) The spectrum $\sigma(A)$ is a compact subset of \mathbb{C} .
- (ii) $\sigma(A^*) = \sigma(A)$.
- (iii) The point, residual, and continuous spectra of A and A* are related by

$$\begin{array}{ll} \operatorname{P}\sigma(A^*) \subset \operatorname{P}\sigma(A) \cup \operatorname{R}\sigma(A), & \operatorname{P}\sigma(A) \subset \operatorname{P}\sigma(A^*) \cup \operatorname{R}\sigma(A^*), \\ \operatorname{R}\sigma(A^*) \subset \operatorname{P}\sigma(A) \cup \operatorname{C}\sigma(A), & \operatorname{R}\sigma(A) \subset \operatorname{P}\sigma(A^*), \\ \operatorname{C}\sigma(A^*) \subset \operatorname{C}\sigma(A), & \operatorname{C}\sigma(A) \subset \operatorname{R}\sigma(A^*) \cup \operatorname{C}\sigma(A^*). \end{array}$$

(iv) If X is reflexive then $C\sigma(A^*) = C\sigma(A)$ and

$$P\sigma(A^*) \subset P\sigma(A) \cup R\sigma(A),$$
 $P\sigma(A) \subset P\sigma(A^*) \cup R\sigma(A^*),$ $R\sigma(A^*) \subset P\sigma(A),$ $R\sigma(A) \subset P\sigma(A^*).$

Proof. The complement of the spectrum is an open subset of \mathbb{C} by Theorem 1.4.5 and this proves (i). Part (ii) follows from the identity $(\lambda \mathbb{1}_X - A)^* = \lambda \mathbb{1}_{X^*} - A^*$ and Corollary 4.1.18.

We prove part (iii). Assume first that $\lambda \in \operatorname{P}\sigma(A^*)$. Then $\lambda \mathbb{1} - A^*$ is not injective, hence $\lambda \mathbb{1} - A$ does not have a dense image by Theorem 4.1.8, and hence $\lambda \in \operatorname{P}\sigma(A) \cup \operatorname{R}\sigma(A)$. Next assume $\lambda \in \operatorname{R}\sigma(A^*)$. Then $\lambda \mathbb{1} - A^*$ is injective, hence $\lambda \mathbb{1} - A$ has a dense image, and hence $\lambda \in \operatorname{P}\sigma(A) \cup \operatorname{C}\sigma(A)$. Third, assume $\lambda \in \operatorname{C}\sigma(A^*)$. Then $\lambda \mathbb{1} - A^*$ is injective and has a dense image and therefore also has a weak* dense image. Thus it follows from Theorem 4.1.8 that $\lambda \mathbb{1} - A$ is injective and has a dense image, so $\lambda \in \operatorname{C}\sigma(A)$. It follows from these three inclusions that $\operatorname{P}\sigma(A)$ is disjoint from $\operatorname{C}\sigma(A^*)$, that $\operatorname{C}\sigma(A)$ is disjoint from $\operatorname{P}\sigma(A^*)$, and that $\operatorname{R}\sigma(A)$ is disjoint from $\operatorname{R}\sigma(A^*) \cup \operatorname{C}\sigma(A^*)$. This proves part (iii).

To prove part (iv) observe that in the reflexive case a linear subspace of X^* is weak* dense if and only if it is dense. Hence it follows from Theorem 4.1.8 that $C\sigma(A) = C\sigma(A^*)$ whenever X is reflexive. With this understood, the remaining assertions of part (iv) follow directly from part (iii). This proves Lemma 5.2.5.

Lemma 5.2.6 (Resolvent Identity). Let X be a complex Banach space and let $A \in \mathcal{L}^c(X)$. Then the following holds.

(i) For $\lambda \in \rho(A)$ define the resolvent operator $R_{\lambda}(A) \in \mathcal{L}^{c}(X)$ by

$$R_{\lambda}(A) := (\lambda \mathbb{1} - A)^{-1}.$$
 (5.2.4)

Then $R_{\lambda}(A)$ and $R_{\mu}(A)$ commute and satisfy the resolvent identity

$$R_{\lambda}(A) - R_{\mu}(A) = (\mu - \lambda)R_{\lambda}(A)R_{\mu}(A) \tag{5.2.5}$$

for all $\lambda, \mu \in \rho(A)$.

- (ii) The resolvent set $\rho(A)$ is an open subset of the complex plane and the map $\rho(A) \to \mathcal{L}^c(X) : \lambda \mapsto R_{\lambda}(A)$ is continuous.
- (iii) The map $\rho(A) \to \mathcal{L}^c(X) : \lambda \mapsto R_{\lambda}(A)$ is holomorphic.

Proof. We prove part (i). Let $\lambda, \mu \in \rho(A)$. Then

$$(\lambda \mathbb{1} - A) (R_{\lambda}(A) - R_{\mu}(A)) (\mu \mathbb{1} - A) = (\mu \mathbb{1} - A) - (\lambda \mathbb{1} - A) = (\mu - \lambda) \mathbb{1}.$$

Multiply by $R_{\lambda}(A)$ on the left and by $R_{\mu}(A)$ on the right to obtain the resolvent identity (5.2.5). This proves part (i).

We prove part (ii). Fix an element $\lambda \in \rho(A)$ and choose $\mu \in \mathbb{C}$ such that

$$|\mu - \lambda| \|R_{\lambda}(A)\| < 1.$$

Then Theorem 1.4.5 asserts that the operator

$$(\mu 1\hspace{-.1em}1 - A)R_{\lambda}(A) = 1\hspace{-.1em}1 - (\lambda - \mu)R_{\lambda}(A)$$

is bijective and $((\mu \mathbb{1} - A)R_{\lambda}(A))^{-1} = \sum_{k=0}^{\infty} (\lambda - \mu)^k R_{\lambda}(A)^k$. Hence $\mu \in \rho(A)$ and

$$R_{\mu}(A) = \sum_{k=0}^{\infty} (\lambda - \mu)^k R_{\lambda}(A)^{k+1},$$

and hence

$$||R_{\mu}(A) - R_{\lambda}(A)|| \le \frac{|\mu - \lambda| ||R_{\lambda}(A)||^2}{1 - |\mu - \lambda| ||R_{\lambda}(A)||}$$

This proves part (ii).

We prove part (iii). It follows from (i) and (ii) that

$$\lim_{\mu \to \lambda} \frac{R_{\mu}(A) - R_{\lambda}(A)}{\mu - \lambda} = -\lim_{\mu \to \lambda} R_{\lambda}(A)R_{\mu}(A) = -\mathbb{R}_{\lambda}(A)^{2}$$

for all $\lambda \in \rho(A)$. Since the map $\lambda \mapsto R_{\lambda}(A)^2$ is continuous by part (ii), this proves part (iii) and Lemma 5.2.6.

5.2.2 The Spectral Radius

Recall from Definition 1.4.6 that the spectral radius of a bounded linear operator $A: X \to X$ on a real or complex Banach space is the real number

$$r_A := \inf_{n \in \mathbb{N}} \|A^n\|^{1/n} = \lim_{n \to \infty} \|A^n\|^{1/n} \le \|A\|.$$

If A is bounded linear operator on a real Banach space then its complexification A^c has the same spectral radius as A by Exercise 5.1.4. The reason for the terminology *spectral radius* is the next theorem.

Theorem 5.2.7 (Spectral Radius). Let X be a nonzero complex Banach space and let $A \in \mathcal{L}^c(X)$. Then $\sigma(A) \neq \emptyset$ and $r_A = \sup_{\lambda \in \sigma(A)} |\lambda|$.

Proof. We prove that $\sup_{\lambda \in \sigma(A)} |\lambda| \leq r_A$. Let $\lambda \in \mathbb{C}$ such that $|\lambda| > r_A$. Then $r_{\lambda^{-1}A} = |\lambda|^{-1} r_A < 1$, so the operator $\mathbb{1} - \lambda^{-1}A$ is invertible by Corollary 1.4.7. Thus the operator $\lambda \mathbb{1} - A = \lambda(\mathbb{1} - \lambda^{-1}A)$ is bijective and hence $\lambda \notin \sigma(A)$.

We prove that $r_A \leq \sup_{\lambda \in \sigma(A)} |\lambda|$. Define the set $\Omega \subset \mathbb{C}$ by

$$\Omega := \left\{ z \in \mathbb{C} \, | \, z = 0 \text{ or } z^{-1} \in \rho(A) \right\}$$

and define the map $R: \Omega \to \mathcal{L}^c(X)$ by R(0) := 0 and by

$$R(z) := (z^{-1} \mathbb{1} - A)^{-1}$$
 for $z \in \Omega \setminus \{0\}$.

Then Ω is an open subset of \mathbb{C} . In particular, Ω contains the open disc of radius r_A^{-1} centered at the origin and it follows from Theorem 1.4.5 that

$$R(z) = z(\mathbb{1} - zA)^{-1} = \sum_{k=0}^{\infty} z^{k+1} A^k$$
 (5.2.6)

for all $z \in \mathbb{C}$ such that $r_A|z| < 1$. Hence R is holomorphic by Lemma 5.1.11. By Exercise 5.1.12 the nth derivative $R^{(n)}: \Omega \to \mathcal{L}^c(X)$ of R is holomorphic for every $n \in \mathbb{N}$. Now fix any real number

$$r > \sup_{\lambda \in \sigma(A)} |\lambda|.$$

Then the closed disc of radius r^{-1} , centered at the origin, is contained in Ω . Fix two elements $x \in X$ and $x^* \in X^*$ and apply the Cauchy Integral Formula for higher derivatives in [1, page 120] to the power series $\langle x^*, R(z)x \rangle = \sum_{k=1}^{\infty} \langle x^*, A^{k-1}x \rangle z^k$ and the loop

$$\gamma(t) := \frac{e^{2\pi i t}}{r}, \qquad 0 \le t \le 1.$$

Then

$$\langle x^*, A^{n-1}x \rangle = \frac{1}{n!} \left. \frac{d^n}{dz^n} \right|_{z=0} \langle x^*, R(z)x \rangle = \frac{1}{2\pi \mathbf{i}} \int_{\gamma} \frac{\langle x^*, R(z)x \rangle}{z^{n+1}} dz$$

for all $n \in \mathbb{N}$. By the Hahn–Banach Theorem for bounded complex linear functionals (Corollary 2.3.5) this implies

$$A^{n} = \frac{1}{2\pi \mathbf{i}} \int_{\gamma} \frac{R(z)}{z^{n+2}} dz = \frac{1}{2\pi \mathbf{i}} \int_{0}^{1} \frac{\dot{\gamma}(t)R(\gamma(t))}{\gamma(t)^{n+2}} dt = \int_{0}^{1} \frac{R(\gamma(t))}{\gamma(t)^{n+1}} dt$$

and hence, by part (vi) of Lemma 5.1.9,

$$\begin{split} \|A^n\| & \leq \int_0^1 \frac{\|R(\gamma(t))\|}{|\gamma(t)|^{n+1}} \, dt \\ & = r^{n+1} \int_0^1 \|R(\gamma(t))\| \, dt \\ & \leq r^{n+1} \sup_{0 \leq t \leq 1} \|R(\gamma(t))\| \\ & = r^{n+1} \sup_{|\lambda| = r} \left\| (\lambda \mathbb{1} - A)^{-1} \right\| \end{split}$$

for all $n \in \mathbb{N}$. Abbreviate

$$c := \sup_{|\lambda| = r} \|(\lambda \mathbb{1} - A)^{-1}\|.$$

Then $||A^n||^{1/n} \le r(rc)^{1/n}$ for all $n \in \mathbb{N}$ and hence

$$r_A = \lim_{n \to \infty} \|A^n\|^{1/n} \le r \lim_{n \to \infty} (rc)^{1/n} = r.$$

This holds for all $r > \sup_{\lambda \in \sigma(A)} |\lambda|$, so $r_A \leq \sup_{\lambda \in \sigma(A)} |\lambda|$ as claimed.

We prove that $\sigma(A) \neq \emptyset$. Suppose, by contradiction, that $\sigma(A) = \emptyset$ and so, in particular, A is invertible. Choose any nonzero element $x \in X$. Then $A^{-1}x \neq 0$ and so, by Corollary 2.3.5, there is an element $x^* \in X^*$ such that $\langle x^*, A^{-1}x \rangle = -1$. Define the function $f : \mathbb{C} \to \mathbb{C}$ by $f(\lambda) := \langle x^*, (\lambda \mathbb{1} - A)^{-1}x \rangle$ for $\lambda \in \mathbb{C} = \rho(A)$. Then f is holomorphic by Lemma 5.2.6, f(0) = 1 by definition, and

$$|f(\lambda)| \le ||x^*|| ||x|| ||(\lambda \mathbb{1} - A)^{-1}|| \le \frac{||x^*|| ||x||}{|\lambda| - ||A||}$$

for all $\lambda \in \mathbb{C}$ such that $|\lambda| > ||A||$. Thus f is a nonconstant bounded holomorphic function on \mathbb{C} , in contradiction to Liouville's Theorem. Hence the spectrum of A is nonempty and this proves Theorem 5.2.7.

5.2.3 The Spectrum of a Compact Operator

The spectral theory of compact operators is considerably simpler than the general case. In particular, every nonzero spectral value is an eigenvalue, the generalized eigenspaces are all finite-dimensional, and zero is the only possible accumulation point of the spectrum (i.e. each nonzero spectral value is an isolated point of the spectrum). All these observations are fairly direct consequences of the results in Chapter 4.

Let X be a complex Banach space and let $A \in \mathcal{L}^c(X)$ be a bounded complex linear operator. Then $\ker(\lambda \mathbb{1} - A)^k \subset \ker(\lambda \mathbb{1} - A)^{k+1}$ for all $\lambda \in \mathbb{C}$ and all $k \in \mathbb{N}$. Moreover, if $\ker(\lambda \mathbb{1} - A)^m = \ker(\lambda \mathbb{1} - A)^{m+1}$ for some integer $m \geq 1$, then $\ker(\lambda \mathbb{1} - A)^m = \ker(\lambda \mathbb{1} - A)^{m+k}$ for all $k \in \mathbb{N}$. The union of these subspaces is called the **generalized eigenspace** of A associated to the eigenvalue $\lambda \in \mathrm{P}\sigma(A)$ and will be denoted by

$$E_{\lambda} := E_{\lambda}(A) = \bigcup_{m=1}^{\infty} \ker(\lambda \mathbb{1} - A)^{m}.$$
 (5.2.7)

Theorem 5.2.8 (Spectrum of a Compact Operator). Let X be a non-zero complex Banach space and let $A \in \mathcal{L}^c(X)$ be a compact operator. Then the following holds.

- (i) If $\lambda \in \sigma(A)$ and $\lambda \neq 0$ then λ is an eigenvalue of A and $\dim E_{\lambda} < \infty$. In particular, there exists an $m \in \mathbb{N}$ such that $E_{\lambda} = \ker(\lambda \mathbb{1} A)^m$.
- (ii) Nonzero eigenvalues of A are isolated, i.e. for every $\lambda \in \sigma(A) \setminus \{0\}$ there exists a constant $\varepsilon > 0$ such that every $\mu \in \mathbb{C}$ satisfies

$$0<|\lambda-\mu|<\varepsilon\qquad\Longrightarrow\qquad\mu\in\rho(A).$$

Proof. We prove part (i). Fix a nonzero complex number λ . Then $\lambda 1 - A$ is a Fredholm operator of index zero by part (i) of Theorem 4.4.2. Hence $\dim \ker(\lambda 1 - A) = \dim \operatorname{coker}(\lambda 1 - A)$ and so $\lambda 1 - A$ is either bijective, in which case $\lambda \notin \sigma(A)$, or not injective, in which case $\lambda \in \operatorname{P}\sigma(A)$. Assume $\lambda \in \operatorname{P}\sigma(A)$ and define

$$K := \lambda^{-1} A, \qquad E_n := \ker(\mathbb{1} - K)^n = \ker(\lambda \mathbb{1} - A)^n \quad \text{for } n \in \mathbb{N}_0.$$

Since K is a compact operator, it follows from Theorems 4.4.1 and 4.4.2 that $(\mathbb{1}-K)^n$ is a Fredholm operator and hence has a finite-dimensional kernel for all $n \in \mathbb{N}$. It remains to prove that there is an $m \in \mathbb{N}$ such that $E_m = E_{m+1}$.

Suppose, by contradiction, that this is not the case. Then $E_{n-1} \subsetneq E_n$ for all $n \in \mathbb{N}$. Hence it follows from Lemma 1.2.13 and the axiom of countable choice that there exists a sequence $(x_n)_{n \in \mathbb{N}}$ in X such that, for all $n \in \mathbb{N}$,

$$x_n \in E_n, \qquad ||x_n|| = 1, \qquad \inf_{x \in E_{n-1}} ||x_n - x|| \ge \frac{1}{2}.$$
 (5.2.8)

Fix two integers n > m > 0. Then $Kx_m \in E_{n-1}$ and $x_n - Kx_n \in E_{n-1}$, so

$$||Kx_n - Kx_m|| = ||x_n - (Kx_m + x_n - Kx_n)|| \ge \frac{1}{2}.$$

Hence the sequence $(Kx_n)_{n\in\mathbb{N}}$ does not have a convergent subsequence, in contradiction to the fact that the operator K is compact. This proves part (i).

We prove part (ii). Fix an eigenvalue $\lambda \in P\sigma(A) \setminus \{0\}$. By part (i) there is an $m \in \mathbb{N}$ such that $\ker(\lambda \mathbb{1} - A)^m = \ker(\lambda \mathbb{1} - A)^{m+k}$ for all $k \in \mathbb{N}$. Define

$$X_0 := \ker(\lambda \mathbb{1} - A)^m, \qquad X_1 := \operatorname{im}(\lambda \mathbb{1} - A)^m$$

Since $(\lambda \mathbb{1} - A)^m$ is a Fredholm operator these subspaces are both closed and X_0 is finite-dimensional. Moreover, these subspaces are both invariant under A. We prove that

$$X = X_0 \oplus X_1. \tag{5.2.9}$$

If $x \in X_0 \cap X_1$ then $(\lambda \mathbb{1} - A)^m x = 0$ and there exists an element $\xi \in X$ such that $x = (\lambda \mathbb{1} - A)^m \xi$. Hence $\xi \in \ker(\lambda \mathbb{1} - A)^{2m} = \ker(\lambda \mathbb{1} - A)^m$ and so $x = (\lambda \mathbb{1} - A)^m \xi = 0$. Now the annihilator of $X_0 \oplus X_1$ in $X^* = \mathcal{L}^c(X, \mathbb{C})$ is

$$(X_0 \oplus X_1)^{\perp} = (\ker(\lambda \mathbb{1} - A)^m)^{\perp} \cap (\operatorname{im} (\lambda \mathbb{1} - A)^m)^{\perp}$$

= $\operatorname{im} (\lambda \mathbb{1} - A^*)^m \cap \ker(\lambda \mathbb{1} - A^*)^m = \{0\}.$

Here the second equation follows from Theorem 4.1.8 and Theorem 4.1.16. The last equation follows from the fact that the kernels of the operators $(\lambda \mathbb{1} - A)^k$ and $(\lambda \mathbb{1} - A^*)^k$ have the same dimension for all $k \in \mathbb{N}$ and therefore $\ker(\lambda \mathbb{1} - A^*)^{2m} = \ker(\lambda \mathbb{1} - A^*)^m$. Now it follows from Corollary 2.3.5 that $X_0 \oplus X_1$ is dense in X and therefore is equal to X. This proves (5.2.9).

Now the operator $\lambda \mathbb{1} - A : X_1 \to X_1$ is bijective. Hence the Open Mapping Theorem 2.2.1 asserts that there exists a constant $\varepsilon > 0$ such that $\varepsilon \|x_1\| \leq \|\lambda x_1 - Ax_1\|$ for all $x_1 \in X_1$. By Theorem 1.4.5, this implies that the operator $\mu \mathbb{1} - A : X_1 \to X_1$ is invertible for all $\mu \in \mathbb{C}$ such that $|\mu - \lambda| < \varepsilon$. Moreover, if $\mu \neq \lambda$ then $\mu \mathbb{1} - A : X_0 \to X_0$ is bijective because λ is the only eigenvalue of $A|_{X_0}$. Hence $\mu \mathbb{1} - A$ is bijective for all $\mu \in \mathbb{C}$ such that $0 < |\mu - \lambda| < \varepsilon$. This proves Theorem 5.2.8.

Example 5.2.9. Let X be the complexification of the Argyros–Haydon space discussed in Remark 4.4.6. Then every bounded linear operator $A: X \to X$ has the form

$$A = \lambda \mathbb{1} + K$$

where $\lambda \in \mathbb{C}$ and $K: X \to X$ is a compact operator. By Theorem 5.2.8, the spectrum of K is either a finite set or a sequence that converges to zero. Hence the spectrum of every bounded linear operator on X is either a finite set or a convergent sequence. This is in sharp contrast to infinite-dimensional Hilbert spaces where every nonempty compact subset of the complex plane is the spectrum of some bounded linear operator (see Example 5.2.4).

Remark 5.2.10 (Spectral Projection). Let X be a complex Banach space, let $A \in \mathcal{L}^c(X)$ be a compact operator, let $\lambda \in \sigma(A)$ be a nonzero eigenvalue of A, and choose $m \in \mathbb{N}$ such that

$$E_{\lambda} := \ker(\lambda \mathbb{1} - A)^m = \ker(\lambda \mathbb{1} - A)^{m+1}.$$

The proof of Theorem 5.2.8 shows that such an integer m exists, that E_{λ} is a finite-dimensional linear subspace of X, that the operator $(\lambda \mathbb{1} - A)^m$ has a closed image, and that

$$X = \ker(\lambda \mathbb{1} - A)^m \oplus \operatorname{im} (\lambda \mathbb{1} - A)^m.$$

Hence the formula

$$P_{\lambda}(x_0 + x_1) := x_0$$

for $x_0 \in \ker(\lambda \mathbb{1} - A)^m$ and $x_1 \in \operatorname{im}(\lambda \mathbb{1} - A)^m$ defines a bounded linear operator $P_{\lambda}: X \to X$ which is an A-invariant projection onto E_{λ} , i.e.

$$P_{\lambda}^2 = P_{\lambda}, \qquad P_{\lambda}A = AP_{\lambda}, \qquad \text{im } P_{\lambda} = E_{\lambda}.$$
 (5.2.10)

The operator P_{λ} is uniquely determined by (5.2.10) and is called the **spectral projecton** associated to λ . It can also be written in the form

$$P_{\lambda} = \frac{1}{2\pi \mathbf{i}} \int_{\gamma} (z\mathbb{1} - A)^{-1} dz.$$
 (5.2.11)

Here r > 0 is chosen such that $\overline{B_r(\lambda)} \cap \sigma(A) = \{\lambda\}$ (see part (ii) of Theorem 5.2.8) and the loop $\gamma : [0,1] \to \rho(A)$ is defined by $\gamma(t) := \lambda + re^{2\pi it}$. Equation (5.2.11) is a special case of part (vi) of Theorem 5.2.12 below.

5.2.4 Holomorphic Functional Calculus

Let X be a nonzero complex Banach space and let $A \in \mathcal{L}^c(X)$ be a bounded complex linear operator. Then the spectrum of A is a nonempty compact subset of the complex plane by Lemma 5.2.6 and Theorem 5.2.7. The Holomorphic Functional Calculus assigns a bounded linear operator $f(A) \in \mathcal{L}^c(X)$ to every holomorphic function $f: U \to \mathbb{C}$ on an open set $U \subset \mathbb{C}$ containing $\sigma(A)$. The operator f(A) is defined as the *Dunford Integral* of the resolvent operators along a cycle in $U \setminus \sigma(A)$ encircling the spectrum.

Definition 5.2.11 (Dunford Integral). Let X be a nonzero complex Banach space and let $A \in \mathcal{L}^c(X)$. Let $U \subset \mathbb{C}$ be an open set such that $\sigma(A) \subset U$ and let $\gamma = (\gamma_1, \ldots, \gamma_m)$ be a collection of smooth loops $\gamma_i : \mathbb{R}/\mathbb{Z} \to U \setminus \sigma(A)$ with winding numbers

$$\mathbf{w}(\gamma, \lambda) := \frac{1}{2\pi \mathbf{i}} \sum_{i=1}^{m} \int_{\gamma_{i}} \frac{dz}{z - \lambda} = \begin{cases} 1, & \text{for } \lambda \in \sigma(A), \\ 0, & \text{for } \lambda \in \mathbb{C} \setminus U. \end{cases}$$
 (5.2.12)

(See Figure 5.1.) The collection γ is called a **cycle in** $U \setminus \sigma(A)$ and the **image of the cycle** γ is the set im $\gamma := \bigcup_{i=1}^n \gamma_i(\mathbb{R}/\mathbb{Z})$. For the existence of γ see [1, pp 139] or [31, pp 90]. The operator $f(A) \in \mathcal{L}^c(X)$ is defined by

$$f(A) := \frac{1}{2\pi \mathbf{i}} \int_{\gamma} f(z)(z\mathbb{1} - A)^{-1} dz$$

$$= \frac{1}{2\pi \mathbf{i}} \sum_{i=1}^{m} \int_{\gamma_i} f(z)(z\mathbb{1} - A)^{-1} dz.$$
(5.2.13)

Figure 5.1: A cycle encircling the spectrum.

Theorem 5.2.12 (Holomorphic Functional Calculus). Let X be a non-zero complex Banach space and let $A \in \mathcal{L}^c(X)$. Then the following holds.

- (i) The operator f(A) is independent of the choice of the cycle γ in $U \setminus \sigma(A)$ satisfying (5.2.12) that is used to define it.
- (ii) Let $U \subset \mathbb{C}$ be an open set such that $\sigma(A) \subset U$ and let $f, g : U \to \mathbb{C}$ be holomorphic. Then

$$(f+g)(A) = f(A) + g(A),$$
 $(fg)(A) = f(A)g(A).$ (5.2.14)

- (iii) If $p(z) = \sum_{k=0}^{n} a_k z^k$ is a polynomial then $p(A) = \sum_{k=0}^{n} a_k A^k$.
- (iv) Let $U \subset \mathbb{C}$ be an open set such that $\sigma(A) \subset U$ and let $f: U \to \mathbb{C}$ be holomorphic. Then

$$\sigma(f(A)) = f(\sigma(A)). \tag{5.2.15}$$

This assertion is the Spectral Mapping Theorem.

(v) Let $U, V \subset \mathbb{C}$ be open sets such that $\sigma(A) \subset U$ and let $f: U \to V$ and $g: V \to \mathbb{C}$ be holomorphic functions. Then

$$g(f(A)) = (g \circ f)(A).$$
 (5.2.16)

(vi) Let $\Sigma_0, \Sigma_1 \subset \sigma(A)$ be disjoint compact sets such that $\Sigma_0 \cup \Sigma_1 = \sigma(A)$ and let $U_0, U_1 \subset \mathbb{C}$ be disjoint open sets such that $\Sigma_i \subset U_i$ for i = 0, 1. Define the function $f: U := U_0 \cup U_1 \to \mathbb{C}$ by $f|_{U_0} := 0$ and $f|_{U_1} := 1$, and define $P := f(A) \in \mathcal{L}^c(X)$. Then P is a projection and commutes with A, i.e. $P^2 = P$ and PA = AP. Thus $X_0 := \ker P$ and $X_1 := \operatorname{im} P$ are closed A-invariant subspaces of X such that $X = X_0 \oplus X_1$. The spectrum of the operator $A_i := A|_{X_i} : X_i \to X_i$ is given by $\sigma(A_i) = \Sigma_i$ for i = 0, 1.

Proof. We prove part (i). Let β and γ be two collections of loops in $U \setminus \sigma(A)$ that both satisfy (5.2.12). Then their difference $\gamma - \beta$, understood as a cycle in $U \setminus \sigma(A)$, is **homologous to zero**, in that its winding number about every point in the complement of $U \setminus \sigma(A)$ is zero. Hence the Cauchy Integral Formula [1, Thm 14, p 141] asserts that the integral of every holomorphic function on $U \setminus \sigma(A)$ over the cycle $\gamma - \beta$ must vanish. This implies

$$\int_{\beta} f(z) \langle x^*, (z \mathbb{1} - A)^{-1} x \rangle dz = \int_{\gamma} f(z) \langle x^*, (z \mathbb{1} - A)^{-1} x \rangle dz$$

for every holomorphic function $f: U \to \mathbb{C}$ and all $x \in X$ and all $x^* \in X^*$. Hence it follows from the Hahn–Banach Theorem 2.3.5 that the integrals of the operator valued function $U \setminus \sigma(A) \to \mathcal{L}^c(X): z \mapsto f(z)(z\mathbb{1}-A)^{-1}$ over β and γ agree for every holomorphic function $f: U \to \mathbb{C}$. This proves part (i).

Figure 5.2: Two cycles encircling the spectrum.

We prove part (ii). The assertion about the sum follows directly from the definition. To prove the assertion about the product, choose two cycles β and γ in $U \setminus \sigma(A)$ that both satisfy (5.2.12), have disjoint images so that

$$\operatorname{im} \beta \cap \operatorname{im} \gamma = \emptyset,$$

and such that the image of β is encircled by γ , i.e.

(See Figure 5.2.) Then, by the resolvent identity in Lemma 5.2.6,

$$f(A)g(A) = \frac{1}{2\pi \mathbf{i}} \int_{\beta} f(w) R_w(A) dw \frac{1}{2\pi \mathbf{i}} \int_{\gamma} g(z) R_z(A) dz$$

$$= \frac{1}{2\pi \mathbf{i}} \frac{1}{2\pi \mathbf{i}} \int_{\beta} \int_{\gamma} f(w) g(z) \frac{R_w(A) - R_z(A)}{z - w} dz dw$$

$$= \frac{1}{2\pi \mathbf{i}} \int_{\beta} f(w) \left(\frac{1}{2\pi \mathbf{i}} \int_{\gamma} \frac{g(z) dz}{z - w} \right) R_w(A) dw$$

$$+ \frac{1}{2\pi \mathbf{i}} \int_{\gamma} g(z) \left(\frac{1}{2\pi \mathbf{i}} \int_{\beta} \frac{f(w) dw}{w - z} \right) R_z(A) dz$$

$$= \frac{1}{2\pi \mathbf{i}} \int_{\beta} f(w) g(w) R_w(A) dw$$

$$= (fg)(A).$$

Here the penultimate step uses (5.2.17). This proves part (ii).

We prove part (iii). In view of part (ii) it suffices to prove the equations

$$1(A) = \mathbb{1}_X, \quad id(A) = A,$$
 (5.2.18)

associated to the holomorphic functions f(z) = 1 and f(z) = z. In these cases we can choose $U = \mathbb{C}$ and

$$\gamma_r(t) := re^{2\pi i t}$$

with r > ||A||. Then

$$f(A) = \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} f(z) (z \mathbb{1} - A)^{-1} dz$$
$$= \int_0^1 f(re^{2\pi \mathbf{i}t}) (\mathbb{1} - r^{-1}e^{-2\pi \mathbf{i}t}A)^{-1} dt.$$

For $f \equiv 1$ it follows from Corollary 1.4.7 that the integrand converges uniformly to $\mathbb{1}$ and so $1(A) = \mathbb{1}$. In the case f(z) = z we obtain

$$id(A) = \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} z(z\mathbb{1} - A)^{-1} dz$$
$$= \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} A(z\mathbb{1} - A)^{-1} dz$$
$$= A1(A)$$
$$= A$$

Here the difference of the second and third term vanishes because it is the integral of the constant operator valued function $z \mapsto 1$ over a cycle in U that is homomologus to zero by (5.2.12). This proves part (iii).

We prove part (iv). Fix a spectral value $\lambda \in \sigma(A)$. Then there exists a holomorphic function $g: U \to \mathbb{C}$ such that

$$f(z) - f(\lambda) = (z - \lambda)g(z)$$
 for all $z \in U$.

By part (ii) this implies

$$f(\lambda) \mathbb{1} - f(A) = (\lambda \mathbb{1} - A)g(A) = g(A)(\lambda \mathbb{1} - A).$$

Hence $f(\lambda)\mathbb{1} - f(A)$ cannot be bijective and so $f(\lambda) \in \sigma(f(A))$. This shows that $f(\sigma(A)) \subset \sigma(f(A))$.

To prove the converse inclusion, fix an element $\lambda \in \mathbb{C} \setminus f(\sigma(A))$. Then $V := U \setminus f^{-1}(\lambda)$ is an open neighborhood of $\sigma(A)$. Define $g_{\lambda} : V \to \mathbb{C}$ by

$$g_{\lambda}(z) := \frac{1}{\lambda - f(z)}$$
 for $z \in V = U \setminus f^{-1}(\lambda)$.

Then g_{λ} is holomorphic, and it follows from parts (ii) and (iii) that

$$g_{\lambda}(A)(\lambda \mathbb{1} - f(A)) = (\lambda \mathbb{1} - f(A))g_{\lambda}(A) = \mathbb{1}(A) = \mathbb{1}.$$

Hence $\lambda \mathbb{1} - f(A)$ is invertible and so $\lambda \in \mathbb{C} \setminus \sigma(f(A))$. This shows that $\sigma(f(A)) \subset f(\sigma(A))$ and proves part (iv).

To prove part (v), note first that the operator g(f(A)) is well defined, because $\sigma(f(A)) = f(\sigma(A)) \subset V$ by part (iv). Choose a cycle β in $U \setminus \sigma(A)$ such that $w(\beta, \lambda) = 1$ for $\lambda \in \sigma(A)$ and $w(\beta, \lambda) = 0$ for $\lambda \in \mathbb{C} \setminus U$. Then

$$K := \operatorname{im} \beta \cup \{ w \in U \setminus \operatorname{im} \beta \mid w(\beta, w) \neq 0 \}$$

is a compact neighborhood of $\sigma(A)$. Then, for $z \in \mathbb{C} \setminus f(K)$, the function $w \mapsto (z - f(w))^{-1}$ is holomorphic in an open neighborhood of K and so it follows from parts (ii), (iii), and (iv) that

$$(z\mathbb{1} - f(A))^{-1} = \frac{1}{2\pi \mathbf{i}} \int_{\beta} \frac{(w\mathbb{1} - A)^{-1}}{z - f(w)} dw \quad \text{for } z \in \mathbb{C} \setminus f(K).$$
 (5.2.19)

Choose a cycle γ in $V \setminus (f(K))$ such that

$$w(\gamma, \mu) = \begin{cases} 1, & \text{for } \mu \in f(K), \\ 0, & \text{for } \mu \in \mathbb{C} \setminus V. \end{cases}$$
 (5.2.20)

Then

$$\begin{split} g(f(A)) &= \frac{1}{2\pi \mathbf{i}} \int_{\gamma} g(z) (z \mathbb{1} - f(A))^{-1} dz \\ &= \frac{1}{2\pi \mathbf{i}} \int_{\gamma} g(z) \left(\frac{1}{2\pi \mathbf{i}} \int_{\beta} \frac{(w \mathbb{1} - A)^{-1}}{z - f(w)} dw \right) dz \\ &= \frac{1}{2\pi \mathbf{i}} \int_{\beta} \left(\frac{1}{2\pi \mathbf{i}} \int_{\gamma} \frac{g(z)}{z - f(w)} dz \right) (w \mathbb{1} - A)^{-1} dw \\ &= \frac{1}{2\pi \mathbf{i}} \int_{\beta} g(f(w)) (w \mathbb{1} - A)^{-1} dw \\ &= (g \circ f)(A). \end{split}$$

Here the second step uses (5.2.19) and the fourth step uses (5.2.20) and the Cauchy Integral Formula. This proves part (v).

We prove part (vi). Since $f^2 = f$ it follows from (ii) that $P^2 = P$. Moreover P commutes with A by definition. Define $g: U \to \mathbb{C}$ by g(z) = z for $z \in U$ and let $c \in \mathbb{C}$. Then, by (ii), (iii), and (iv),

$$c\mathbb{1}_{X_0} \oplus A_1 = (c(1-f) + gf)(A), \qquad \sigma(c\mathbb{1}_{X_0} \oplus A_1) = \{c\} \cup \Sigma_1.$$

If $\lambda \in \mathbb{C} \setminus \Sigma_1$, it follows that the operator $(\lambda - c)\mathbb{1}_{X_0} \oplus (\lambda\mathbb{1}_{X_1} - A_1)$ is bijective for $c \neq \lambda$ and so $\lambda\mathbb{1}_{X_1} - A_1$ is bijective. Conversely, suppose $\lambda \in \Sigma_1$. Then $(\lambda - c)\mathbb{1}_{X_0} \oplus (\lambda\mathbb{1}_{X_1} - A_1)$ is not bijective and, for $c \neq \lambda$, this implies that $\lambda\mathbb{1}_{X_1} - A_1$ is not bijective. Thus $\sigma(A_1) = \Sigma_1$. The equation $\sigma(A_0) = \Sigma_0$ follows by interchanging Σ_0 and Σ_1 . This proves Theorem 5.2.12.

Exercise 5.2.13 (Exponential Map). Let X be a nonzero complex Banach space and let $A \in \mathcal{L}^c(X)$ be a bounded complex linear operator. Choose a real number r > ||A|| and define $\gamma_r(\theta) := re^{2\pi i\theta}$ for $0 \le \theta \le 1$. Prove that

$$e^A := \sum_{k=0}^{\infty} \frac{A^k}{k!} = \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} e^z (z \mathbb{1} - A)^{-1} dz.$$

Prove that $\sigma(e^A) = \{e^{\lambda} \mid \lambda \in \sigma(A)\}$ and, for all $s, t \in \mathbb{R}$,

$$e^{(s+t)A} = e^{sA}e^{tA}, e^{0A} = 1, \frac{d}{dt}e^{tA} = Ae^{tA} = e^{tA}A.$$

Exercise 5.2.14 (**Logarithm**). Let X be a nonzero complex Banach space and let $T \in \mathcal{L}^c(X)$ be a bounded complex linear operator such that $\operatorname{Re}(\lambda) > 0$ for all $\lambda \in \sigma(T)$. Choose a smooth curve $\gamma : \mathbb{R}/\mathbb{Z} \to \mathbb{C} \setminus \sigma(T)$ such that $\operatorname{Re}(\gamma(t)) > 0$ for all t and $\operatorname{w}(\gamma, \lambda) = 1$ for all $t \in \sigma(T)$. Denote by $\operatorname{log} : \{z \in \mathbb{C} \mid \operatorname{Re}(z) > 0\} \to \mathbb{C}$ the branch of the logarithm with $\operatorname{log}(1) = 0$. Define

$$\log(T) := \frac{1}{2\pi \mathbf{i}} \int_{\gamma} \log(z) (z \mathbb{1} - \Phi)^{-1} dz.$$

Prove that $e^{\log(T)} = T$ and $\log(e^A) = A$ for all $A \in \mathcal{L}^c(X)$. Let $n \in \mathbb{N}$ and deduce that the operator $S := e^{\log(T)/n}$ satisfies $S^n = T$.

Exercise 5.2.15 (Inverse). Let X be a nonzero complex Banach space and let $A \in \mathcal{L}^c(X)$ be a bijective bounded complex linear operator. Choose real numbers ε and r such that $0 < \varepsilon < ||A^{-1}||^{-1} \le ||A|| < r$. Show that $\varepsilon < |\lambda| < r$ for all $\lambda \in \sigma(A)$. With $\gamma_r, \gamma_\varepsilon$ as in Exercise 5.2.13, show that

$$A^{-1} = \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} \frac{(z\mathbb{1} - A)^{-1}}{z} dz - \frac{1}{2\pi \mathbf{i}} \int_{\gamma_{\varepsilon}} \frac{(z\mathbb{1} - A)^{-1}}{z} dz.$$

Exercise 5.2.16 (Spectral Projection). Verify the formula (5.2.11).

5.3 Operators on Hilbert Spaces

The remainder of this chapter discusses the spectral theory of operators on Hilbert spaces. The present section begins with an introduction to complex Hilbert spaces (Subsection 5.3.1) and the adjoint operator (Subsection 5.3.2). It then moves on to examine the properties of the spectra of normal operators (Subsection 5.3.3) and self-adjoint operators (Subsection 5.3.4). The next two sections establish the functional calculus (Section 5.4) and introduce the spectral measure (Section 5.5) for self-adjoint operators. Section 5.6 extends the functional calculus to normal operators.

5.3.1 Complex Hilbert Spaces

Definition 5.3.1 (Hermitian Inner Product). Let H be a complex vector space. A Hermitian inner product on H is a real bilinear map

$$H \times H \to \mathbb{C} : (x, y) \mapsto \langle x, y \rangle$$
 (5.3.1)

that satisfies the following three axioms.

(a) The map (5.3.1) is complex anti-linear in the first variable and is complex linear in the second variable, i.e.

$$\langle \lambda x, y \rangle = \overline{\lambda} \langle x, y \rangle, \qquad \langle x, \lambda y \rangle = \lambda \langle x, y \rangle.$$

for all $x, y \in H$ and all $\lambda \in \mathbb{C}$.

- **(b)** $\langle x, y \rangle = \overline{\langle y, x \rangle}$ for all $x, y \in H$.
- (c) The map (5.3.1) is positive definite, i.e. $\langle x, x \rangle > 0$ for all $x \in H \setminus \{0\}$. It is sometimes convenient to denote the Hermitian inner product by $\langle \cdot, \cdot \rangle_{\mathbb{C}}$, to distinguish it from the real inner product in Definition 1.3.9.

Assume H is a complex vector space equipped with a Hermitian inner product (5.3.1). Then the real part of the Hermitian inner product is a real inner product as in Definition 1.3.11 and so the formula

$$H \to \mathbb{R} : x \mapsto ||x|| := \sqrt{\langle x, x \rangle}.$$
 (5.3.2)

defines a norm on H. The next lemma shows that Hermitian inner products satisfy a stronger form of the Cauchy–Schwarz inequality. It is proved by the same argument as in Lemma 1.3.10.

Lemma 5.3.2 (Complex Cauchy–Schwarz Inequality). Let H be a complex vector space equipped with Hermitian inner product (5.3.1) and the associated norm (5.3.2). Then the Hermitian inner product and norm satisfy the complex Cauchy–Schwarz inequality

$$|\langle x, y \rangle| \le ||x|| \, ||y|| \tag{5.3.3}$$

for all $x, y \in H$.

Proof. The Cauchy–Schwarz inequality is obvious when x=0 or y=0. Hence assume $x\neq 0$ and $y\neq 0$ and define

$$\xi := ||x||^{-1} x, \qquad \eta := ||y||^{-1} y.$$

Then $\|\xi\| = \|\eta\| = 1$ and

$$\langle \eta, \xi - \langle \eta, \xi \rangle \eta \rangle = \langle \eta, \xi \rangle - \langle \eta, \xi \rangle \|\eta\|^2 = 0,$$

and hence

$$0 \leq \|\xi - \langle \eta, \xi \rangle \eta\|^{2}$$

$$= \langle \xi, \xi - \langle \eta, \xi \rangle \eta \rangle$$

$$= \langle \xi, \xi \rangle - \langle \eta, \xi \rangle \langle \xi, \eta \rangle$$

$$= 1 - |\langle \xi, \eta \rangle|^{2}.$$

Thus $|\langle \xi, \eta \rangle| \le 1$ and so $|\langle x, y \rangle| \le ||x|| ||y||$. This proves Lemma 5.3.2.

Definition 5.3.3 (Complex Hilbert Space). A complex Hilbert space is a complex vector space H equipped with a Hermitian inner product (5.3.1) such that the norm (5.3.2) is complete.

Remark 5.3.4. (i) Let $(H, \langle \cdot, \cdot \rangle_{\mathbb{C}})$ be a complex Hilbert space. Then H is also a real Hilbert space with the inner product

$$\langle x, y \rangle_{\mathbb{R}} := \operatorname{Re}\langle x, y \rangle_{\mathbb{C}}.$$
 (5.3.4)

Hence all results about real Hilbert spaces, such as Theorem 1.3.13 and Theorem 1.3.14, continue to hold for complex Hilbert spaces.

(ii) If H is a complex Hilbert space then the Hermitian inner product and the real inner product (5.3.4) are related by the formula

$$\langle x, y \rangle_{\mathbb{C}} = \langle x, y \rangle_{\mathbb{R}} + \mathbf{i} \langle \mathbf{i} x, y \rangle_{\mathbb{R}} \quad \text{for all } x, y \in H.$$
 (5.3.5)

(iii) Conversely, suppose that $(H, \langle \cdot, \cdot \rangle_{\mathbb{R}})$ is a real Hilbert space and that $J: H \to H$ is a linear map such that

$$J^2 = -1$$
, $||Jx|| = ||x||$ for all $x \in H$.

Then H carries a unique structure of a complex Hilbert space such that multiplication by \mathbf{i} is the operator J, and $\langle \cdot, \cdot \rangle_{\mathbb{R}}$ is the real part of the Hermitian inner product. The scalar multiplication is defined by $(s + \mathbf{i}t)x := sx + tJx$ for $s + \mathbf{i}t \in \mathbb{C}$ and $x \in H$, and the Hermitian inner product is given by (5.3.5).

(iv) Let $(H, \langle \cdot, \cdot \rangle)$ be a real Hilbert space. Then its **complexification**

$$H^c := H \oplus \mathbf{i}H$$

is a complex Hilbert space with the Hermitian inner product

$$\langle x + \mathbf{i}y, \xi + \mathbf{i}\eta \rangle^c := \langle x, \xi \rangle + \langle y, \eta \rangle + \mathbf{i} (\langle x, \eta \rangle - \langle y, \xi \rangle)$$
 (5.3.6)

for $x, y, \xi, \eta \in H$.

Exercise 5.3.5. (i) Verify parts (iii) and (iv) of Remark 5.3.4.

(ii) Prove that $\ell^2(\mathbb{N}, \mathbb{C})$ is a complex Hilbert space with the Hermitian inner product

$$\langle x, y \rangle := \sum_{i=1}^{\infty} \overline{x}_i y_i$$
 (5.3.7)

for $x = (x_i)_{i \in \mathbb{N}}, y = (y_i)_{i \in \mathbb{N}} \in \ell^2(\mathbb{N}, \mathbb{C})$. Prove that $\ell^2(\mathbb{N}, \mathbb{C})$ is the complexification of $\ell^2(\mathbb{N}, \mathbb{R})$.

(iii) Let (M, \mathcal{A}, μ) be a measure space. Prove that $L^2(\mu, \mathbb{C})$ is a complex Hilbert space with the Hermitian inner product

$$\langle f, g \rangle := \int_{M} \overline{f} g \, d\mu$$
 (5.3.8)

for $f, g \in \mathcal{L}^2(\mu, \mathbb{C})$. Prove that $L^2(\mu, \mathbb{C})$ is the complexification of $L^2(\mu, \mathbb{R})$.

The next theorem shows that a complex dual space is isomorphic to its complex dual space. An important caveat is that the isomorphism is necessarily complex anti-linear. The result is a direct consequence of the Riesz Representation Theorem 1.3.13.

Theorem 5.3.6 (Riesz). Let H be a complex Hilbert space and let

$$H^* := \mathcal{L}^c(H, \mathbb{C})$$

be its complex dual space. Then the map $\iota: H \to H^*$, defined by

$$\langle \iota(x), y \rangle_{H^*, H} := \langle x, y \rangle \tag{5.3.9}$$

for $x, y \in H$, is a complex anti-linear isometric isomorphism.

Proof. It follows directly from the definitions that the map $\iota: H \to H^*$ is complex anti-linear, i.e.

$$\iota(\lambda x) = \overline{\lambda}\iota(x)$$
 for all $x \in H$ and all $\lambda \in \mathbb{C}$.

That it is an isometry follows from the complex Cauchy–Schwarz inequality in Lemma 5.3.2, namely

$$||x|| = \frac{|\langle x, x \rangle|}{||x||} \le ||\iota(x)|| = \sup_{y \in H \setminus \{0\}} \frac{|\langle x, y \rangle|}{||y||} \le ||x||$$

for all $x \in H \setminus \{0\}$ and so

$$\|\iota(x)\| = \|x\|$$
 for all $x \in H$.

In particular, ι is injective. To prove that it is surjective, fix a bounded complex linear functional $\Lambda: H \to \mathbb{C}$. Then $\text{Re}\Lambda: H \to \mathbb{R}$ is a bounded real linear functional. Hence Theorem 1.3.13 asserts that there exists a unique element $x \in H$ such that $\text{Re}\Lambda(y) = \text{Re}\langle x, y \rangle$ for all $y \in H$. This implies

$$\Lambda(y) = \operatorname{Re}\Lambda(y) + i\operatorname{Im}\Lambda(y)
= \operatorname{Re}\Lambda(y) - i\operatorname{Re}\Lambda(iy)
= \operatorname{Re}\langle x, y \rangle - i\operatorname{Re}\langle x, iy \rangle
= \operatorname{Re}\langle x, y \rangle + i\operatorname{Im}\langle x, y \rangle
= \langle x, y \rangle$$

for all $y \in H$. Here the last equation follows from (5.3.5). Thus ι is surjective and this proves Theorem 5.3.6.

5.3.2 The Adjoint Operator

Let $A: X \to Y$ be a bounded complex linear operator between complex Hilbert spaces. Then the dual operator of A is the bounded linear operator $A^*_{\text{Banach}}: Y^* \to X^*$ between the complex dual spaces, introduced in part (iii) of Definition 5.1.1. In the Hilbert space setting one can use the isomorphisms of Theorem 5.3.6 to replace the dual operator A^*_{Banach} by an operator

$$A^*_{\text{Hilbert}} := \iota_X^{-1} \circ A^*_{\text{Banach}} \circ \iota_Y : Y \to X$$

bewteen the original Hilbert spaces which is called the adjoint operator of A. Thus the dual operator and the adjoint operator are related by the commutative diagram

$$Y \xrightarrow{A_{\text{Hilbert}}^*} X .$$

$$\iota_Y \downarrow \qquad \qquad \downarrow \iota_X \\ Y^* \xrightarrow{A_{\text{Banach}}^*} X^*$$

From now on we drop the subscripts "Banach" and "Hilbert" and work exclusively with the adjoint operator. Thus, throughout the remainder of this chapter, the notation A^* acquires a new meaning and will denote the adjoint operator of a bounded complex linear operator between complex Hilbert spaces. The dual operator of the Banach space setting will no longer be used.

Definition 5.3.7 (Adjoint Operator). Let X and Y be a complex Hilbert spaces and let $A \in \mathcal{L}^c(X,Y)$ be a bounded complex linear operator. The adjoint operator of A is the unique operator $A^*: Y \to X$ that satisfies the equation

$$\langle A^*y, x \rangle_X = \langle y, Ax \rangle_Y$$

for all $x \in X$ and all $y \in Y$. It is well-defined by Theorem 5.3.6.

If H is a complex Hilbert space then the **complex orthogonal complement** of a subset $S \subset H$ is denoted by

$$S^{\perp} := \left\{ x \in H \, | \, \langle x,y \rangle = 0 \text{ for all } y \in S \right\}.$$

Thus $x \in S^{\perp}$ if and only if both the real and the imaginary part of the Hermitian inner product $\langle x,y \rangle$ vanish for all $y \in S$. Thus the complex orthogonal complement of any subset $S \subset H$ is a closed complex linear subspace. It is isomorphic to the complex annihilator of S under the isomorphism

 $\iota: H \to H^*$ in Theorem 5.3.6 and, in general, it differs from the orthogonal complement of S with respect to the real inner product. The real and complex orthogonal complements agree whenever the subset S is invariant under multiplication by \mathbf{i} . The next two lemmas summarize the properties of the orthogonal complement and the adjoint operator.

Lemma 5.3.8. Let H be a complex Hilbert space and let $E \subset H$ be a complex linear subspace. Then $\overline{E} = E^{\perp \perp}$ and so E is closed if and only $E = E^{\perp \perp}$.

Proof. By definition the orthogonal complement of the orthogonal complement of E agrees with the pre-annihilator of the annihilator of E. Hence the assertion follows from the complex analogue of Corollary 2.3.24. (See also Corollary 3.1.17.)

Lemma 5.3.9. Let X, Y, Z be a complex Hilbert space and let $A \in \mathcal{L}^c(X, Y)$ and $B \in \mathcal{L}^c(Y, Z)$. Then the following holds.

- (i) A^* is a bounded complex linear operator and $||A^*|| = ||A||$.
- (ii) $(AB)^* = B^*A^*$ and $(\lambda 1)^* = \overline{\lambda} 1$ for all $\lambda \in \mathbb{C}$.
- (iii) $A^{**} = A$.
- (iv) $\ker(A^*) = \operatorname{im}(A)^{\perp}$ and $\overline{\operatorname{im}(A^*)} = \ker(A)^{\perp}$.
- (v) If A has a closed image then A^* has a closed image.
- (vi) If A is bijective then so is A^* and $(A^*)^{-1} = (A^{-1})^*$.
- (vii) If A is an isometry then so is A^* .
- (viii) If A is Fredholm then so is A^* and index $(A^*) = -index(A)$.
- (ix) Assume X = Y = H. Then $\sigma(A^*) = \{\overline{\lambda} \mid \lambda \in \sigma(A)\}$ and

$$P\sigma(A^*) \subset \left\{ \overline{\lambda} \mid \lambda \in P\sigma(A) \cup R\sigma(A) \right\},$$

$$R\sigma(A^*) \subset \left\{ \overline{\lambda} \mid \lambda \in P\sigma(A) \right\},$$

$$C\sigma(A^*) = \left\{ \overline{\lambda} \mid \lambda \in C\sigma(A) \right\}.$$

Proof. Part (i) follows from the same argument as Lemma 4.1.2 and parts (ii) and (iii) follow directly from the definitions (see also Lemma 4.1.3). Part (iv) follows from Theorem 4.1.8 and Lemma 5.3.8. Part (v) follows from Theorem 4.1.16, parts (vi) and (vii) follow from Corollary 4.1.18, and part (viii) follows from Theorem 4.3.3. Part (ix) follows from parts (iv) and (vi) and the fact that $(\lambda \mathbb{1} - A)^* = \overline{\lambda} \mathbb{1} - A^*$ by part (ii) (see also Lemma 5.2.5). This proves Lemma 5.3.9.

191

5.3.3 The Spectrum of a Normal Operator

Definition 5.3.10 (Normal Operator). Let H be a complex Hilbert space. A bounded complex linear operator $A: H \to H$ is called

- normal if $A^*A = AA^*$,
- self-adjoint if $A^* = A$,
- unitary if $A^*A = AA^* = 1$.

Thus every self-adjoint operator and every unitary operator is normal.

Exercise 5.3.11. Let H be a complex Hilbert space and $A = A^* : H \to H$ be a self-adjoint operator. Prove that

$$A = 0 \iff \langle x, Ax \rangle = 0 \text{ for all } x \in H.$$

Example 5.3.12. Consider the complex Hilbert space $H := \ell^2(\mathbb{N}, \mathbb{C})$, choose a bounded sequence $(\lambda_i)_{i \in \mathbb{N}}$ of complex numbers. Then the operator

$$A_{\lambda}: \ell^2(\mathbb{N}, \mathbb{C}) \to \ell^2(\mathbb{N}, \mathbb{C}),$$

defined by

$$A_{\lambda}x := (\lambda_i x_i)_{i \in \mathbb{N}}$$
 for $x = (x_i)_{i \in \mathbb{N}} \in \ell^2(\mathbb{N}, \mathbb{C}),$

is normal and its adjoint operator is given by

$$A_{\lambda}^* x := (\overline{\lambda}_i x_i)_{i \in \mathbb{N}}$$
 for $x = (x_i)_{i \in \mathbb{N}} \in \ell^2(\mathbb{N}, \mathbb{C})$.

Thus A_{λ} is self-adjoint if and only $\lambda_i \in \mathbb{R}$ for all i, and A_{λ} is unitary if and only if $|\lambda_i| = 1$ for all i.

Example 5.3.13. Define the bounded complex linear operator

$$A: \ell^2(\mathbb{N}, \mathbb{C}) \to \ell^2(\mathbb{N}, \mathbb{C})$$

by

$$Ax := (0, x_1, x_2, x_3, \dots)$$
 for $x = (x_i)_{i \in \mathbb{N}} \in \ell^2(\mathbb{N}, \mathbb{C}).$

Then

$$A^*x := (x_2, x_3, x_4, \dots)$$
 for $x = (x_i)_{i \in \mathbb{N}} \in \ell^2(\mathbb{N}, \mathbb{C})$

and hence $A^*A = \mathbb{1} \neq AA^*$. Thus A is not normal. It is an isometric embedding but is not unitary.

Lemma 5.3.14 (Characterization of Normal Operators). Let H be a complex Hilbert space and let $A: H \to H$ be a bounded complex linear operator. Then the following holds.

- (i) A is unitary if and only if $||Ax|| = ||A^*x|| = ||x||$ for all $x \in H$.
- (ii) A is normal if and only if $||A^*x|| = ||Ax||$ for all $x \in H$.

Proof. We prove part (i). If A is unitary then

$$||Ax||^2 = \langle Ax, Ax \rangle = \langle x, A^*Ax \rangle = \langle x, x \rangle = ||x||^2$$

and, by an analogous argument, $||A^*x|| = ||x||$ for all $x \in X$. Conversely, suppose that $||Ax|| = ||A^*x|| = ||x||$ for all $x \in X$. Then

$$\operatorname{Re}\langle Ax, Ay \rangle = \frac{1}{4} (\|Ax + Ay\|^2 - \|Ax - Ay\|^2)$$

= $\frac{1}{4} (\|x + y\|^2 - \|x - y\|^2)$
= $\operatorname{Re}\langle x, y \rangle$

for all $x, y \in H$. Hence $\operatorname{Im}\langle Ax, Ay \rangle = \operatorname{Re}\langle \operatorname{Aix}, Ay \rangle = \operatorname{Re}\langle \operatorname{ix}, y \rangle = \operatorname{Im}\langle x, y \rangle$ for all $x, y \in H$, because A is complex linear. Thus A preserves the Hermitian inner product. This implies $\langle x, A^*Ay \rangle = \langle Ax, Ay \rangle = \langle x, y \rangle$ for all $x, y \in H$ and hence $A^*A = \mathbb{1}$. The same argument with A and A^* interchanged shows that $AA^* = \mathbb{1}$. Thus A is unitary and this proves part (i).

We prove part (ii). If A is normal then

$$||Ax||^2 = \langle Ax, Ax \rangle = \langle x, A^*Ax \rangle = \langle x, AA^*x \rangle = ||A^*x||^2$$

for all $x \in X$. Conversely, suppose that $||A^*x|| = ||Ax||$ for all $x \in X$. Then

$$\operatorname{Re}\langle Ax, Ay \rangle = \frac{1}{4} (\|Ax + Ay\|^2 - \|Ax - Ay\|^2)$$
$$= \frac{1}{4} (\|A^*x + A^*y\|^2 - \|A^*x - A^*y\|^2)$$
$$= \operatorname{Re}\langle A^*x, A^*y \rangle$$

and hence

$$\operatorname{Im}\langle Ax, Ay \rangle = \operatorname{Re}\langle A\mathbf{i}x, Ay \rangle = \operatorname{Re}\langle A^*\mathbf{i}x, A^*y \rangle = \operatorname{Im}\langle A^*x, A^*y \rangle$$

for all $x, y \in H$. This implies

$$\langle x, A^*Ay \rangle = \langle Ax, Ay \rangle = \langle A^*x, A^*y \rangle = \langle x, AA^*y \rangle$$

for all $x, y \in H$ and so $A^*A = AA^*$. This proves Lemma 5.3.14.

Theorem 5.3.15 (Spectrum of a Normal Operator). Let H be a nonzero complex Hilbert space and let $A \in \mathcal{L}^c(H)$ be a normal operator. Then the following holds

- (i) $||A^n|| = ||A||^n$ for all $n \in \mathbb{N}$.
- (ii) $||A|| = \sup_{\lambda \in \sigma(A)} |\lambda|$.
- (iii) $R\sigma(A^*) = R\sigma(A) = \emptyset$ and $P\sigma(A^*) = \{\overline{\lambda} \mid \lambda \in P\sigma(A)\}.$
- (iv) If A is unitary then $\sigma(A) \subset S^1$.
- (v) Assume A is compact. Then H admits an orthonormal basis of eigenvectors of A. More precisely, there exists a set $I \subset \mathbb{N}$, either equal to \mathbb{N} or finite, an orthonormal sequence $(e_i)_{i \in I}$ in H, and a map $I \to \mathbb{C} \setminus \{0\} : i \mapsto \lambda_i$ such that $\lim_{i \to \infty} \lambda_i = 0$ when $I = \mathbb{N}$ and

$$Ax = \sum_{i \in I} \lambda_i \langle e_i, x \rangle e_i$$
 for all $x \in H$.

Proof. If $x \in H$ is a vector of norm one then, by Lemma 5.3.14,

$$||Ax||^2 = \langle Ax, Ax \rangle = \langle x, A^*Ax \rangle \le ||x|| \, ||A^*Ax|| = ||x|| \, ||A^2x|| = ||A^2x||.$$

Hence $||A||^2 = \sup_{||x||=1} ||A^2x|| = ||A^2|| \le ||A||^2$ and so $||A||^2 = ||A||^2$. Hence it follows by induction that $||A^{2^m}|| = ||A||^{2^m}$ for all $m \in \mathbb{N}$. Given any integer $n \ge 1$, choose $m \in \mathbb{N}$ such that $n < 2^m$, and deduce that

$$||A|^{2^m-n} ||A||^n = ||A^{2^m}|| \le ||A^n|| ||A||^{2^m-n}$$
.

Hence $||A||^n \le ||A^n|| \le ||A||^n$ and so $||A^n|| = ||A||^n$. This proves part (i).

Part (ii) follows from part (i) and Theorem 5.2.7.

To prove part (iii), fix an element $\lambda \in \mathbb{C}$. Then $(\lambda \mathbb{1} - A)^* = \overline{\lambda} \mathbb{1} - A^*$ by part (ii) of Lemma 5.3.9. Hence $\lambda \mathbb{1} - A$ is normal and so it follows from part (iv) of Lemma 5.3.9 and from Lemma 5.3.14 that

$$\overline{\operatorname{im}(\lambda \mathbb{1} - A)} = (\ker(\overline{\lambda} \mathbb{1} - A^*))^{\perp} = (\ker(\lambda \mathbb{1} - A))^{\perp}.$$

Thus the operator $\lambda \mathbb{1} - A$ is injective if and only if it has a dense image. Hence $R\sigma(A) = \emptyset$ by definition and so $P\sigma(A^*) = \overline{P\sigma(A)}$ by part (ix) of Lemma 5.3.9. This proves part (iii).

To prove part (iv), assume A is unitary and let $\lambda \in \sigma(A)$. Then $|\lambda| \leq 1$ by Theorem 5.2.7. Moreover, $\lambda \neq 0$ because A is invertible, and the operator $\lambda^{-1} \mathbb{1} - A^{-1} = (\lambda A)^{-1} (A - \lambda \mathbb{1})$ is not invertible. Hence $\lambda^{-1} \in \sigma(A^{-1})$ and so $|\lambda|^{-1} \leq ||A^{-1}|| = 1$. This proves part (iv).

We prove part (v) in three steps. The first step shows that the eigenspaces are pairwise orthogonal, the second step shows that each generalized eigenvector is an eigenvector, and the third step shows that the orthogonal complement of the direct sum of all the eigenspaces associated to the nonzero eigenvalues is the kernel of A.

Step 1. If $\lambda, \mu \in \sigma(A)$ such that $\lambda \neq \mu$ and $x, y \in H$ such that $Ax = \lambda x$ and $Ay = \mu y$ then $\langle x, y \rangle = 0$.

By Lemma 5.3.14, $\ker(\lambda \mathbb{1} - A) = \ker(\lambda \mathbb{1} - A)^* = \ker(\overline{\lambda} - A^*)$. Hence

$$(\lambda - \mu)\langle x, y \rangle = \langle \overline{\lambda}x, y \rangle - \langle x, \mu y \rangle = \langle A^*x, y \rangle - \langle x, Ay \rangle = 0$$

and this proves Step 1.

Step 2. Let $\lambda \in \sigma(A)$ and $n \in \mathbb{N}$. Then $\ker(\lambda \mathbb{1} - A)^n = \ker(\lambda \mathbb{1} - A)$.

Let $x \in \ker(\lambda \mathbb{1} - A)^2$. Then $(\overline{\lambda} \mathbb{1} - A^*)(\lambda x - Ax) = 0$ by Lemma 5.3.14, hence

$$\|\lambda x - Ax\|^2 = \langle \lambda x - Ax, \lambda x - Ax \rangle = \langle x, (\overline{\lambda} \mathbb{1} - A^*)(\lambda x - Ax) \rangle = 0,$$

and hence $x \in \ker(\lambda \mathbb{1} - A)$. Thus $\ker(\lambda \mathbb{1} - A)^2 = \ker(\lambda \mathbb{1} - A)$ and this implies $\ker(\lambda \mathbb{1} - A)^n = \ker(\lambda \mathbb{1} - A)$ for all $n \in \mathbb{N}$.

Step 3. Define $E_{\lambda} := \ker(\lambda \mathbb{1} - A)$ for $\lambda \in \sigma(A) \setminus \{0\}$. Then

$$x \perp E_{\lambda}$$
 for all $\lambda \in \sigma(A) \setminus \{0\}$ \iff $Ax = 0$

for all $x \in H$.

If $x \in \ker A$ then $x \perp E_{\lambda}$ for all $\lambda \in \sigma(A) \setminus \{0\}$ by Step 1. To prove the converse, define $H_0 := \{x \in H \mid x \perp E_{\lambda} \text{ for all } \lambda \in \sigma(A) \setminus \{0\}\}$. Then H_0 is a closed A-invariant subspace of H and

$$A_0 := A|_{H_0} : H_0 \to H_0$$

is a compact normal operator. Suppose, by contradiction, that $A_0 \neq 0$. Then it follows from Theorem 5.2.8 and part (ii) that A_0 has a nonzero eigenvalue. This contradicts the definition of H_0 and proves Step 3.

By Theorem 5.2.8 the set $\sigma(A) \setminus \{0\}$ is either finite or is a sequence converging to zero and dim $E_{\lambda} < \infty$ for all $\lambda \in \sigma(A) \setminus \{0\}$. Hence part (v) follows from Step 1, Step 2, and Step 3 by choosing orthonormal bases of the eigenspaces E_{λ} for all $\lambda \in \sigma(A) \setminus \{0\}$. This proves Theorem 5.3.15.

5.3.4 The Spectrum of a Self-Adjoint Operator

Let X and Y be a real Hilbert space and let $T: X \to Y$ be a bounded linear operator. Then

$$\|T\|^2 = \sup_{\|x\|=1} \|Tx\|_Y^2 = \sup_{\|x\|=1} \langle x, T^*Tx \rangle_X \le \|T^*T\| \le \|T^*\| \|T\| = \|T\|^2$$

and hence

$$||T||^2 = \sup_{\|x\|=1} \langle x, T^*Tx \rangle_X = ||T^*T||.$$
 (5.3.10)

This formula is the special case $A = T^*T$ of Theorem 5.3.16 below. It can sometimes be used to compute the norm of an operator (Exercise 5.7.4).

Theorem 5.3.16 (Spectrum of a Self-Adjoint Operator). Let H be a nonzero complex Hilbert space and let $A \in \mathcal{L}^c(H)$ be a self-adjoint operator. Then the following holds.

- (i) $\sigma(A) \subset \mathbb{R}$.
- (ii) $\sup \sigma(A) = \sup_{\|x\|=1} \langle x, Ax \rangle$.
- (iii) $\inf \sigma(A) = \inf_{\|x\|=1} \langle x, Ax \rangle$.
- (iv) $||A|| = \sup_{||x||=1} |\langle x, Ax \rangle|$.
- (v) Assume A is compact. Then H admits an orthonormal basis of eigenvectors of A. More precisely, there exists a set $I \subset \mathbb{N}$, either equal to \mathbb{N} or finite, an orthonormal sequence $(e_i)_{i \in I}$ in H, and a map $I \to \mathbb{R} \setminus \{0\} : i \mapsto \lambda_i$ such that $\lim_{i \to \infty} \lambda_i = 0$ when $I = \mathbb{N}$ and

$$Ax = \sum_{i \in I} \lambda_i \langle e_i, x \rangle e_i$$
 for all $x \in H$.

Proof. We prove part (i). Let $\lambda \in \mathbb{C} \setminus \mathbb{R}$. Then, for all $x \in H$,

$$\|\lambda x - Ax\|^{2} = \langle \lambda x - Ax, \lambda x - Ax \rangle$$

$$= |\lambda|^{2} \|x\|^{2} - \lambda \langle Ax, x \rangle - \overline{\lambda} \langle x, Ax \rangle + \|Ax\|^{2}$$

$$= |\operatorname{Im} \lambda|^{2} \|x\|^{2} + |\operatorname{Re} \lambda|^{2} \|x\|^{2} - 2(\operatorname{Re} \lambda) \langle Ax, x \rangle + \|Ax\|^{2}$$

$$= |\operatorname{Im} \lambda|^{2} \|x\|^{2} + \|(\operatorname{Re} \lambda)x - Ax\|^{2}$$

$$\geq |\operatorname{Im} \lambda|^{2} \|x\|^{2}.$$

This shows that $\lambda \mathbb{1} - A$ is injective and has a closed image (Theorem 4.1.16). Replace λ by $\overline{\lambda}$ to deduce that the adjoint operator $\overline{\lambda} \mathbb{1} - A^* = \overline{\lambda} \mathbb{1} - A$ is also injective and so $\lambda \mathbb{1} - A$ has a dense image by part (iv) of Lemma 5.3.9. Hence $\lambda \mathbb{1} - A$ is bijective and this proves (i).

We prove part (ii). It suffices to assume

$$\langle x, Ax \rangle \ge 0$$
 for all $x \in H$. (5.3.11)

(Otherwise replace A by A + a1 for a suitable constant a > 0.) Under this assumption we prove that

$$\sigma(A) \subset [0, \infty), \qquad ||A|| = \sup_{\|x\|=1} \langle x, Ax \rangle.$$
 (5.3.12)

To see this, let $\varepsilon > 0$. Then

$$\varepsilon \|x\|^2 = \langle x, \varepsilon x \rangle \le \langle x, \varepsilon x + Ax \rangle \le \|x\| \|\varepsilon x + Ax\|$$

and so $\varepsilon ||x|| \le ||\varepsilon x + Ax||$ for all $x \in X$. Hence $\varepsilon \mathbb{1} + A$ is injective and has a closed image by Theorem 4.1.16. Thus $\operatorname{im}(\varepsilon \mathbb{1} + A) = (\ker(\varepsilon \mathbb{1} + A))^{\perp} = H$ by part (iv) of Lemma 5.3.9, so $\varepsilon \mathbb{1} + A$ is bijective. Hence $-\varepsilon \notin \sigma(A)$. Since the spectrum of A is real by part (i), this proves the first assertion in (5.3.12). Next define $a := \sup_{||x||=1} \langle x, Ax \rangle$. If $x \in H$ satisfies ||x|| = 1 then

$$\langle x, Ax \rangle \le ||x|| \, ||Ax|| \le ||A|| \, ||x||^2 = ||A||.$$

Thus $a \leq ||A||$. To prove the converse inequality observe that, for all $x, y \in H$, we have $\text{Re}\langle x, Ay \rangle = \frac{1}{4}\langle x+y, A(x+y) \rangle - \frac{1}{4}\langle x-y, A(x-y) \rangle$ and hence

$$-\frac{1}{4}\langle x-y,A(x-y)\rangle \leq \operatorname{Re}\langle x,Ay\rangle \leq \frac{1}{4}\langle x+y,A(x+y)\rangle.$$

If ||x|| = ||y|| = 1, it follows that

$$-a \le -\frac{a}{4} \|x - y\|^2 \le -\frac{1}{4} \langle x - y, A(x - y) \rangle$$

$$\le \operatorname{Re}\langle x, Ay \rangle \le \frac{1}{4} \langle x + y, A(x + y) \rangle \le \frac{a}{4} \|x + y\|^2 \le a.$$

This implies $|\operatorname{Re}\langle x, Ay\rangle| \leq a$ for all $x, y \in H$ such that ||x|| = ||y|| = 1 and hence $||A|| = \sup_{||x|| = ||y|| = 1} |\operatorname{Re}\langle x, Ay\rangle| \leq a$. This proves (5.3.12). It follows from (5.3.12) that

$$\sup \sigma(A) = \sup_{\lambda \in \sigma(A)} |\lambda| = ||A|| = \sup_{\|x\|=1} \langle x, Ax \rangle$$

for every self-adjoint operator $A = A^* \in \mathcal{L}^c(H)$ that satisfies (5.3.11) and this proves (ii).

Part (iii) follows from (ii) by replacing A with -A, part (iv) follows from (ii), (iii), and Theorem 5.3.15, and part (v) follows from (i) and Theorem 5.3.15. This proves Theorem 5.3.16.

Definition 5.3.17. Let X, Y be complex Hilbert spaces and $T \in \mathcal{L}^c(X, Y)$. A real number $\lambda \geq 0$ is called a singular value of T if $\lambda^2 \in \sigma(T^*T)$.

Thus the singular values of T are the square roots of the (nonnegative) spectral values of the self-adjoint operator $T^*T: X \to X$. Equation (5.3.10) shows that the supremum of the singular values is the norm of T.

Corollary 5.3.18. Let X, Y be complex Hilbert spaces and $K \in \mathcal{L}^c(X, Y)$. Suppose $K \neq 0$. Then the following are equivalent.

- (i) K is compact.
- (ii) There exists a set $I \subset \mathbb{N}$, either equal to \mathbb{N} or equal to $\{1, \ldots, n\}$ for some $n \in \mathbb{N}$, orthonormal sequences $(x_i)_{i \in I}$ in X and $(y_i)_{i \in I}$ in Y, and a sequence $(\lambda_i)_{i \in I}$ of positive real numbers, such that $\lim_{i \to \infty} \lambda_i = 0$ when $I = \mathbb{N}$ and

$$Kx = \sum_{i \in I} \lambda_i \langle x_i, x \rangle y_i \quad \text{for all } x \in X.$$
 (5.3.13)

Proof. That (ii) implies (i) follows from Theorem 4.2.10. To prove the converse, consider the operator $A := K^*K : X \to X$. This operator is self-adjoint by Lemma 5.3.9 and is compact by Theorem 4.2.10. Hence $\sigma(K^*K) \setminus \{0\}$ is a discrete subset of the positive real axis $(0, \infty)$ by Theorems 5.2.8 and 5.3.16. Write $\sigma(K^*K) \setminus \{0\} = \{\lambda_i^2 \mid i \in I\}$, where $I = \mathbb{N}$ when the spectrum is infinite and $I = \{1, \ldots, n\}$ otherwise, the λ_i are chosen positive, and

$$\#\{i \in I \mid \lambda_i = \lambda\} = \dim \ker(\lambda^2 \mathbb{1} - K^* K)$$
 for all $\lambda > 0$.

Choose an orthonormal sequence $(x_i)_{i\in I}$ in X such that $K^*Kx_i = \lambda_i^2x_i$ for all $i \in I$ and define $y_i := \lambda_i^{-1}Kx_i$. Then $\langle y_i, y_j \rangle_Y = (\lambda_i\lambda_j)^{-1}\langle x_i, K^*Kx_j \rangle = \delta_{ij}$ for all $i, j \in I$. Moreover, $K^*Kx = \sum_{i \in I} \lambda_i^2 \langle x_i, x \rangle x_i$ and hence

$$\|Kx\|^2 = \langle x, K^*Kx \rangle = \sum_{i \in I} \lambda_i^2 |\langle x_i, x \rangle|^2$$

for all $x \in X$. Since $K^*y_i = \lambda_i x_i$ for all $i \in I$, this implies

$$\left\| Kx - \sum_{i \in I} \lambda_i \langle x_i, x \rangle y_i \right\|^2 = \|Kx\|^2 + \sum_{i \in I} \lambda_i^2 |\langle x_i, x \rangle|^2$$
$$-2 \sum_{i \in I} \lambda_i \operatorname{Re} (\langle x_i, x \rangle \langle Kx, y_i \rangle)$$
$$= 0$$

Since K is compact, the sequence $(\lambda_i)_{i\in\mathbb{N}}$ converges to zero whenever $I=\mathbb{N}$. This proves Corollary 5.3.18.

5.4 The Spectral Mapping Theorem

In Section 5.2.4 we have introduced the holomorphic functional calculus for general bounded linear operators on complex Banach spaces. In the special case of normal operators on Hilbert spaces this functional calculus extends to arbitrary complex valued continuous functions on the spectrum. The complex valued continuous functions on any compact Hausdorff space Σ form a C* algebra $C(\Sigma)$ as do the bounded complex linear operators on a complex Hilbert space. The continuous functional calculus assigns to every normal operator $A \in \mathcal{L}^c(H)$ on a complex Hilbert space H a unique C* algebra homomorphism $\Phi_A : C(\sigma(A)) \to \mathcal{L}^c(H)$ that preserves the norm and satisfies $\Phi_A(1) = 1$ and $\Phi_A(\mathrm{id}) = A$. We prove this below for self-adjoint operators (see Theorem 5.4.7). The Spectral Mapping Theorem asserts that the spectrum of the image of a function $f \in C(\sigma(A))$ under this homomorphism is the image of the spectrum under f

5.4.1 C* Algebras

Recall the definition of a complex Banach algebra in Definition 1.4.2.

Definition 5.4.1. (i) A C* algebra is a complex unital Banach algebra \mathcal{A} , equipped with a complex anti-linear involution $\mathcal{A} \to \mathcal{A} : a \mapsto a^*$ that reverses the product and preserves the norm. Thus $\mathcal{A} \to \mathcal{A} : a \mapsto a^*$ is a real linear map that satisfies the conditions

$$(ab)^* = b^*a^*, 1^* = 1, a^{**} = a, (\lambda a)^* = \overline{\lambda}a^*, ||a^*|| = ||a||$$

for all $a, b \in \mathcal{A}$ and all $\lambda \in \mathbb{C}$, where $a^{**} := (a^*)^*$.

(ii) Let \mathcal{A} and \mathcal{B} be C^* algebras. A $\mathbf{C^*}$ algebra homomorphism is a bounded complex linear operator $\Phi: \mathcal{A} \to \mathcal{B}$ such that

$$\Phi(\mathbb{1}_{\mathcal{A}}) = \mathbb{1}_{\mathcal{B}}, \qquad \Phi(aa') = \Phi(a)\Phi(a'), \qquad \Phi(a^*) = \Phi(a)^*$$

for all $a, a' \in \mathcal{A}$.

Example 5.4.2. Let M be a nonempty compact Hausdorff space. Then the space

$$C(M) := \{f: M \to \mathbb{C} \, | \, f \text{ is continuous} \}$$

of complex valued continuous functions on M with the supremum norm is a C* algebra. The complex anti-linear involution $C(M) \to C(M) : f \mapsto \overline{f}$ is given by complex conjugation.

Example 5.4.3. Let H be a nonzero complex Hilbert space. Then the space $\mathcal{L}^c(H)$ of bounded complex linear operators $A: H \to H$ with the operator norm is a C^* algebra. The complex anti-linear involution is the map $\mathcal{L}^c(H) \to \mathcal{L}^c(H): A \mapsto A^*$ which assigns to each operator $A \in \mathcal{L}^c(H)$ its adjoint operator A^* (see Definition 5.3.7).

The goal of the present section is to show that, for every self-adjoint operator $A \in \mathcal{L}^c(H)$ on a nonzero complex Hilbert space H, there exists a unique C^* algebra homomorphism $\Phi_A : C(\sigma(A)) \to \mathcal{L}^c(H)$ such that $\Phi_A(\mathrm{id}) = A$. This homomorphism is an isometric embedding and its image is the smallest C^* algebra $\mathcal{A} \subset \mathcal{L}^c(H)$ that contains A. The first step is the next lemma.

Lemma 5.4.4. Let H be a nonzero complex Hilbert space and let $A \in \mathcal{L}^c(H)$ be a bounded complex linear operator. For a polynomial $p(z) = \sum_{k=0}^n a_k z^k$ with complex coefficients $a_0, a_1, \ldots, a_n \in \mathbb{C}$ define

$$p(A) := \sum_{k=0}^{n} a_k A^k \in \mathcal{L}^c(H).$$

Then the following holds for any two polynomials $p, q : \mathbb{C} \to \mathbb{C}$.

- (i) (p+q)(A) = p(A) + q(A) and (pq)(A) = p(A)q(A).
- (ii) $\sigma(p(A)) = p(\sigma(A)).$
- (iii) If A is normal then so is p(A) and

$$||p(A)|| = \sup_{\lambda \in \sigma(A)} |p(\lambda)|. \tag{5.4.1}$$

Proof. Assertion (i) follows directly from the definitions and assertion (ii) follows from parts (iii) and (iv) of Theorem 5.2.12 (see also Exercise 5.7.3). To prove (iii), consider the polynomial $q(z) := \sum_{k=0}^n \overline{a}_k z^k$ and recall that $(A^k)^* = (A^*)^k$ and $(\lambda A)^* = \overline{\lambda} A^*$ for all $k \in \mathbb{N}$ and all $\lambda \in \mathbb{C}$ by Lemma 5.3.9. Hence

$$p(A)^* = \left(\sum_{k=0}^n a_k A^k\right)^* = \sum_{k=0}^n \overline{a}_k (A^*)^k = q(A^*).$$

Now assume A is normal. Then $p(A)q(A^*)=q(A^*)p(A)$ and therefore $p(A)^*p(A)=q(A^*)p(A)=p(A)q(A^*)=p(A)p(A)^*$. Thus p(A) is normal and so (5.4.1) follows from (ii) and Theorem 5.3.15. This proves Lemma 5.4.4. \square

5.4.2 The Stone–Weierstrass Theorem

The second ingredient in the construction of the C* algebra homomorphism from $C(\sigma(A))$ to $\mathcal{L}^c(H)$ is the Stone–Weierstrass Theorem.

Theorem 5.4.5 (Stone–Weierstrass). Let M be a nonempty compact Hausdorff space and let $A \subset C(M)$ be a subalgebra of the algebra of complex valued continuous functions on M that satisfies the following axioms.

(SW1) Each constant function is en element of A.

(SW2) \mathcal{A} separates points, i.e. for all $x, y \in M$ such that $x \neq y$ there exists a function $f \in \mathcal{A}$ such that $f(x) \neq f(y)$.

(SW3) If $f \in A$ then $\overline{f} \in A$.

Then A is dense in C(M).

Proof. The proof is taken from [9]. The real subalgebra

$$\mathcal{A}_{\mathbb{R}} := \mathcal{A} \cap C(M, \mathbb{R}).$$

contains the constant functions by (SW1) and separates points by (SW2) and (SW3). We prove in six steps that $\mathcal{A}_{\mathbb{R}}$ is dense in $C(M,\mathbb{R})$. Then \mathcal{A} is dense in $C(M) = C(M,\mathbb{C})$ by (SW1). Denote the closure of $\mathcal{A}_{\mathbb{R}}$ with respect to the supremum norm by $\overline{\mathcal{A}}_{\mathbb{R}} \subset C(M,\mathbb{R})$.

Step 1. $\overline{\mathcal{A}}_{\mathbb{R}}$ is a subalgebra of $C(M,\mathbb{R})$ that contains the constant functions and separates points.

This follows directly from the assumptions.

Step 2. There is a sequence of polynomials $P_n: [-1,1] \to [0,1]$ such that

$$\lim_{n \to \infty} P_n(s) = |s| \quad \text{for all } s \in [-1, 1]$$
 (5.4.2)

and the convergence is uniform on the interval [-1,1].

The existence of such a sequence follows from the Weierstrass Approximation Theorem. More explicitly, one can use the ancient **Babylonian** method for constructing square roots. Define a sequence of polynomials $p_n : [0,1] \to [0,1]$ with real coefficients by the recursion formula

$$p_0(t) := 0, p_n(t) := \frac{t + p_{n-1}(t)^2}{2} \text{for } n \in \mathbb{N}.$$
 (5.4.3)

Then each p_n is monotonically increasing on the interval [0,1] and

$$p_{n+1}(t) - p_n(t) = \frac{p_n(t)^2 - p_{n-1}(t)^2}{2}$$

$$= \frac{(p_n(t) - p_{n-1}(t))(p_n(t) + p_{n-1}(t))}{2}$$
(5.4.4)

for each integer $n \geq 2$ and each $t \in [0,1]$. This implies, by induction, that $p_{n+1}(t) \geq p_n(t)$ for all $n \in \mathbb{N}$ and all $t \in [0,1]$. Hence the sequence $(p_n(t))_{n \in \mathbb{N}}$ converges for all $t \in [0,1]$ and it follows from the recursion formula (5.4.3) that the limit $r := \lim_{n \to \infty} p_n(t) \in [0,1]$ satisfies the equation $2r = t + r^2$ and hence $(1-r)^2 = 1-t$. Thus

$$\lim_{n \to \infty} (1 - p_n(t)) = \sqrt{1 - t} \quad \text{for all } t \in [0, 1].$$
 (5.4.5)

The formula (5.4.4) also shows that the polynomial $p_{n+1}-p_n:[0,1]\to[0,1]$ is nonotonically increasing for all $n\in\mathbb{N}$. Hence $p_{n+1}(t)-p_n(t)\leq p_{n+1}(1)-p_n(1)$ and thus $p_m(t)-p_n(t)\leq p_m(1)-p_n(1)$ for all m>n and all $t\in[0,1]$. Take the limit $m\to\infty$ to obtain

$$0 \le 1 - p_n(t) - \sqrt{1 - t} \le 1 - p_n(1)$$
 for all $n \in \mathbb{N}$ and all $t \in [0, 1]$.

This shows that the convergence in (5.4.5) is uniform on the interval [0,1]. Hence

$$\lim_{n \to \infty} (1 - p_n(1 - s^2)) = \sqrt{s^2} = |s| \quad \text{for all } s \in [-1, 1]$$
 (5.4.6)

and the convergence is uniform on the interval [-1,1]. This proves Step 2.

Step 3. If
$$f \in \overline{\mathcal{A}}_{\mathbb{R}}$$
 then $|f| \in \overline{\mathcal{A}}_{\mathbb{R}}$.

Fix a function $f \in \overline{\mathcal{A}}_{\mathbb{R}} \setminus \{0\}$ and a constant $\varepsilon > 0$. Then the function $h := ||f||^{-1} f \in \overline{\mathcal{A}}_{\mathbb{R}}$ takes values in the interval [-1, 1]. By Step 2 there exists a polynomial $P : [-1, 1] \to [0, 1]$ with real coefficients such that

$$\sup_{|s| \le 1} ||s| - P(s)| < \frac{\varepsilon}{\|f\|}.$$

This implies

$$|||f| - ||f|| P \circ h|| = ||f|| \sup_{x \in M} ||h(x)| - P(h(x))| < \varepsilon.$$

Since $||f|| P \circ h \in \overline{\mathcal{A}}_{\mathbb{R}}$ this proves Step 3.

Step 4. If $f, g \in \overline{\mathcal{A}}_{\mathbb{R}}$ then $\max\{f, g\} \in \overline{\mathcal{A}}_{\mathbb{R}}$ and $\min\{f, g\} \in \overline{\mathcal{A}}_{\mathbb{R}}$.

This follows from Step 3 and the fact that

$$\max\{f,g\} = \frac{f+g+|f-g|}{2}, \quad \min\{f,g\} = \frac{f+g-|f-g|}{2}.$$

Step 5. If $f \in C(M, \mathbb{R})$ and $x, y \in M$ then there exists an element $g \in \overline{\mathcal{A}}_{\mathbb{R}}$ such that g(x) = f(x) and g(y) = f(y).

This follows from the fact that $\overline{\mathcal{A}}_{\mathbb{R}}$ contains the constant functions and separates points. Namely, choose any function $h \in \overline{\mathcal{A}}_{\mathbb{R}}$ such that $h(x) \neq h(y)$ and define $g \in \overline{\mathcal{A}}_{\mathbb{R}}$ by

$$g(z) := \frac{h(z) - h(y)}{h(x) - h(y)} f(x) + \frac{h(z) - h(x)}{h(y) - h(x)} f(y)$$
 for $z \in M$.

Step 6. $\overline{\mathcal{A}}_{\mathbb{R}} = C(M, \mathbb{R}).$

Fix a function $f \in C(M, \mathbb{R})$. By Step 5 and the axiom of choice, there exists a collection of functions $g_{x,y} \in \overline{\mathcal{A}}_{\mathbb{R}}$, one for each pair $x,y \in M$, such that $g_{x,y}(x) = f(x)$ and $g_{x,y}(y) = f(y)$ for all $x,y \in M$. Fix a constant $\varepsilon > 0$ and, for $x,y \in M$, define

$$U_{x,y} := \{ z \in M \mid g_{x,y}(z) > f(z) - \varepsilon \},$$

$$V_{x,y} := \{ z \in M \mid g_{x,y}(z) < f(z) + \varepsilon \}.$$
(5.4.7)

These sets are open and $\{x,y\} \subset U_{x,y} \cap V_{x,y}$ for all $x,y \in M$. Fix an element $y \in M$. Then $\{U_{x,y}\}_{x \in M}$ is an open cover of M. Since M is compact, there exist finitely many elements $x_1, \ldots, x_m \in M$ such that

$$M = \bigcup_{i=1}^{m} U_{x_i,y}.$$

Define

$$g_y := \max_{i=1,\dots,m} g_{x_i,y}, \qquad V_y := \bigcap_{i=1}^n V_{x_i,y}.$$

Then $g_y \in \overline{\mathcal{A}}_{\mathbb{R}}$ by Step 4 and V_y is an open neighborhood of y by definition. Moreover, for every $z \in X$, there exists an $i \in \{1, \ldots, m\}$ such that $z \in U_{x_i, y}$ and so $g_y(z) \geq g_{x_i, y}(z) > f(z) - \varepsilon$ by (5.4.7). Also, if $z \in V_y$ then $z \in V_{x_i, y}$ for all i, thus $g_{x_i, y}(z) < f(z) + \varepsilon$ for all i by (5.4.7), and so $g_y(z) < f(z) + \varepsilon$.

To sum up, we have proved that

$$g_y(z) > f(z) - \varepsilon$$
 for all $z \in M$,
 $g_y(z) < f(z) + \varepsilon$ for all $z \in V_y$. (5.4.8)

Since $\{V_y\}_{y\in M}$ is an open cover of M and M is compact, there exist finitely many elements $y_1, \ldots, y_n \in M$ such that

$$M = \bigcup_{j=1}^{n} V_{y_j}.$$

Define

$$g := \min_{j=1,\dots,n} g_{y_j}.$$

Then $g \in \overline{\mathcal{A}}_{\mathbb{R}}$ by Step 4 and it follows from (5.4.8) that

$$f(z) - \varepsilon < g(z) < f(z) + \varepsilon$$
 for all $z \in M$.

This shows that, for all $\varepsilon > 0$ there exists a $g \in \overline{\mathcal{A}}_{\mathbb{R}}$ such that $||f - g|| < \varepsilon$. Thus $f \in \overline{\mathcal{A}}_{\mathbb{R}}$ for all $f \in C(M, \mathbb{R})$. This proves Step 6 and Theorem 5.4.5. \square

Example 5.4.6 (Hardy Space). The hypothesis (SW3) cannot be removed in Theorem 5.4.5. For example, let $M = S^1 \subset \mathbb{C}$ be the unit circle and define

$$\mathcal{H} := \left\{ f : S^1 \to \mathbb{C} \middle| \begin{array}{l} f \text{ is continuous and} \\ \int_0^1 e^{2\pi \mathbf{i}kt} f(e^{2\pi \mathbf{i}t}) dt = 0 \text{ for all } k \in \mathbb{N} \end{array} \right\}.$$

This is the **Hardy space**. A continuous function $f: S^1 \to \mathbb{C}$ belongs to \mathcal{H} if and only if its Fourier expansion has the form

$$f(e^{2\pi it}) = \sum_{k=0}^{\infty} a_k e^{2\pi ikt}$$
 for $t \in \mathbb{R}$,

where

$$a_k := \int_0^1 e^{-2\pi \mathbf{i}kt} f(e^{2\pi \mathbf{i}t}) dt$$
 for $k = 0, 1, 2, \dots$

This means that f extends to a continuous function $u : \mathbb{D} \to \mathbb{C}$ on the closed unit disc $\mathbb{D} \subset \mathbb{C}$ that is holomorphic in the interior of \mathbb{D} . The Hardy space \mathcal{H} contains the constant functions and separates points because it contains the identity map on S^1 . However, it is not invariant under complex conjugation and the only real valued functions in \mathcal{H} are the constant ones. Thus \mathcal{H} is not dense in $C(S^1)$.

5.4.3 Continuous Functional Calculus

Theorem 5.4.7 (Continuous Functional Calculus). Let H be a nonzero complex Hilbert space and let $A: H \to H$ be a bounded complex linear operator. Assume A is self-adjoint and denote by $\Sigma := \sigma(A) \subset \mathbb{R}$ the spectrum of A. Then there exists a bounded complex linear operator

$$C(\Sigma) \to \mathcal{L}^c(H) : f \mapsto f(A)$$
 (5.4.9)

that satisfies the following axioms.

(Product) 1(A) = 1 and (fg)(A) = f(A)g(A) for all $f, g \in C(\Sigma)$.

(Conjugation) $\overline{f}(A) = f(A)^*$ for all $f \in C(\Sigma)$.

(Normalization) If $f(\lambda) = \lambda$ for all $\lambda \in \Sigma$ then f(A) = A.

(Isometry) $||f(A)|| = \sup_{\lambda \in \Sigma} |f(\lambda)| =: ||f|| \text{ for all } f \in C(\Sigma).$

(Commutative) If $B \in \mathcal{L}^c(H)$ satisfies AB = BA then f(A)B = Bf(A) for all $f \in C(\Sigma)$.

(Image) The image $A := \{f(A) \mid f \in C(\Sigma)\}\$ of the linear operator (5.4.9) is the smallest C^* subalgebra of $\mathcal{L}^c(H)$ that contains the operator A.

(Eigenvector) If $\lambda \in \Sigma$ and $x \in H$ satisfy $Ax = \lambda x$ then $f(A)x = f(\lambda)x$ for all $f \in C(\Sigma)$.

(Spectrum) f(A) is normal and $\sigma(f(A)) = f(\sigma(A))$ for all $f \in C(\Sigma)$.

(Composition) If $f \in C(\Sigma, \mathbb{R})$ and $g \in C(f(\Sigma))$ then $(g \circ f)(A) = g(f(A))$.

The bounded complex linear operator (5.4.9) is uniquely determined by the (Product) and (Normalization) axioms. The (Product) and (Conjugation) axioms assert that (5.4.9) is a C^* algebra homomorphism.

Proof. See page 205.
$$\Box$$

The (Eigenvalue) and (Spectrum) axioms in Theorem 5.4.7 are called the **Spectral Mapping Theorem**. Theorem 5.4.7 carries over verbatim to normal operators, with the caveat that $\Sigma = \sigma(A)$ is then an arbitrary nonempty compact subset of the complex plane (see Example 5.2.4). One approach is to replace polynomials in one real variable by polynomials p in z and \overline{z} and show that $\sigma(p(A)) = p(\sigma(A))$ for every such polynomial. In the simple case $p(z) = z + \overline{z}$ this is the identity $\sigma(A + A^*) = \{\lambda + \overline{\lambda} \mid \lambda \in \sigma(A)\}$ and to verify this already requires some effort (see Exercise 5.7.2). Once the formula $\sigma(p(A)) = p(\sigma(A))$ has been established for all polynomials in z and \overline{z} the proof proceeds essentially as in the self-adjoint case. Another approach via Gelfand representations is explained in Section 5.6.

Proof of Theorem 5.4.7. Denote the space of polynomials in one real variable with complex coefficients by

$$\mathbb{C}[t] := \left\{ p : \mathbb{R} \to \mathbb{C} \middle| \begin{array}{l} \text{there exists an } n \in \mathbb{N} \text{ and complex} \\ \text{numbers } a_0, a_1, \dots, a_n \text{ such that} \\ p(t) = \sum_{k=0}^n a_k t^k \text{ for all } t \in \mathbb{R} \end{array} \right\}.$$

Thus a polynomial $p \in \mathbb{C}[t]$ is thought of as a continuous function from \mathbb{R} to \mathbb{C} for the purpose of this proof. Since A is self-adjoint, its spectrum $\Sigma = \sigma(A)$ is a nonempty compact subset of the real axis by Theorem 5.3.16. Define the subalgebra $\mathcal{P}(\Sigma) \subset C(\Sigma)$ by

$$\mathcal{P}(\Sigma) := \{ p|_{\Sigma} \mid p \in \mathbb{C}[t] \} \subset C(\Sigma).$$

This subalgebra contains the constant functions, is invariant under conjugation, and separates points because it contains the identity map on Σ . Hence $\mathcal{P}(\Sigma)$ is dense in $C(\Sigma)$ by the Stone–Weierstrass Theorem 5.4.5. With this understood, the proof has five steps.

Step 1. There exists a unique bounded complex linear operator

$$\Phi_A: C(\Sigma) \to \mathcal{L}^c(H)$$

such that $\Phi_A(p|_{\Sigma}) = p(A)$ for all $p \in \mathbb{C}[t]$.

The map $\mathbb{C}[t] \to \mathcal{P}(\Sigma) : p \mapsto p|_{\Sigma}$ need not be injective. Its kernel

$$\mathcal{I}(\Sigma) := \{ p \in \mathbb{C}[t] \, | \, p|_{\Sigma} = 0 \}$$

is an ideal in $\mathbb{C}[t]$, which is nontrivial if and only if Σ is a finite set. The algebra homomorphism $\mathbb{C}[t] \to \mathcal{P}(\Sigma) : p \mapsto p|_{\Sigma}$ descends to an algebra isomorphism $\mathbb{C}[t]/\mathcal{I}(\Sigma) \to \mathcal{P}(\Sigma)$. Given a polynomial $p = \sum_{k=0}^{n} a_k t^k$ with complex coefficients consider the bounded complex linear operator

$$p(A) := \sum_{k=0}^{n} a_k A^k \in \mathcal{L}^c(H).$$

This operator is normal and $\sigma(p(A)) = p(\sigma(A))$ by Lemma 5.4.4. Hence

$$||p(A)|| = \sup_{\mu \in \sigma(p(A))} |\mu| = \sup_{\lambda \in \sigma(A)} |p(\lambda)| = ||p|_{\Sigma}||$$
 (5.4.10)

by Theorem 5.3.15.

Equation (5.4.10) shows that the kernel of the complex linear operator

$$\mathbb{C}[t] \to \mathcal{L}^c(H) : p \mapsto p(A)$$

agrees with the kernel $\mathcal{I}(\Sigma)$ of the surjective complex linear operator

$$\mathbb{C}[t] \to \mathcal{P}(\Sigma) : p \mapsto p|_{\Sigma}.$$

Hence there is a unique map $\Phi_A : \mathcal{P}(\Sigma) \to \mathcal{L}^c(H)$ such that

$$\Phi_A(p|_{\Sigma}) = p(A) \quad \text{for all } p \in \mathbb{C}[t].$$
(5.4.11)

In other words, if $p, q \in \mathbb{C}[t]$ are two polynomials such that $p(\lambda) = q(\lambda)$ for all $\lambda \in \Sigma$ then $||p(A) - q(A)|| = ||p|_{\Sigma} - q|_{\Sigma}|| = 0$ by (5.4.10) and so p(A) = q(A). Thus the operator $p(A) \in \mathcal{L}^c(A)$ depends only on the restriction of p to Σ , and this shows that there is a unique map $\Phi_A : \mathcal{P}(\Sigma) \to \mathcal{L}^c(H)$ that satisfies (5.4.11). Equation (5.4.11) asserts that the following diagram commutes

The operator $\Phi_A: \mathcal{P}(\Sigma) \to \mathcal{L}^c(H)$ is complex linear by definition and is an isometric embedding by (5.4.10). Since $\mathcal{P}(\Sigma)$ is a dense subspace of $C(\Sigma)$, it extends uniquely to an isometric embedding of $C(\Sigma)$ into $\mathcal{L}^c(H)$, still denoted by Φ_A . More precisely, fix a continuous function $f: \Sigma \to \mathbb{C}$. By the Stone–Weierstrass Theorem 5.4.5 there exists a sequence of polynomials $p_n \in \mathbb{C}[t]$ such that the sequence $p_n|_{\Sigma}$ converges uniformly to f. Then $p_n(A) \in \mathcal{L}^c(H)$ is a Cauchy sequence by (5.4.10). Since $\mathcal{L}^c(H)$ is complete by Theorem 1.3.1 the sequence $p_n(A)$ converges. Denote the limit by

$$\Phi_A(f) := \lim_{n \to \infty} p_n(A).$$

It is independent of the choice of the sequence of polynomials $p_n \in \mathbb{C}[t]$ used to define it. Namely, let $q_n \in \mathbb{C}[t]$ be another sequence of polynomials such that $q_n|_{\Sigma}$ converges uniformly to f. Then $p_n|_{\Sigma} - q_n|_{\Sigma}$ converges uniformly to zero, hence $\lim_{n\to\infty} \|p_n(A) - q_n(A)\| = \lim_{n\to\infty} \|p_n|_{\Sigma} - q_n|_{\Sigma}\| = 0$ by (5.4.10), and so $\lim_{n\to\infty} p_n(A) = \lim_{n\to\infty} q_n(A)$. This proves Step 1.

Step 2. The map $\Phi_A : C(\Sigma) \to \mathcal{L}^c(H)$ in Step 1 satisfies the (Product), (Conjugation), (Normalization), (Isometry), (Commutative), (Image), and (Eigenvector) axioms.

The map satisfies the (Normalization) and (Isometry) axioms by its definition in Step 1. To prove the (Product) axiom, fix two functions $f, g \in C(\Sigma)$ and choose two sequences of polynomials $p_n, q_n \in \mathbb{C}[t]$ such that $p_n|_{\Sigma}$ converges uniformly to f and $q_n|_{\Sigma}$ converges uniformly to g as n tends to infinity. Then $p_nq_n|_{\Sigma}$ converges uniformly to fg as g tends to infinity and hence it follows from the definition of Φ_A that

$$\Phi_A(fg) = \lim_{n \to \infty} \Phi_A(p_n q_n) = \lim_{n \to \infty} \Phi_A(p_n) \Phi_A(q_n) = \Phi_A(f) \Phi_A(g).$$

Likewise \overline{p}_n converges uniformly to \overline{f} and hence

$$\Phi_A(\overline{f}) = \lim_{n \to \infty} \Phi_A(\overline{p}_n) = \lim_{n \to \infty} \Phi_A(p_n)^* = \Phi_A(f)^*.$$

This proves the (Conjugation) axiom. The (Commutative) and (Eigenvector) axioms hold for all functions in $\mathcal{P}(\Sigma)$ by definition and hence the same approximation argument as above shows that they hold for all $f \in C(\Sigma)$.

To prove the (Image) axiom, denote by $\mathcal{A} \subset \mathcal{L}^c(H)$ the smallest C* subalgebra containing A. Then $\Phi_A(\mathcal{P}(\Sigma)) \subset \mathcal{A}$ because \mathcal{A} is a C* subalgebra containing A. Moreover, $C(\Sigma)$ is the closure of $\mathcal{P}(\Sigma)$ and so $\Phi_A(C(\Sigma)) \subset \mathcal{A}$ because \mathcal{A} is closed. Conversely, $\mathcal{A} \subset \Phi_A(C(\Sigma))$ because $\Phi_A(C(\Sigma))$ is a C* subalgebra of $\mathcal{L}^c(H)$ that contains A. This proves Step 2.

Step 3. The map Φ_A in Step 1 satisfies the (Spectrum) axiom.

Fix a continuous function $f: \Sigma \to \mathbb{C}$. Then

$$f(A)^* f(A) = \overline{f}(A) f(A) = |f|^2(A) = f(A) \overline{f}(A) = f(A) f(A)^*$$

by the (Product) and (Conjugation) axioms and hence f(A) is normal. To prove the assertion about the spectrum we first show that $\sigma(f(A)) \subset f(\Sigma)$. To see this, let $\mu \in \mathbb{C} \setminus f(\Sigma)$ and define the function $g: \Sigma \to \mathbb{C}$ by

$$g(\lambda) := \frac{1}{\mu - f(\lambda)}$$
 for $\lambda \in \Sigma$.

This function is continuous and satisfies $g(\mu - f) = (\mu - f)g = 1$. Hence $g(A)(\mu \mathbb{1} - f(A)) = (\mu \mathbb{1} - f(A))g(A) = \mathbb{1}$ by the (Product) axiom. Thus the operator $\mu \mathbb{1} - f(A)$ is bijective and so $\mu \notin \sigma(f(A))$.

To prove the converse inclusion $f(\Sigma) \subset \sigma(f(A))$, fix a spectral value $\lambda \in \Sigma = \sigma(A)$ and define $\mu := f(\lambda)$. We must prove that $\mu \in \sigma(f(A))$. Suppose, by contradiction, that $\mu \notin \sigma(f(A))$. Then the operator $\mu \mathbb{1} - f(A)$ is bijective. Choose a sequence $p_n \in \mathbb{C}[t]$ such that the sequence $p_n|_{\Sigma}$ converges uniformly to f. Then the sequence of operators $p_n(\lambda)\mathbb{1} - p_n(A)$ converges to $\mu\mathbb{1} - f(A)$ in the norm topology. Hence the operator $p_n(\lambda)\mathbb{1} - p_n(A)$ is bijective for n sufficiently large by the Open Mapping Theorem 2.2.1 and Corollary 1.4.7. Hence $p_n(\lambda) \notin \sigma(p_n(A))$ for large n, contradicting part (ii) of Lemma 5.4.4. This proves Step 3.

Step 4. The map Φ_A in Step 1 satisfies the (Composition) axiom.

Let $f \in C(\Sigma, \mathbb{R})$ and let $g \in C(f(\Sigma))$. Assume first that

$$g = q|_{f(\Sigma)}$$

for a polynomial $q: \mathbb{R} \to \mathbb{C}$. Choose a sequence of polynomials $p_n: \mathbb{R} \to \mathbb{R}$ with real coefficients such that $p_n|_{\Sigma}$ converges uniformly to f. Then $q \circ p_n|_{\Sigma}$ converges uniformly to $q \circ f$ and $(q \circ p_n|_{\Sigma})(A) = q(p_n(A))$ for all $n \in \mathbb{N}$. Hence

$$(q \circ f)(A) = \lim_{n \to \infty} (q \circ p_n)(A) = \lim_{n \to \infty} q(p_n(A)) = q(f(A)).$$

Here the last step follows from the definition of q(B) for $B \in \mathcal{L}^c(H)$ and the fact that $p_n(A)$ converges to f(A) in the norm topology as n tends to infinity.

Now let $g: f(\Sigma) \to \mathbb{C}$ be any continuous function and choose a sequence of polynomials $q_n: \mathbb{R} \to \mathbb{C}$ such that the sequence $q_n|_{f(\Sigma)}$ converges uniformly to g as n tends to infinity. Then $q_n \circ f$ converges uniformly to $g \circ f$ as n tends to infinity and $(q_n \circ f)(A) = q_n(f(A))$ for all $n \in \mathbb{N}$ by what we have proved above. Hence

$$(g \circ f)(A) = \lim_{n \to \infty} (q_n \circ f)(A) = \lim_{n \to \infty} q_n(f(A)) = g(f(A)).$$

This proves Step 4.

Step 5. The map Φ_A in Step 1 is uniquely determined by the (Product) and (Normalization) axioms.

Let $\Psi: C(\Sigma) \to \mathcal{L}^c(H)$ be any bounded complex linear operator that satisfies the (Product) and (Normalization) axioms. Then $\Psi(f) = \Phi_A(f)$ for all $f \in \mathcal{P}(\Sigma)$. Since $\mathcal{P}(\Sigma)$ is dense in $C(\Sigma)$ it follows from the continuity of Ψ and Φ_A that $\Psi(f) = \Phi_A(f)$ for all $f \in C(\Sigma)$. This proves Step 5 and Theorem 5.4.7.

Definition 5.4.8 (Positive Semi-Definite Operator). Let H be a complex Hilbert space. A self-adjoint operator $A = A^* \in \mathcal{L}^c(H)$ is called **positive semi-definite** if $\langle x, Ax \rangle \geq 0$ for all $x \in H$. The notation $A \geq 0$ or $A = A^* \geq 0$ signifies that A is a positive semi-definite self-adjoint operator.

Corollary 5.4.9 (Square Root). Let H be a complex Hilbert space, let $A = A^* \in \mathcal{L}^c(H)$ be a self-adjoint operator, and let $f \in C(\sigma(A))$. Then the following holds.

- (i) $f(A) = f(A)^*$ if and only if $f(\sigma(A)) \subset \mathbb{R}$.
- (ii) Assume $f(\sigma(A)) \subset \mathbb{R}$. Then $f(A) \geq 0$ if and only if $f \geq 0$.
- (iii) Assume $A \ge 0$. Then there exists a unique positive semi-definite self-adjoint operator $B = B^* \in \mathcal{L}^c(H)$ such that $B^2 = A$.

Proof. Assume without loss of generality that $H \neq \{0\}$.

We prove part (i). Since $f(A) - f(A)^* = (f - \overline{f})(A) = 2\mathbf{i}(\operatorname{Im} f)(A)$ by the (Conjugation) axiom, we have $||f(A) - f(A)^*|| = 2\sup_{\lambda \in \sigma(A)} |\operatorname{Im} f(\lambda)||$ by the (Isometry) axiom. This proves (i).

We prove part (ii). Thus assume $f(\sigma(A)) \subset \mathbb{R}$. Then it follows from Theorem 5.3.16 and Theorem 5.4.7 that $\inf_{\|x\|=1} \langle x, f(A)x \rangle = \inf_{\lambda \in \sigma(A)} f(\lambda)$. This proves (ii).

We prove existence in (iii). Since A is positive semi-definite we have $\sigma(A) \subset [0, \infty)$ Theorem 5.3.16. Define $f : \sigma(A) \to [0, \infty)$ by $f(\lambda) := \sqrt{\lambda}$ for $\lambda \in \sigma(A)$. Then the operator $B := f(A) \in \mathcal{L}^c(H)$ is self-adjoint by part (i), is positive semi-definite by part (ii), and $B^2 = f(A)^2 = f^2(A) = \mathrm{id}(A) = A$ by the (Product) and (Normalization) axioms. This proves existence.

We prove uniqueness in (iii). Assume that $C \in \mathcal{L}^c(H)$ is any positive semi-definite self-adjoint operator such that $C^2 = A$. Then $CA = C^3 = AC$ and hence it follows from the (Commutative) axiom that CB = BC. This implies $(B+C)(B-C) = B^2 - C^2 = 0$ and hence

$$0 = \langle Bx - Cx, (B+C)(Bx - Cx) \rangle$$

= $\langle Bx - Cx, B(Bx - Cx) \rangle + \langle Bx - Cx, C(Bx - Cx) \rangle$

for all $x \in H$. Since both summands on the right are nonnegative, we have

$$\langle Bx - Cx, B(Bx - Cx) \rangle = \langle Bx - Cx, C(Bx - Cx) \rangle = 0$$

for all $x \in H$. Hence $\langle x, (B-C)^3 x \rangle = 0$ for all $x \in H$. Since $(B-C)^3$ is self-adjoint, it follows from Theorem 5.3.16 that $0 = \|(B-C)^3\| = \|B-C\|^3$. Here the last equation follows from part (i) of Theorem 5.3.15. Thus C = B and this proves Corollary 5.4.9.

Remark 5.4.10. Let H be an infinite-dimensional complex Hilbert space. It is useful to examine the special case of Theorem 5.4.7 where the self-adjoint operator $A = A^* \in \mathcal{L}^c(H)$ is compact, which we now assume.

(i) By part (v) of Theorem 5.3.16 the Hilbert space H admits an orthonormal basis $\{e_i\}_{i\in I}$ of eigenvectors of A. Here I is an infinite index set, uncountable whenever H is not separable, and $\langle e_i, e_j \rangle = \delta_{ij}$ for all $i, j \in I$. We emphasize that $\langle e_i, e_j \rangle$ denotes the Hermitian inner product and the e_i are linearly independent over the complex numbers. There exists a map $I \to \mathbb{R} : i \mapsto \lambda_i$ such that $Ae_i = \lambda_i e_i$ for all $i \in I$ and hence

$$Ax = \sum_{i \in I} \lambda_i \langle e_i, x \rangle e_i \quad \text{for all } x \in H.$$
 (5.4.12)

The real numbers λ_i are the eigenvalues of A and $\sigma(A) = \{\lambda_i \mid i \in I\} \cup \{0\}$. Thus $\sup_{i \in I} |\lambda_i| < \infty$. Moreover, since A is compact, the set $\{i \in I \mid |\lambda_i| > \varepsilon\}$ is finite for every $\varepsilon > 0$. If $f : \sigma(A) \to \mathbb{C}$ is any continuous function then the operator $f(A) \in \mathcal{L}^c(H)$ is given by

$$f(A)x = \sum_{i \in I} f(\lambda_i) \langle e_i, x \rangle e_i \quad \text{for all } x \in H.$$
 (5.4.13)

The eigenvalues λ_i appear with the multiplicities

$$\#\{i \in I \mid \lambda_i = \lambda\} = \dim \ker(\lambda \mathbb{1} - A)$$
 for all $\lambda \in \mathbb{R}$.

Note that f(A) is compact if and only if f(0) = 0.

(ii) It is also useful to rewrite the formula (5.4.13) in terms of the spectral projections. Let $\sigma(A) = \{\lambda_0, \lambda_1, \lambda_2, \dots\}$ where $\lambda_i \neq \lambda_j$ for $i \neq j$ and $\lambda_0 = 0$. For each i let $P_i \in \mathcal{L}^c(H)$ be the orthogonal projection onto the eigenspace of λ_i , i.e.

$$P_i^2 = P_i = P_i^*, \quad \text{im } P_i = E_i := \ker(\lambda_i \mathbb{1} - A), \quad \ker P_i = E_i^{\perp}. \quad (5.4.14)$$

Then $P_i P_j = 0$ for $i \neq j$ and

$$x = \sum_{i} P_{i}x, \qquad Ax = \sum_{i} \lambda_{i}P_{i}x, \qquad f(A)x = \sum_{i} f(\lambda_{i})P_{i}x \qquad (5.4.15)$$

for all $x \in H$. Here the sums may be either finite or infinite, depending on whether or not $\sigma(A)$ is a finite set. If $\sigma(A)$ is an infinite set, we emphasize that the sequence of projections $\sum_{i=0}^{n} P_i$ converges to the identity in the strong operator topology, but not in the norm topology, because $\|\mathbb{1} - \sum_{i=0}^{n} P_i\| = 1$ for all $n \in \mathbb{N}$. However, the sequence $\sum_{i=0}^{n} \lambda_i P_i$ converges to A in the norm topology because $\lim_{i\to\infty} \lambda_i = 0$.

5.5 Spectral Measures

Assume H is a nonzero complex Hilbert space and $A = A^* \in \mathcal{L}^c(H)$ is a self-adjoint operator. Then the spectrum $\Sigma := \sigma(A) \subset \mathbb{R}$ is a nonempty compact set of real numbers by Theorem 5.3.16. Let

$$C(\Sigma) \to \mathcal{L}^c(H) : f \mapsto f(A)$$

be the C* algebra homomorphism introduced in Theorem 5.4.7. The purpose of the present section is to assign to A a Borel measure on Σ with values in the space of orthogonal projections on H, called the **spectral measure of** A. When A is a compact operator this measure assigns to each Borel set $\Omega \subset \Sigma$ the spectral projection

$$P_{\Omega} := \sum_{\lambda \in \sigma(A) \cap \Omega} P_{\lambda}$$

associated to all the eigenvalues of A in Ω (see Remark 5.4.10). The general construction of the spectral measure is considerably more subtle and is closely related to an extension of the homomorphism in Theorem 5.4.7 to the C* algebra $B(\Sigma)$ of all bounded Borel measurable functions on Σ . The starting point for the construction of this extension and the spectral measure is the observation that every element $x \in H$ determines a conjugation equivariant bounded linear functional $\Lambda_x : C(\Sigma) \to \mathbb{C}$ via the formula

$$\Lambda_x(f) := \langle x, f(A)x \rangle \quad \text{for } f \in C(\Sigma).$$
 (5.5.1)

Since $\Lambda_x(\overline{f}) = \overline{\Lambda_x(f)}$ for all $f \in C(\Sigma)$, the functional Λ_x is uniquely determined by its restriction to the subspace of $C(\Sigma, \mathbb{R})$ of real valued continuous functions. This restriction takes values in \mathbb{R} and the restricted functional $\Lambda_x : C(\Sigma, \mathbb{R}) \to \mathbb{R}$ is positive by Corollary 5.4.9, i.e. for all $f \in C(\Sigma, \mathbb{R})$,

$$f \ge 0 \qquad \Longrightarrow \qquad \Lambda_x(f) \ge 0.$$

Hence the Riesz Representation Theorem asserts that Λ_x can be represented by a Borel measure. Namely, let $\mathcal{B} \subset 2^{\Sigma}$ be the Borel σ -algebra. Then, for every $x \in \Sigma$, there exists a unique Borel measure $\mu_x : \mathcal{B} \to [0, \infty)$ such that

$$\int_{\Sigma} f \, d\mu_x = \langle x, f(A)x \rangle \qquad \text{for all } f \in C(\Sigma, \mathbb{R}). \tag{5.5.2}$$

(See [32, Cor 3.19].) These Borel measures can be used to define the desired extension of the C* algebra homomorphism $C(\Sigma) \to \mathcal{L}^c(H)$ to $B(\Sigma)$ as well as the spectral measure of A.

5.5.1 Projection Valued Measures

Definition 5.5.1 (Projection Valued Measure). Let H be a complex Hilbert space, let $\Sigma \subset \mathbb{C}$ be a nonempty closed subset, and denote by $\mathcal{B} \subset 2^{\Sigma}$ the Borel σ -algebra. A projection valued Borel measure on Σ is a map

$$\mathcal{B} \to \mathcal{L}^c(H) : \Omega \to P_\Omega$$
 (5.5.3)

which assigns to every Borel set $\Omega \subset \Sigma$ a bounded complex linear operator $P_{\Omega}: H \to H$ and satisfies the following axioms.

(**Projection**) For every Borel set $\Omega \subset \Sigma$ the operator P_{Ω} is an orthogonal projection, i.e.

$$P_{\Omega}^{2} = P_{\Omega} = P_{\Omega}^{*}. \tag{5.5.4}$$

(Normalization) The projections associated to $\Omega = \emptyset$ and $\Omega = \Sigma$ are

$$P_{\emptyset} = 0, \qquad P_{\Sigma} = 1.$$
 (5.5.5)

(Intersection) If $\Omega_1, \Omega_2 \subset \Sigma$ are two Borel sets then

$$P_{\Omega_1 \cap \Omega_2} = P_{\Omega_1} P_{\Omega_2} = P_{\Omega_2} P_{\Omega_1}. \tag{5.5.6}$$

(σ -Additive) If $(\Omega_i)_{i\in\mathbb{N}}$ is a sequence of pairwise disjoint Borel sets in Σ so that $\Omega_i \cap \Omega_j = \emptyset$ for $i \neq j$, and $\Omega := \bigcup_{i=1}^{\infty} \Omega_i$, then every $x \in H$ satisfies

$$P_{\Omega}x = \lim_{n \to \infty} \sum_{i=1}^{n} P_{\Omega_i}x. \tag{5.5.7}$$

For every nonempty compact Hausdorff space Σ define

$$B(\Sigma) := \{ f : \Sigma \to \mathbb{C} \mid f \text{ is bounded and Borel measurable} \}$$

This space is a C* algebra with the supremum norm and with the complex anti-linear isometric involution given by complex conjugation. The next theorem shows that, if Σ is a closed subset of \mathbb{C} and $\mathcal{B} \subset 2^{\Sigma}$ is the Borel σ -algebra, then every projection valued measure $\mathcal{B} \to \mathcal{L}^c(H) : \Omega \mapsto P_{\Omega}$ gives rise to a C* algebra homomorphism from $B(\Sigma)$ to $\mathcal{L}^c(H)$.

Theorem 5.5.2. Let H, Σ, \mathcal{B} be as in Definition 5.5.1 and fix a projection valued measure (5.5.3). Denote by $B(\Sigma)$ the C^* algebra of complex valued bounded Borel measurable functions on Σ , equipped with the supremum norm. For $x, y \in H$ define the signed Borel measure $\mu_{x,y} : \mathcal{B} \to \mathbb{R}$ by

$$\mu_{x,y}(\Omega) := \operatorname{Re}\langle x, P_{\Omega} y \rangle \quad \text{for } \Omega \in \mathcal{B}.$$
 (5.5.8)

Then, for each $f \in B(\Sigma)$, there is a unique operator $\Psi(f) \in \mathcal{L}^c(H)$ such that

$$\operatorname{Re}\langle x, \Psi(f)y \rangle = \int_{\Sigma} \operatorname{Re} f \, d\mu_{x,y} + \int_{\Sigma} \operatorname{Im} f \, d\mu_{x,iy} \quad \text{for all } x, y \in H.$$
 (5.5.9)

The resulting map $\Psi: B(\Sigma) \to \mathcal{L}^c(H)$ is a C^* algebra homomorphism and it satisfies $\sigma(\Psi(f)) \subset \overline{f(\Sigma)}$ for all $f \in B(\Sigma)$.

Proof. See page 214.
$$\Box$$

Assume the situation of Theorem 5.5.2 and suppose, in addition, that $\Sigma \subset \mathbb{R}$ is a compact set. Since the map $\Psi : B(\Sigma) \to \mathcal{L}^c(H)$ is a C* algebra homomorphism, the operator $\Psi(f)$ is self-adjoint for every bounded measurable function $f : \Sigma \to \mathbb{R}$. Thus every projection valued measure determines a self-adjoint operator $A := \Psi(\mathrm{id})$ associated to the identity map and the spectrum of A is contained in Σ . Conversely, the next theorem shows that every self-adjoint operator $A = A^* \in \mathcal{L}^c(H)$ gives rise to a unique projection valued measure in H with support on its spectrum $\Sigma := \sigma(A)$. Thus there is a one-to-one correspondence between projection valued measures on \mathbb{R} with compact support and bounded self-adjoint operators on H.

Theorem 5.5.3 (Spectral Measure). Let H be a nonzero complex Hilbert space, let $A = A^* \in \mathcal{L}^c(H)$ be a self-adjoint operator, let $\Sigma := \sigma(A) \subset \mathbb{R}$ be its spectrum, and denote by $\mathcal{B} \subset 2^{\Sigma}$ the Borel σ -algebra. Then there exists a unique projection valued Borel measure

$$\mathcal{B} \to \mathcal{L}^c(H) : \Omega \mapsto P_{\Omega}$$
 (5.5.10)

such that

$$\int_{\Sigma} \lambda \, d\mu_x(\lambda) = \langle x, Ax \rangle \qquad \text{for all } x \in H, \tag{5.5.11}$$

where the Borel measures $\mu_x : \mathcal{B} \to [0, \infty)$ are defined by

$$\mu_x(\Omega) := \langle x, P_{\Omega} x \rangle \tag{5.5.12}$$

for all $x \in H$ and all $\Omega \in \mathcal{B}$. The projection valued measure (5.5.10) is called the spectral measure of A.

Proof. See page 222.
$$\Box$$

The proof of Theorem 5.5.2 is carried out in the present subsection, while the proof of Theorem 5.5.3 is postponed to Subsection 5.5.2. As in part (vi) of Example 1.1.3 denote by $\mathcal{M}(\Sigma)$ the Banach space of signed Borel measures $\mu: \mathcal{B} \to \mathbb{R}$ with the norm

$$\|\mu\| = \sup_{\Omega \in \mathcal{B}} (\mu(\Omega) - \mu(\Sigma \setminus \Omega))$$
 for $\mu \in \mathcal{M}(\Sigma)$.

Proof of Theorem 5.5.2. The proof has five steps.

Step 1. The map $H \times H \to \mathcal{M}(\Sigma) : (x,y) \mapsto \mu_{x,y}$ is real bilinear and symmetric and $\|\mu_{x,y}\| \leq \|x\| \|y\|$ all $x, y \in H$.

That the map is real bilinear and symmetric follows directly from the definition of $\mu_{x,y}$. Moreover, $P_{\Omega}P_{\Sigma\setminus\Omega}=0$, hence $\|P_{\Omega}-P_{\Sigma\setminus\Omega}\|\leq 1$, and hence $\mu_{x,y}(\Omega)-\mu_{x,y}(\Sigma\setminus\Omega)=\langle x,(P_{\Omega}-P_{\Sigma\setminus\Omega})y\rangle\leq \|x\|\|y\|$ for all $x,y\in H$ and $\Omega\in\mathcal{B}$.

Step 2. Let $B \in \mathcal{L}^c(H)$ such that $P_{\Omega}B = BP_{\Omega}$ for all $\Omega \in \mathcal{B}$. Then $\mu_{x,By} = \mu_{B^*x,y}$ for all $x,y \in H$.

This follows again directly from the definitions. Let $\Omega \in \mathcal{B}$ and $x, y \in H$. Then $\mu_{x,By}(\Omega) = \langle x, P_{\Omega}By \rangle = \langle x, BP_{\Omega}y \rangle = \langle B^*x, P_{\Omega}y \rangle = \mu_{B^*x,y}(\Omega)$.

Step 3. For every $f \in B(\Sigma)$ there exists a unique operator $\Psi(f) \in \mathcal{L}^c(H)$ that satisfies (5.5.9). Moreover, the resulting map $\Psi : B(\Sigma) \to \mathcal{L}^c(H)$ is a bounded complex linear operator.

Let $f \in B(\Sigma, \mathbb{R})$ and define the real bilinear form $B_f : H \times H \to \mathbb{R}$ by

$$B_f(x,y) := \int_{\Sigma} f \, d\mu_{x,y}$$

Then $|B_f(x,y)| \le ||f|| ||\mu_{x,y}|| \le ||f|| ||x|| ||y||$ for all $x, y \in H$ by Step 1 and [32, Exercise 5.35 (i)]. Hence there is a unique operator $\Psi(f) \in \mathcal{L}(H)$ such that

$$\operatorname{Re}\langle x, \Psi(f)y\rangle = B_f(x,y)$$
 for all $x, y \in H$.

This operator is self-adjoint because B_f is symmetric by Step 1, and it satisfies $||B(f)|| \le ||f||$. Hence the map $\Psi : B(\Sigma, \mathbb{R}) \to \mathcal{L}(H)$ is a bounded linear operator. Moreover, $B_f(x, \mathbf{i}y) = -B_f(\mathbf{i}x, y)$ by Step 2 with $B = \mathbf{i}\mathbb{1}$, so

$$\operatorname{Re}\langle x, \Psi(f)\mathbf{i}y \rangle = B_f(x, \mathbf{i}y) = -B_f(\mathbf{i}x, y) = -\operatorname{Re}\langle \mathbf{i}x, \Psi(f)y \rangle = \operatorname{Re}\langle x, \mathbf{i}\Psi(f)y \rangle$$

for all $x, y \in H$. Thus $\Psi(f) : H \to H$ is complex linear. For $f \in B(\Sigma)$ define $\Psi(f) := \Psi(\text{Re}f) + \mathbf{i}\Psi(\text{Im}f) \in \mathcal{L}^c(H)$. Then $\Psi(f)$ satisfies (5.5.9) and is uniquely determined by this equation. This proves Step 3.

Step 4. Let $\Psi: B(\Sigma) \to \mathcal{L}^c(H)$ be as in Step 3. Then $\Psi(fg) = \Psi(f)\Psi(g)$ for all $f, g \in B(\Sigma)$.

Since the operator $\Psi: B(\Sigma) \to \mathcal{L}^c(H)$ is complex linear it suffices to verify the equation $\Psi(fg) = \Psi(f)\Psi(g)$ for real valued functions $f, g \in B(\Sigma, \mathbb{R})$. Assume first that $g = \chi_{\Omega}$ for some Borel set $\Omega \subset \Sigma$. Then

$$\mu_{P_{\Omega}x,y}(\Omega') = \operatorname{Re}\langle P_{\Omega}x, P_{\Omega'}y \rangle$$

$$= \operatorname{Re}\langle x, P_{\Omega}P_{\Omega'}y \rangle$$

$$= \operatorname{Re}\langle x, P_{\Omega\cap\Omega'}y \rangle$$

$$= \mu_{x,y}(\Omega \cap \Omega')$$

$$= \int_{\Omega'} \chi_{\Omega} d\mu_{x,y}$$

for all $\Omega' \in \mathcal{B}$. By [32, Thm 1.40] this implies

$$\int_{\Omega} g \, d\mu_{x,y} = \int_{\Sigma} g \chi_{\Omega} \, d\mu_{x,y}$$

$$= \int_{\Sigma} g \, d\mu_{P_{\Omega}x,y}$$

$$= \operatorname{Re} \langle P_{\Omega}x, \Psi(g)y \rangle$$

$$= \operatorname{Re} \langle x, P_{\Omega}\Psi(g)y \rangle$$

$$= \mu_{x,\Psi(g)y}(\Omega)$$

for all $g \in B(\Sigma, \mathbb{R})$. Apply [32, Thm 1.40] again to obtain

$$\operatorname{Re}\langle x, \Psi(fg)y\rangle = \int_{\Sigma} fg \, d\mu_{x,y} = \int_{\Sigma} f \, d\mu_{x,\Psi(g)y} = \operatorname{Re}\langle x, \Psi(f)\Psi(g)y\rangle$$

for all $f, g \in B(\Sigma, \mathbb{R})$ and $x, y \in H$. This proves Step 4.

Step 5.
$$\sigma(\Psi(f)) \subset \overline{f(\Sigma)}$$
 for all $f \in B(\Sigma)$.

Let $f \in B(\Sigma)$ and $\lambda \in \mathbb{C} \setminus \overline{f(\Sigma)}$ and define the function $g : \Sigma \to \mathbb{C}$ by $g(\mu) := (\lambda - f(\mu))^{-1}$ for $\mu \in \Sigma$. Then $g(\lambda - f) = (\lambda - f)g = 1$ and hence $\Psi(g)(\lambda \mathbb{1} - \Psi(f)) = (\lambda \mathbb{1} - \Psi(f))\Psi(g) = \Psi(1) = \mathbb{1}$. Hence $\lambda \mathbb{1} - \Psi(f)$ is invertible and so $\lambda \in \rho(\Psi(f))$. This proves Step 5 and Theorem 5.5.2.

5.5.2 Measurable Functional Calculus

The following theorem extends the continuous functional calculus for self-adjoint operators, established in Theorem 5.4.7, to bounded measurable functions. The new ingredients are the (Convergence) axiom, based on Lebesgue dominated convergence, and the modification in the (Image) axiom.

Theorem 5.5.4 (Measurable Functional Calculus). Let H be a nonzero complex Hilbert space, let $A = A^* \in \mathcal{L}^c(H)$ be a self-adjoint complex linear operator, and let $\Sigma := \sigma(A) \subset \mathbb{R}$ be its spectrum. Then there exists a unique bounded complex linear operator

$$B(\Sigma) \to \mathcal{L}^c(H) : f \mapsto f(A)$$
 (5.5.13)

that satisfies the following axioms.

(Product) 1(A) = 1 and (fg)(A) = f(A)g(A) for all $f, g \in B(\Sigma)$.

(Conjugation) $\overline{f}(A) = f(A)^*$ for all $f \in B(\Sigma)$.

(Normalization) If $f(\lambda) = \lambda$ for all $\lambda \in \mathbb{C}$ then f(A) = A.

(Positive) Let $f \in B(\Sigma, \mathbb{R})$. If $f \geq 0$ then $f(A) = f(A)^* \geq 0$.

(Contraction) $||f(A)|| \le \sup_{\lambda \in \Sigma} |f(\lambda)| = ||f|| \text{ for all } f \in B(\Sigma).$

(Commutative) If $B \in \mathcal{L}^c(H)$ satisfies AB = BA then f(A)B = Bf(A) for all $f \in B(\Sigma)$.

(Convergence) If $f_i \in B(\Sigma)$ is a sequence and $f \in B(\Sigma)$ such that

$$\sup_{i \in \mathbb{N}} ||f_i|| < \infty, \qquad \lim_{i \to \infty} f_i(\lambda) = f(\lambda) \quad \text{for all } \lambda \in \Sigma,$$

then $f(A)x = \lim_{i \to \infty} f_i(A)x$ for all $x \in H$.

(Image) The image $A := \{f(A) | f \in B(\Sigma)\}\$ of the linear operator (5.5.13) is the smallest C^* subalgebra of $\mathcal{L}^c(H)$ that contains the operator A and is closed under strong convergence.

(Eigenvector) If $\lambda \in \Sigma$ and $x \in H$ satisfy $Ax = \lambda x$ then $f(A)x = f(\lambda)x$ for all $f \in B(\Sigma)$.

(Spectrum) If $f \in B(\Sigma)$ then f(A) is normal and $\sigma(f(A))$ is contained in the closure of $f(\sigma(A))$.

(Composition) If $f \in C(\Sigma, \mathbb{R})$ and $g \in B(f(\Sigma))$ then $(g \circ f)(A) = g(f(A))$. The bounded complex linear operator (5.5.13) is uniquely determined by the (Product), (Normalization), and (Convergence), axioms.

Proof. See page 224.

The proofs of Theorems 5.5.3 and 5.5.4 will be based on a series of lemmas. The starting point is the Riesz Representation Theorem which asserts that, for every positive linear functional $\Lambda: C(\Sigma, \mathbb{R}) \to \mathbb{R}$, there exists a unique Borel measure $\mu: \mathcal{B} \to [0, \infty)$ such that $\Lambda(f) = \int_{\Sigma} f \, d\mu$ for all $f \in C(\Sigma, \mathbb{R})$ (see [32, Cor 3.19]). This implies that, for each $x \in H$, there exists a unique Borel measure $\mu_x: \mathcal{B} \to [0, \infty)$ that satisfies (5.5.2), i.e.

$$\int_{\Sigma} f \, d\mu_x = \langle x, f(A)x \rangle \quad \text{for all } f \in C(\Sigma, \mathbb{R}).$$

For $x, y \in H$ define the signed measure $\mu_{x,y} : \mathcal{B} \to \mathbb{R}$ by

$$\mu_{x,y} := \frac{1}{4} (\mu_{x+y} - \mu_{x-y}). \tag{5.5.14}$$

The next lemma summarizes some basic properties of these signed measures.

Lemma 5.5.5. (i) The map

$$H \times H \to \mathcal{M}(\Sigma) : (x, y) \mapsto \mu_{x,y}$$
 (5.5.15)

defined by (5.5.14) is real bilinear and symmetric.

(ii) The signed measures $\mu_{x,y}$ satisfy

$$\int_{\Sigma} f \, d\mu_{x,y} = \text{Re}\langle x, f(A)y\rangle \tag{5.5.16}$$

for all $x, y \in H$ and all $f \in C(\Sigma, \mathbb{R})$.

(iii) Let $B \in \mathcal{L}^c(H)$ such that AB = BA. Then

$$\mu_{x,By} = \mu_{B^*x,y} \tag{5.5.17}$$

and, in particular, $\mu_{x,iy} = -\mu_{ix,y}$ for all $x, y \in H$.

(iv) The signed measures $\mu_{x,y}$ satisfy

$$\|\mu_{x,y}\| \le \|x\| \|y\| \tag{5.5.18}$$

 $all \ x, y \in H.$

Proof. Equation (5.5.16) follows directly from (5.5.2) and the definition of $\mu_{x,y}$ in (5.5.14). It implies that the map (5.5.15) is real bilinear and symmetric. This proves parts (i) and (ii).

We prove part (iii). Assume $B \in \mathcal{L}^c(H)$ commutes with A and fix two elements $x, y \in H$. If $f \in C(\Sigma, \mathbb{R})$ then f(A)B = Bf(A) by the (Commutative) axiom in Theorem 5.4.7. Hence it follows from part (ii) that

$$\int_{\Sigma} f \mu_{x,By} = \operatorname{Re}\langle x, f(A)By \rangle = \operatorname{Re}\langle B^*x, f(A)y \rangle = \int_{\Sigma} f \mu_{B^*x,y}$$

for all $f \in C(\Sigma, \mathbb{R})$. This implies

$$\mu_{x,By} = \mu_{B^*x,y}.$$

by uniqueness in the Riesz Representation Theorem. This proves part (iii).

We prove part (iv). The Hahn Decomposition Theorem asserts that, for every $\mu \in \mathcal{M}(\Sigma)$, there is a Borel set $P \subset \Sigma$ such that $\mu(\Omega \cap P) \geq 0$ and $\mu(\Omega \setminus P) \leq 0$ for every Borel set $\Omega \subset \Sigma$ (see [32, Thm 5.19]). The norm of μ is then given by

$$\|\mu\| = \mu(P) - \mu(\Sigma \setminus P) = \sup_{f \in C(\Sigma, \mathbb{R})} \frac{\int_{\Sigma} f \, d\mu}{\|f\|} = \sup_{f \in B(\Sigma, \mathbb{R})} \frac{\int_{\Sigma} f \, d\mu}{\|f\|}. \quad (5.5.19)$$

(See [32, Exercise 5.35 (i)].) Hence

$$\|\mu_{x,y}\| = \sup_{f \in C(\Sigma,\mathbb{R})} \frac{\int_{M} f \, d\mu_{x,y}}{\|f\|} = \sup_{f \in C(\Sigma,\mathbb{R})} \frac{\text{Re}\langle x, f(A)y \rangle}{\|f\|}$$
$$\leq \sup_{f \in C(\Sigma,\mathbb{R})} \frac{\|x\| \|f(A)\| \|y\|}{\|f\|} = \|x\| \|y\|$$

for all $x, y \in H$. Here the fist step follows from (5.5.19) and the last step follows from the identity ||f(A)|| = ||f|| for $f \in C(\Sigma, \mathbb{R})$ (see Theorem 5.4.7). This proves Lemma 5.5.5.

Lemma 5.5.5 allows us to define the map $B(\Sigma) \to \mathcal{L}^c(H) : f \mapsto f(A)$ in Theorem 5.5.4 and the map $\mathcal{B} \to \mathcal{L}^c(H) : \Omega \to P_{\Omega}$ in Theorem 5.5.3. This is the content of the Lemma 5.5.6 below. The task at hand will then be to verify that these maps satisfy all the axioms in Theorems 5.5.3 and 5.5.4 and, finally, to prove the uniqueness statements. A key step for verifying the properties of these maps will be the proof of the (Product) axiom in Theorem 5.5.4. This is the content of Lemma 5.5.7 below.

Lemma 5.5.6 (The Operator Ψ_A). There exists a unique bounded complex linear operator $\Psi_A : B(\Sigma) \to \mathcal{L}^c(H)$ such that

$$\operatorname{Re}\langle x, \Psi_A(f)y \rangle = \int_{\Sigma} f \, d\mu_{x,y}$$
 (5.5.20)

for all $x, y \in H$ and all $f \in B(\Sigma, \mathbb{R})$. The operator Ψ_A satisfies the (Conjugation), (Normalization), (Positive), (Contraction), and (Commutative) axioms in Theorem 5.5.4. Its restriction to $C(\Sigma)$ is the operator (5.4.9) in Theorem 5.4.7.

Proof. Fix a bounded real valued Borel measurable function $f: \Sigma \to \mathbb{R}$ and define the map $B_f: H \times H \to \mathbb{R}$ by $B_f(x,y) := \int_{\Sigma} f \, d\mu_{x,y}$ for $x,y \in H$. This map is real bilinear and symmetric by part (i) of Lemma 5.5.5 and

$$|B_f(x,y)| \le ||f|| \, ||\mu_{x,y}|| \le ||f|| \, ||x|| \, ||y||$$
 (5.5.21)

for all $x, y \in H$ by (5.5.19) and part (iv) of Lemma 5.5.5. Hence, by Theorem 1.3.13, there is a unique bounded real linear operator $\Psi_A(f): H \to H$ such that $\text{Re}\langle x, \Psi_A(f)y \rangle = B_f(x,y) = \int_{\Sigma} f \, d\mu_{x,y}$ for all $x, y \in H$. Since B_f is symmetric the operator $\Psi_A(f)$ is self-adjoint. Moreover, $\|\Psi_A(f)\| \leq \|f\|$ by (5.5.21). Since

$$\operatorname{Re}\langle x, \Psi_A(f) \mathbf{i} y \rangle = \int_{\Sigma} f \, d\mu_{x, \mathbf{i} y} = -\int_{\Sigma} f \, d\mu_{\mathbf{i} x, y}$$
$$= -\operatorname{Re}\langle \mathbf{i} x, \Psi_A(f) y \rangle = \operatorname{Re}\langle x, \mathbf{i} \Psi_A(f) y \rangle$$

for all $x, y \in H$ by part (iii) of Lemma 5.5.5, the operator $\Psi_A(f)$ is complex linear. The resulting map $\Psi_A : B(\Sigma, \mathbb{R}) \to \mathcal{L}^c(H)$ extends uniquely to a bounded complex linear operator $\Psi_A : B(\Sigma) \to \mathcal{L}^c(H)$ via

$$\Psi_A(f) := \Psi_A(\operatorname{Re} f) + \mathbf{i} \Psi_A(\operatorname{Im} f)$$
 for $f \in B(\Sigma)$.

This operator satisfies (5.5.20) as well as the (Conjugation), (Normalization), (Positive), and (Contraction) axioms. If $B \in \mathcal{L}^c(H)$ commutes with A then

$$\operatorname{Re}\langle x, \Psi_A(f)By \rangle = \int_{\Sigma} f \, d\mu_{x,By} = \int_{\Sigma} f \, d\mu_{B^*x,y} = \operatorname{Re}\langle B^*x, \Psi_A(f)y \rangle$$

for all $x, y \in H$ by part (iii) of Lemma 5.5.5 and so $\Psi_A(f)B = B\Psi_A(f)$. Thus Ψ_A satisfies the (Commutative) axiom and this proves existence. That the operator $\Psi_A : B(\Sigma) \to \mathcal{L}^c(H)$ is uniquely determined by (5.5.20) is obvious and this proves Lemma 5.5.6. **Lemma 5.5.7 (Product Axiom).** The map $\Psi_A : B(\Sigma) \to \mathcal{L}^c(H)$ in Lemma 5.5.6 satisfies the (Product) axiom in Theorem 5.5.4.

Proof. Assume first that $f: \Sigma \to [0, \infty)$ is continuous and fix an element $x \in H$. Then it follows from the (Product) axiom in Theorem 5.4.7 that

$$\int_{\Sigma} g \, d\mu_{x,f(A)x} = \operatorname{Re}\langle x, g(A)f(A)x \rangle = \operatorname{Re}\langle x, (gf)(A)x \rangle = \int_{\Sigma} gf \, d\mu_x$$

for all $g \in C(\Sigma, \mathbb{R})$. The last term on the right is the integral of g with respect to the Borel measure

$$\mathcal{B} \to [0,\infty) : \Omega \mapsto \int_{\Omega} f \, d\mu_x$$

by [32, Thm 1.40]. Hence it follows from uniqueness in the Riesz Representation Theorem that

$$\mu_{x,f(A)x}(\Omega) = \int_{\Omega} f \, d\mu_x \tag{5.5.22}$$

for every Borel set $\Omega \subset \Sigma$. This implies

$$\operatorname{Re}\langle x, \Psi_{A}(g)\Psi_{A}(f)x\rangle = \int_{\Sigma} g \, d\mu_{x,f(A)x}$$

$$= \int_{\Sigma} g f \, d\mu_{x}$$

$$= \operatorname{Re}\langle x, \Psi_{A}(gf)x\rangle$$

$$(5.5.23)$$

for all $g \in B(\Sigma, \mathbb{R})$ and all $x \in H$. The second equation in (5.5.23) follows from (5.5.22) and [32, Thm 1.40]. Moreover, $\Psi_A(f) = f(A)$ commutes with A by Theorem 5.4.7, and hence $\Psi_A(f)$ commutes with $\Psi_A(g)$ by Lemma 5.5.6. Since both operators are self-adjoint, so is their composition as is $\Psi_A(gf)$. Hence it follows from (5.5.23) that

$$\Psi_A(f)\Psi_A(g) = \Psi_A(g)\Psi_A(f) = \Psi_A(gf)$$

whenever $f: \Sigma \to [0, \infty)$ is continuous and $g: \Sigma \to \mathbb{R}$ is bounded and Borel measurable. Now take differences and multiply by \mathbf{i} , to obtain the (Product) axiom for all $f \in C(\Sigma)$ and all $g \in B(\Sigma)$.

Now fix any bounded measurable function $f: \Sigma \to [0, \infty)$ and repeat the above argument to obtain that (5.5.22) holds for all $\Omega \in \mathcal{B}$ and hence (5.5.23) holds for all $g \in B(\Sigma, \mathbb{R})$. Then the (Product) axiom holds for all $f, g \in B(\Sigma)$ by taking differences and multiplying by **i**. This proves Lemma 5.5.7.

Lemma 5.5.8 (Convergence Axiom). The map $\Psi_A : B(\Sigma) \to \mathcal{L}^c(H)$ in Lemma 5.5.6 satisfies the (Convergence) axiom in Theorem 5.5.4.

Proof. It suffices to establish the convergence axiom for real valued functions. Thus assume that $f_i: \Sigma \to \mathbb{R}$ is a sequence of bounded Borel measurable functions that satisfies

$$\sup_{i\in\mathbb{N}}\|f_i\|<\infty.$$

and converges pointwise to a Borel measurable function $f: \Sigma \to \mathbb{R}$, i.e.

$$\lim_{i \to \infty} f_i(\lambda) = f(\lambda) \quad \text{for all } \lambda \in \Sigma.$$

Fix an element $x \in H$. Then it follows from equation (5.5.20) in Lemma 5.5.6 and the Lebesgue Dominated Convergence Theorem [32, Thm 1.45] that

$$\operatorname{Re}\langle y, \Psi_{A}(f)x \rangle = \int_{\Sigma} f \, d\mu_{y,x}$$
$$= \lim_{i \to \infty} \int_{\Sigma} f_{i} \, d\mu_{y,x}$$
$$= \lim_{i \to \infty} \operatorname{Re}\langle y, \Psi_{A}(f_{i})x \rangle$$

for all $y \in H$. Replace f_i by f_i^2 and use Lemma 5.5.7 to obtain

$$\begin{aligned} \|\Psi_{A}(f)x\|^{2} &= \langle \Psi_{A}(f)x, \Psi_{A}(f)x \rangle \\ &= \langle x, \Psi_{A}(f^{2})x \rangle \\ &= \lim_{i \to \infty} \langle x, \Psi_{A}(f_{i}^{2})x \rangle \\ &= \lim_{i \to \infty} \langle \Psi_{A}(f_{i})x, \Psi_{A}(f_{i})x \rangle \\ &= \lim_{i \to \infty} \|\Psi_{A}(f_{i})x\|^{2}. \end{aligned}$$

Thus the sequence $(\Psi_A(f_i)x)_{i\in\mathbb{N}}$ converges weakly to $\Psi_A(f)x$ and their norms converge to the norm of $\Psi_A(f)x$. Hence

$$\lim_{i \to \infty} \|\Psi_A(f_i)x - \Psi_A(f)x\| = 0$$

by Exercise 3.7.1. This proves Lemma 5.5.8.

Proof of Theorem 5.5.3. Denote the characteristic function of $\Omega \subset \Sigma$ by

$$\chi_{\Omega}: \Sigma \to \mathbb{R}, \qquad \chi_{\Omega}(\lambda) := \left\{ \begin{array}{ll} 1, & \text{for } \lambda \in \Omega, \\ 0, & \text{for } \lambda \in \Sigma \setminus \Omega. \end{array} \right.$$

Let $\Psi_A: B(\Sigma) \to \mathcal{L}^c(H)$ be the bounded complex linear operator introduced in Lemma 5.5.6 and define the map $\mathcal{B} \to \mathcal{L}^c(H): \Omega \mapsto P_{\Omega}$ by

$$P_{\Omega} := \Psi_A(\chi_{\Omega}) \quad \text{for } \Omega \in \mathcal{B}.$$
 (5.5.24)

Since χ_{Ω} is real valued the operator P_{Ω} is self-adjoint and since $\chi_{\Omega}^2 = \chi_{\Omega}$ it follows from Lemma 5.5.7 that P_{Ω} is a projection. Moreover

$$P_{\emptyset} = \Psi_A(\chi_{\emptyset}) = \Psi_A(0) = 0, \qquad P_{\Sigma} = \Psi_A(\chi_{\Sigma}) = \Psi_A(1) = 1,$$

and it follows again from Lemma 5.5.7 that

$$P_{\Omega}P_{\Omega'} = \Psi_A(\chi_{\Omega})\Psi_A(\chi_{\Omega'}) = \Psi_A(\chi_{\Omega}\chi_{\Omega'}) = \Psi_A(\chi_{\Omega\cap\Omega'}) = P_{\Omega\cap\Omega'}$$

for all $\Omega, \Omega' \in \mathcal{B}$. Now let $(\Omega_i)_{i \in \mathbb{N}}$ be a sequence of pairwise disjoint Borel subsets of Σ and define $\Omega := \bigcup_{i=1}^{\infty} \Omega_i$. Then

$$f_n := \sum_{i=1}^n \chi_{\Omega_i} : \Sigma \to \mathbb{R}$$

is a sequence of bounded Borel measurable functions that satisfies $||f_n|| \le 1$ for all n and that converges pointwise to $f := \chi_{\Omega}$. Hence, by Lemma 5.5.8,

$$P_{\Omega}x = \Psi(\chi_{\Omega})x = \lim_{n \to \infty} \Psi(f_n)x = \lim_{n \to \infty} \sum_{i=1}^n \Psi(\chi_{\Omega_i})x = \lim_{n \to \infty} \sum_{i=1}^n P_{\Omega_i}x$$

for all $x \in H$. This shows that the map (5.5.24) satisfies all the axioms in Definition 5.5.1 and hence is a projection valued Borel measure on Σ . Moreover, if $\mu_x : \mathcal{B} \to [0, \infty)$ is the unique Borel measure on Σ that satisfies (5.5.2), then, for all $x \in H$ and all $\Omega \in \mathcal{B}$,

$$\langle x, P_{\Omega} x \rangle = \langle x, \Psi_A(\chi_{\Omega}) x \rangle = \int_{\Sigma} \chi_{\Omega} d\mu_x = \mu_x(\Omega).$$

Thus the map (5.5.24) satisfies (5.5.11) and (5.5.12). This proves existence.

Uniqueness follows from Theorem 5.5.2, which asserts that any spectral measure satisfying the requirements of Theorem 5.5.3 induces a continuous C* algebra homomorphism $\Phi: C(\Sigma) \to \mathcal{L}^c(H)$ such that $\Phi(\mathrm{id}) = A$, and from Theorem 5.4.7, which asserts that this C* algebra homomorphism is uniquely determined by A, and hence, so is the spectral measure by (5.5.8) and (5.5.9). This proves Theorem 5.5.3.

The next lemma is useful in preparation for the proof of Theorem 5.5.4.

Lemma 5.5.9. Let Σ be a nonempty compact Hausdorff space such that every open subset of Σ is σ -compact. Let $B(\Sigma)$ be the Banach space of bounded Borel measurable complex valued functions on Σ equipped with the supremum norm. Let $\mathcal{F} \subset B(\Sigma)$ be a subset that satisfies the following conditions.

- (a) \mathcal{F} is a complex subalgebra of $B(\Sigma)$.
- (b) Every continuous function $f: \Sigma \to \mathbb{C}$ is an element of \mathcal{F} .
- (c) If $(f_i)_{i\in\mathbb{N}}$ is a sequence in \mathcal{F} and $f \in B(\Sigma)$ such that $\sup_{i\in\mathbb{N}} ||f_i|| < \infty$ and $\lim_{i\to\infty} f_i(\lambda) = f(\lambda)$ for all $\lambda \in \Sigma$ then $f \in \mathcal{F}$. Then $\mathcal{F} = B(\Sigma)$.

Proof. Let $\mathcal{B} \subset 2^{\Sigma}$ be the Borel σ -algebra and define

$$\mathcal{B}_{\mathcal{F}} := \{ \Omega \in \mathcal{B} \, | \, \chi_{\Omega} \in \mathcal{F} \} \, .$$

We prove that $\mathcal{B}_{\mathcal{F}}$ is a σ -algebra. First, \emptyset , $\Sigma \in \mathcal{B}_{\mathcal{F}}$ by (b) because the characteristic functions $\chi_{\emptyset} = 0$ and $\chi_{\Sigma} = 1$ are continuous. Second, if $\Omega_1, \Omega_2 \in \mathcal{B}_{\mathcal{F}}$ then $\chi_{\Omega_1 \setminus \Omega_2} = \chi_{\Omega_1} (1 - \chi_{\Omega_2}) \in \mathcal{F}$ by (a) and so $\Omega_1 \setminus \Omega_2 \in \mathcal{B}_{\mathcal{F}}$. Third, if Ω_i is a pairwise disjoint sequence of Borel sets in $\mathcal{B}_{\mathcal{F}}$ and $\Omega := \bigcup_{i=1}^{\infty} \Omega_i$ then the sequence of bounded measurable functions $\sum_{i=1}^{n} \chi_{\Omega_i}$ belongs to \mathcal{F} by (a) and converges pointwise to χ_{Ω} . Hence $\chi_{\Omega} \in \mathcal{F}$ by (c) and so $\Omega \in \mathcal{B}_{\mathcal{F}}$. This shows that $\mathcal{B}_{\mathcal{F}}$ is a σ -algebra.

We prove that every open subset of Σ is an element of $\mathcal{B}_{\mathcal{F}}$. To see this, let $U \subset \Sigma$ be an open set. Since U is σ -compact, there exists a sequence of compact sets $K_i \subset \Sigma$ such that $U = \bigcup_{i=1}^{\infty} K_i$. By Urysohn's Lemma and the axiom of countable choice there exists a sequence of continuous functions $f_i : \Sigma \to [0,1]$ such that

$$f_i(\lambda) = \begin{cases} 1, & \text{for all } x \in K_i, \\ 0, & \text{for all } x \in \Sigma \setminus U. \end{cases}$$

This sequence converges pointwise to the characteristic function χ_U of U. Since $f_i \in \mathcal{F}$ for all i by (b), it follows that $\chi_U \in \mathcal{F}$ by (c) and so $U \in \mathcal{B}_{\mathcal{F}}$. This shows that $\mathcal{B}_{\mathcal{F}} \subset \mathcal{B}$ is a σ -algebra that contains all open sets, so $\mathcal{B}_{\mathcal{F}} = \mathcal{B}$. Thus we have proved that $\chi_{\Omega} \in \mathcal{F}$ for all $\Omega \in \mathcal{B}$.

Now let $f: \Sigma \to \mathbb{C}$ be any bounded Borel measurable function. Then there exists a sequence of Borel measurable step functions $f_i: \Sigma \to \mathbb{C}$ (whose images are finite sets) such that f_i converges pointwise to f and $||f_i|| \le ||f||$ for all i (see [32, Thm 1.26]). Hence it follows from (c) that $f \in \mathcal{F}$. This proves Lemma 5.5.9.

Proof of Theorem 5.5.4. Let $\Psi_A : B(\Sigma) \to \mathcal{L}^c(H)$ be the bounded complex linear operator introduced in Lemma 5.5.6. It satisfies the (Conjugation), (Normalization), (Positive), (Contraction), and (Commutative) axioms by Lemma 5.5.6, the (Product) axiom by Lemma 5.5.7, and the (Convergence) axiom by Lemma 5.5.8.

We prove that Ψ_A satisfies the (Image) axiom. Denote by $\mathcal{A} \subset \mathcal{L}^c(H)$ the smallest C* subalgebra that contains A and is closed under strong convergence (i.e. if A_i is a sequence in \mathcal{A} and $A \in \mathcal{L}^c(H)$ such that $Ax = \lim_{i \to \infty} A_i x$ then $A \in \mathcal{A}$). Since the image of the operator $\Psi_A : B(\Sigma) \to \mathcal{L}^c(H)$ is such a C* subalgebra of $\mathcal{L}^c(H)$, by the (Product), (Conjugation), (Normalization), and (Convergence) axioms, it must contain \mathcal{A} . To prove the converse inclusion, consider the set

$$\mathcal{F} := \{ f \in B(\Sigma) \mid \Psi_A(f) \in \mathcal{A} \}. \tag{5.5.25}$$

This is a complex subalgebra of $B(\Sigma)$ because $\mathcal{A} \subset \mathcal{L}^c(H)$ is a complex subalgebra and the map $\Psi_A : B(\Sigma) \to \mathcal{L}^c(H)$ is an algebra homomorphism. Second, Ψ_A satisfies the (Normalization) axiom by definition and the (Product) axiom by Lemma 5.5.7. Hence it follows from Theorem 5.4.7 that \mathcal{F} contains the continuous functions. Third, \mathcal{F} is closed under pointwise convergence of bounded sequences by Lemma 5.5.8. Hence \mathcal{F} satisfies the requirements of Lemma 5.5.9 and so $\mathcal{F} = B(\Sigma)$. Thus Ψ_A satisfies the (Image) axiom.

We prove that Ψ_A satisfies the (Eigenvector) axiom. Fix a real number $\lambda \in P\sigma(A) \subset \Sigma$ and vector $x \in H$ such that $Ax = \lambda x$. Define the set

$$\mathcal{F} := \left\{ f \in B(\Sigma) \,|\, \Psi_A(f)x = f(\lambda)x \right\}.$$

This set is a complex subalgebra of $B(\Sigma)$ and contains the continuous functions by Theorem 5.4.7. Moreover, if $f_i \in \mathcal{F}$ is a bounded sequence that converges pointwise to a function $f: \Sigma \to \mathbb{C}$ then $f \in \mathcal{F}$ by Lemma 5.5.8. Hence $\mathcal{F} = B(\Sigma)$ by Lemma 5.5.9. This shows that Ψ_A satisfies the (Eigenvector) axiom.

We prove that Ψ_A satisfies the (Spectrum) axiom. Let $f \in B(\Sigma)$ and let $\mu \in \mathbb{C} \setminus \overline{f(\Sigma)}$. Define the function $g: \Sigma \to \mathbb{C}$ by $g(\lambda) := (\mu - f(\lambda))^{-1}$ for $\lambda \in \Sigma$. Then g is measurable and bounded. Moreover $g(\mu - f) = (\mu - f)g = 1$ and hence $\Psi_A(g)(\mu \mathbb{1} - \Psi_A(f)) = (\mu \mathbb{1} - \Psi_A(f))\Psi_A(g) = \mathbb{1}$ by Lemma 5.5.7. Thus the operator $\mu \mathbb{1} - \Psi_A(f)$ is bijective and so $\mu \notin \sigma(\Psi_A(f))$. This shows that the spectrum of the operator $\Psi_A(f)$ is contained in the closure of $f(\Sigma)$. This proves the (Spectrum) axiom.

We prove uniqueness. Thus assume that

$$\Psi: B(\Sigma) \to \mathcal{L}^c(H)$$

is any bounded complex linear operator that satisfies the (Product), (Normalization), and (Convergence) axioms. Then $\Psi(f) = \Psi_A(f)$ for every continuous function $f: \Sigma \to \mathbb{C}$ by Theorem 5.4.7. Define the set

$$\mathcal{F} := \{ f \in B(\Sigma) \mid \Psi(f) = \Psi_A(f) \}.$$

This set is a complex subalgebra of $B(\Sigma)$ and contains the continuous functions by Theorem 5.4.7. Moreover, if $f_i \in \mathcal{F}$ is a bounded sequence that converges pointwise to a function $f: \Sigma \to \mathbb{C}$, then

$$\Psi(f)x = \lim_{i \to \infty} \Psi(f_i)x = \lim_{i \to \infty} \Psi_A(f_i)x = \Psi_A(f)x$$
 for all $x \in H$,

by the (Convergence) axiom for Ψ and by Lemma 5.5.8 for Ψ_A , and so $f \in \mathcal{F}$. Thus the set \mathcal{F} satisfies the requirements of Lemma 5.5.9 and so $\mathcal{F} = B(\Sigma)$. This proves uniqueness.

We prove the (Composition) axiom. Fix a continuous function $f:\Sigma\to\mathbb{R}$ and define the set

$$\mathcal{G} := \{ g \in B(f(\Sigma)) \mid (g \circ f)(A) = g(f(A)) \}.$$

This set is a complex subalgebra of $B(f(\Sigma))$ because the maps

$$B(f(\Sigma)) \to \mathcal{L}^c(H) : g \mapsto (g \circ f)(A)$$

and

$$B(f(\Sigma)) \to \mathcal{L}^c(H) : g \mapsto (g(f(A)))$$

are both C* algebra homomorphisms. Second,

$$C(f(\Sigma)) \subset \mathcal{G}$$

by the (Composition) axiom in Theorem 5.4.7. Third, the subspace \mathcal{G} is closed under pointwise convergence of bounded sequences by the (Convergence) axiom. Hence $\mathcal{G} = B(f(\Sigma))$ by Lemma 5.5.9. This proves Theorem 5.5.4.

5.5.3 Cyclic Vectors

The spectral measure can be used to identify a self-adjoint operator on a real or complex Hilbert space with a multiplication operator. This is the content of the next theorem, as formulated in [29, p 227].

Theorem 5.5.10 (Spectral Theorem). Let H be a nonzero complex Hilbert space and let $A = A^* \in \mathcal{L}^c(H)$ be a self-adjoint complex linear operator. Then there exists a collection of compact sets $\Sigma_i \subset \sigma(A)$, each equipped with a Borel measure μ_i , indexed by $i \in I$, and an isomorphism

$$U: H \to \bigoplus_{i \in I} L^2(\Sigma_i, \mu_i) := \left\{ \psi = (\psi_i)_{i \in I} \middle| \begin{array}{l} \psi_i \in L^2(\Sigma_i, \mu_i) \text{ for all } i \in I \\ and \sum_{i \in I} \|\psi_i\|_{L^2(\Sigma_i, \mu_i)}^2 < \infty \end{array} \right\}$$

such that the operator UAU^{-1} sends a tuple $\psi = (\psi_i)_{i \in I} \in \bigoplus_{i \in I} L^2(\Sigma_i, \mu_i)$ to the tuple

$$UAU^{-1}\psi = ((UAU^{-1}\psi)_i)_{i \in I} \in \bigoplus_{i \in I} L^2(\Sigma_i, \mu_i)$$

given by

$$(UAU^{-1}\psi)_i(\lambda) = \lambda\psi_i(\lambda)$$
 for $i \in I$ and $\lambda \in \Sigma_i$.

Moreover, $\mu_i(\Omega) > 0$ for all $i \in I$ and all nonempty relatively open subsets $\Omega \subset \Sigma_i$. If H is separable then the index set I can be chosen countable.

Proof. See page 230.
$$\Box$$

Theorem 5.5.10 can be viewed as a diagonalization of the operator A, extending the notion of diagonalization of a symmetric matrix. The proof is based on the notion of a cyclic vector.

Definition 5.5.11 (Cyclic Vector). Let H be a nonzero complex Hilbert space and let $A = A^* \in \mathcal{L}^c(H)$ is a self-adjoint complex linear operator. A vector $x \in H$ is called **cyclic for** A if

$$H = \overline{\text{span}\{A^n x \mid n = 0, 1, 2, \dots\}}.$$

If such a cyclic vector exists, the Hilbert space H is necessarily separable.

Theorem 5.5.12 (Cyclic Vectors and Multiplication Operators).

Let H be a nonzero complex Hilbert space, let $A = A^* \in \mathcal{L}^c(H)$ be a self-adjoint complex linear operator, let $\Sigma := \sigma(A) \subset \mathbb{R}$ be the spectrum of A, and let $\mathcal{B} \subset 2^{\Sigma}$ be the Borel σ -algebra. Let $x \in H$ be a cyclic vector for A, let $\mu_x : \mathcal{B} \to [0, \infty)$ be the unique Borel measure that satisfies (5.5.2), and denote by $L^2(\Sigma, \mu_x)$ be the complex L^2 space of μ_x . Then the following holds.

(i) There is a unique Hilbert space isometry $U: H \to L^2(\Sigma, \mu_x)$ such that

$$U^{-1}f = f(A)x for all f \in C(\Sigma). (5.5.26)$$

(ii) Let $f: \Sigma \to \mathbb{C}$ be a bounded Borel measurable function. Then

$$Uf(A)U^{-1}\psi = f\psi \tag{5.5.27}$$

for all $\psi \in L^2(\Sigma, \mu_x)$.

(iii) The operator U in part (i) satisfies

$$(UAU^{-1}\psi)(\lambda) = \lambda\psi(\lambda) \tag{5.5.28}$$

for all $\psi \in L^2(\Sigma, \mu_x)$ and all $\lambda \in \Sigma$.

(iv) If $\Omega \subset \Sigma$ is a nonempty (relatively) open subset then $\mu_x(\Omega) > 0$.

Proof. We prove part (i). Define the map $T: C(\Sigma) \to H$ by

$$Tf := f(A)x$$
 for $f \in C(\Sigma)$. (5.5.29)

Here $f(A) \in \mathcal{L}^c(H)$ is the operator in Theorem 5.4.7. The operator T is complex linear and it satisfies

$$||Tf||_{H}^{2} = \langle f(A)x, f(A)x \rangle$$

$$= \langle x, f(A)^{*}f(A)x \rangle$$

$$= \langle x, \overline{f}(A)f(A)x \rangle$$

$$= \langle x, |f|^{2}(A)x \rangle$$

$$= \int_{\Sigma} |f|^{2} d\mu_{x}$$

$$= ||f||_{L^{2}}^{2}$$

$$(5.5.30)$$

for all $f \in C(\Sigma)$. Here the penultimate step follows from the definition of the Borel measure μ_x on Σ in (5.5.2). Equation (5.5.30) shows the operator $T: C(\Sigma) \to H$ is an isometric embedding with respect to the L^2 norm

on $C(\Sigma)$. By a standard result in measure theory, $C(\Sigma)$ is a dense subset of $L^2(\Sigma, \mu_x)$ (see for example [32, Thm 4.15]). More precisely, the obvious map from $C(\Sigma)$ to $L^2(\Sigma, \mu_x)$ has a dense image. Hence the usual approximation argument shows that T extends to an isometric embedding of $L^2(\Sigma, \mu_x)$ into H which will still be denoted by

$$T: L^2(\Sigma, \mu_x) \to H. \tag{5.5.31}$$

(Given $f \in L^2(\Sigma, \mu_x)$, choose a sequence $f_n \in C(\Sigma)$ that L^2 converges to f; then $(Tf_n)_{n \in \mathbb{N}}$ is a Cauchy sequence in H by (5.5.30); so $(T_n)_{n \in \mathbb{N}}$ converges; the limit is independent of the choice of the sequence f_n that L^2 converges to f and is by definition the image $Tf := \lim_{n \to \infty} Tf_n$ of f under T.) Since the extended operator (5.5.31) is an isometric embedding it is, in particular, injective and has a closed image.

We prove that it is surjective. To see this, consider the sequence of continuous functions $f_n: \Sigma \to \mathbb{R}$ defined by $f_n(\lambda) := \lambda^n$ for $n \in \mathbb{N}$ and $\lambda \in \Sigma$. Then $f_n(A) = A^n$ by the (Normalization) and (Product) axioms in Theorem 5.4.7. By definition of T in (5.5.29) this implies that the vector $A^n x = f_n(A)x = Tf_n$ belongs to the image of T for all $n \in \mathbb{N}$. Since T is complex linear it follows that $\operatorname{span}\{x, Ax, A^2x, \cdots\} \subset \operatorname{im} T$. Since x a cyclic vector for A, this implies $H = \operatorname{span}\{x, Ax, A^2x, \cdots\} \subset \operatorname{im} T = \operatorname{im} T$.

Thus the extended operator $T: L^2(\Sigma, \mu_x) \to H$ is an isometric isomorphism by (5.5.30). Its inverse $U:=T^{-1}: H \to L^2(\Sigma, \mu_x)$ satisfies equation (5.5.26) by definition and is uniquely determined by this condition in view of the above extension argument. This proves part (i).

We prove part (ii). Since $C(\Sigma)$ is dense in $L^2(\Sigma, \mu_x)$, it suffices to prove the identity (5.5.27) for $\psi \in C(\Sigma)$. Fix a function $\psi \in C(\Sigma)$. Assume first that $f \in C(\Sigma)$. Then it follows from (5.5.26) and the (Product) axiom in Theorem 5.5.4 that $f(A)U^{-1}\psi = f(A)\psi(A)x = (f\psi)(A)x = U^{-1}(f\psi)$ and hence $Uf(A)U^{-1}\psi = f\psi$. Thus (5.5.27) holds for all $f \in C(\Sigma)$. Define

$$\mathcal{F} := \left\{ f \in B(\Sigma) \,|\, Uf(A)U^{-1}\psi = f\psi \right\}.$$

This set is a complex linear subspace of $B(\Sigma)$ by definition and $C(\Sigma) \subset \mathcal{F}$ by what we have just proved. Moreover, \mathcal{F} is closed under pointwise convergence of bounded functions by the (Convergence) axiom in Theorem 5.5.4. Hence $\mathcal{F} = B(\Sigma)$ by Lemma 5.5.9 and this proves part (ii).

Part (iii) follows from part (ii) by taking $f = id : \Sigma \to \Sigma \subset \mathbb{C}$.

We prove part (iv). Let $\Omega \subset \Sigma$ be a nonempty relatively open subset and suppose, by contradiction, that $\mu_x(\Omega) = 0$. Fix an element $\lambda_0 \in \Omega$ and define the functions $f, g: \Sigma \to \mathbb{C}$ by

$$f(\lambda) := \begin{cases} \frac{1}{\lambda_0 - \lambda}, & \text{for } \lambda \in \Sigma \setminus \Omega, \\ 0, & \text{for } \lambda \in \Omega, \end{cases} \qquad g(\lambda) := \begin{cases} 1, & \text{for } \lambda \in \Sigma \setminus \Omega, \\ 0, & \text{for } \lambda \in \Omega. \end{cases}$$

Then f is a bounded measurable function because Ω is open, and $g \stackrel{a.e.}{=} 1$ because $\mu_x(\Omega) = 0$. Moreover, $f(\lambda_0 - \mathrm{id}) = (\lambda_0 - \mathrm{id})f = g$ and hence it follows from parts (ii) and (iii) that

$$(U^{-1}f(A)(\lambda_0 \mathbb{1} - A)U)\psi = (U^{-1}(\lambda_0 \mathbb{1} - A)f(A)U)\psi$$
$$= (U^{-1}g(A)U)\psi$$
$$= g\psi \stackrel{a.e.}{=} \psi$$

for all $\psi \in \mathcal{L}^2(\Sigma, \mu_x)$. Thus the operator $\lambda_0 \mathbb{1} - A$ is bijective and therefore $\lambda_0 \in \Sigma \setminus \sigma(A)$, a contradiction. This proves Theorem 5.5.12.

The essential hypothesis in Theorem 5.5.12 is the existence of a cyclic vector and not every self-adjoint operator admits a cyclic vector. However, given a self-adjoint operator $A = A^* \in \mathcal{L}^c(H)$ and any nonzero vector $x \in H$ one can restrict A to the smallest closed A-invariant subspace of H that contains x and apply Theorem 5.5.12 to the restriction of A to this subspace.

Corollary 5.5.13. Let H be a complex Hilbert space, let $A = A^* \in \mathcal{L}^c(H)$, and let $x \in H \setminus \{0\}$. Then

$$H_x := \overline{\operatorname{span}\{x, Ax, A^2x, \dots\}} \tag{5.5.32}$$

is the smallest closed A-invariant linear subspace of H that contains x. Define $A_x := A|_{H_x} : H_x \to H_x$, let $\Sigma_x := \sigma(A_x)$, let $\mathcal{B}_x \subset 2^{\Sigma_x}$ be the Borel σ -algebra, and let $\mu_x : \mathcal{B}_x \to [0, \infty)$ be the unique Borel measure that satisfies (5.5.2) for all $f \in C(\Sigma_x)$. Then there exists a unique Hilbert space isometry $U_x : H_x \to L^2(\Sigma_x, \mu_x)$ such that

$$U_x^{-1}f = f(A_x)x \qquad \text{for all } f \in C(\Sigma_x). \tag{5.5.33}$$

This operator satisfies

$$U_x f(A_x) U_x^{-1} \psi = f \psi \tag{5.5.34}$$

for all $f \in B(\Sigma_x)$ and all $\psi \in L^2(\Sigma_x, \mu_x)$. Moreover, $\mu_x(\Omega) > 0$ for every nonempty relatively open subset $\Omega \subset \Sigma_x$.

Proof. This follows directly from Theorem 5.5.12.

 $Proof\ of\ Theorem\ 5.5.10.$ Here is a reformulation of the assertion.

Let H be a complex Hilbert space and let

$$A = A^* \in \mathcal{L}^c(H)$$
.

Assume H is nontrivial, i.e. H contains a nonzero vector. Then there exists a nonempty collection of nontrivial pairwise orthogonal closed A-invariant complex linear subspaces $H_i \subset H$ for $i \in I$ such that

$$A_i := A|_{H_i} : H_i \to H_i$$

admits a cyclic vector for each $i \in I$ and

$$H = \bigoplus_{i \in I} H_i.$$

Thus there is a collection of nonempty compact subsets $\Sigma_i \subset \sigma(A)$, Borel measures μ_i on Σ_i , and Hilbert space isometries

$$U_i: H_i \to L^2(\Sigma_i, \mu_i)$$

for $i \in I$, such that $\mu_i(\Omega) > 0$ for all $i \in I$ and all nonempty relatively open subsets $\Omega \subset \Sigma_i$ and

$$(U_i A_i U_i^{-1} \psi_i)(\lambda) = \lambda \psi_i(\lambda) \tag{5.5.35}$$

for all $i \in I$, all $\psi_i \in L^2(\Sigma_i, \mu_i)$, and all $\lambda \in \Sigma_i$.

Call a subset $S \subset H$ A-orthonormal if it satisfies the condition

$$\langle x, A^k y \rangle = \begin{cases} 1, & \text{if } x = y \text{ and } k = 0, \\ 0, & \text{if } x \neq y, \end{cases}$$
 for all $x, y \in S$ and $k \in \mathbb{N}_0$. (5.5.36)

The collection $\mathscr{S} := \{S \subset H \mid S \text{ satisfies } (5.5.36)\}$ of all A-orthonormal subsets of H is nonempty because $\{x\} \in \mathscr{S}$ for every unit vector $x \in H$. Moreover, \mathscr{S} is partially ordered by inclusion and every nonempty chain in \mathscr{S} has a supremum. Hence it follows from Zorn's Lemma that \mathscr{S} contains a maximal element $S \in \mathscr{S}$. If $S \in \mathscr{S}$ is a maximal element, then Corollary 5.5.13 implies that the collection $\{H_x\}_{x \in S}$ defined by (5.5.32) satisfies the requirements of Theorem 5.5.10 as formulated above.

Exercise 5.5.14. Let $\Sigma \subset \mathbb{R}$ be a nonempty compact set and let μ be a Borel measure on Σ such that every nonempty relatively open subset of Σ has positive measure. Define the operator $A: L^2(\Sigma, \mu) \to L^2(\Sigma, \mu)$ by

$$(A\psi)(\lambda) := \lambda \psi(\lambda)$$
 for $\psi \in L^2(\Sigma, \mu)$ and $\lambda \in \Sigma$. (5.5.37)

Prove that A is self-adjoint and $\sigma(A) = \Sigma$. Theorem 5.5.10 shows that every self-adjoint operator on a complex Hilbert space is a direct sum of operators of the form (5.5.37).

Exercise 5.5.15. Let H be a nonzero complex Hilbert space and let $A = A^*$ be a compact self-adjoint operator on H. Prove that A admits a cyclic vector if and only if A is injective and $E_{\lambda} := \ker(\lambda \mathbb{1} - A)$ has dimension one for every $\lambda \in P\sigma(A)$.

Exercise 5.5.16. Let $A = A^* \in \mathbb{C}^{n \times n}$ be a Hermitian matrix and e_1, \ldots, e_n be an orthonormal basis of eigenvectors, so $Ae_i = \lambda_i e_i$ for $i = 1, \ldots, n$ with $\lambda_i \in \mathbb{R}$. Thus $\Sigma := \sigma(A) = \{\lambda_1, \ldots, \lambda_n\}$. Assume $\lambda_i \neq \lambda_j$ for $i \neq j$.

- (i) Prove that $f(A)x = \sum_{i=1}^n f(\lambda_i) \langle e_i, x \rangle e_i$ for $x \in \mathbb{C}^n$ and $f: \Sigma \to \mathbb{C}$.
- (ii) Prove that $x := \sum_{i=1}^{n} e_i$ is a cyclic vector and that $\mu_x = \sum_{i=1}^{n} \delta_{\lambda_i}$ is the sum of the Dirac measures, so $\int_{\Sigma} f d\mu_x = \sum_{i=1}^{n} f(\lambda_i)$ for $f : \Sigma \to \mathbb{C}$.
- (iii) Let $U: \mathbb{C}^n \to L^2(\Sigma, \mu_x)$ be the isometry in Theorem 5.5.12. Prove that $(Ux)(\lambda_i) = \langle e_i, x \rangle$ for $x \in \mathbb{C}^n$ and $U^{-1}\psi = \sum_{i=1}^n \psi(\lambda_i)e_i$ for $\psi \in L^2(\Sigma, \mu_x)$.

Exercise 5.5.17. Let H be an infinite-dimensional separable complex Hilbert space and let $A = A^* \in \mathcal{L}^c(H)$ be a self-adjoint operator. Assume that $(e_i)_{i \in \mathbb{N}}$ is an orthonormal basis of eigenvectors of A so that $Ae_i = \lambda_i e_i$ for all $i \in \mathbb{N}$, where $\lambda_i \in \mathbb{R}$. Thus $\sup_{i \in \mathbb{N}} |\lambda_i| < \infty$ and $\Sigma = \overline{\{\lambda_i \mid i \in \mathbb{N}\}}$. Assume $\lambda_i \neq \lambda_j$ for $i \neq j$.

- (i) Prove that $f(A)x = \sum_{i=1}^{\infty} f(\lambda_i) \langle e_i, x \rangle e_i$ for every $x \in H$ and every bounded function $f: \Sigma \to \mathbb{C}$.
- (ii) Choose a sequence $\varepsilon_i > 0$ such that $\sum_{i=1}^{\infty} \varepsilon_i^2 < \infty$. Prove that the vector $x := \sum_{i=1}^{\infty} \varepsilon_i e_i$ is cyclic for A and that $\mu_x = \sum_{i=1}^{\infty} \varepsilon_i^2 \delta_{\lambda_i}$.
- (iii) Prove that the map $\psi \mapsto (\psi(\lambda_i))_{i \in \mathbb{N}}$ defines an isomorphism

$$L^{2}(\Sigma, \mu_{x}) \cong \left\{ \eta = (\eta_{i})_{i=1}^{\infty} \in \mathbb{C}^{\mathbb{N}} \, \middle| \, \sum_{i=1}^{\infty} \varepsilon_{i}^{2} |\eta_{i}|^{2} < \infty \right\}.$$

Prove that the operator $U: H \to L^2(\Sigma, \mu_x)$ in Theorem 5.5.12 is given by $(U^{-1}\psi) = \sum_{i=1}^{\infty} \varepsilon_i \psi(\lambda_i) e_i$. Prove that the operator $\Lambda := UAU^{-1}$ on $L^2(\Sigma, \mu_x)$ corresponds to $\eta \mapsto (\lambda_i \eta_i)_{i \in \mathbb{N}}$.

Exercise 5.5.18. Here is an example with a rather different flavour. Consider the Hilbert space

$$H := \ell^2(\mathbb{Z}, \mathbb{C}) = \left\{ x = (x_n)_{n \in \mathbb{Z}} \in \mathbb{C}^{\mathbb{Z}} \left| \sum_{n = -\infty}^{\infty} |x_n|^2 < \infty \right. \right\}$$

and define the operator $A: H \to H$ by

$$Ax := (x_{n-1} + x_{n+1})_{n \in \mathbb{Z}}$$
 for $x = (x_n)_{n \in \mathbb{Z}} \in H$.

Thus $A = L + L^*$, where the operator $L : H \to H$ is given by $Lx = (x_{n+1})_{n \in \mathbb{Z}}$. The vectors $e_i = (\delta_{in})_{n \in \mathbb{Z}}$ for $i \in \mathbb{Z}$ form an orthonormal basis of H.

(i) Consider the vectors $a^{\text{ev}} := e_0$ and $a^{\text{odd}} := e_1 - e_{-1}$. Prove that

$$H^{\text{ev}} := \overline{\text{span}\{A^k a^{\text{ev}} \mid k = 0, 1, 2, \dots\}}$$

$$= \{x = (x_n)_{n \in \mathbb{Z}} \in H \mid x_n - x_{-n} = 0 \text{ for all } n \in \mathbb{Z}\},$$

$$H^{\text{odd}} := \overline{\text{span}\{A^k a^{\text{odd}} \mid k = 0, 1, 2, \dots\}}$$

$$= \{x = (x_n)_{n \in \mathbb{Z}} \in H \mid x_n + x_{-n} = 0 \text{ for all } n \in \mathbb{Z}\},$$

$$H = H^{\text{ev}} \oplus H^{\text{odd}}.$$

(ii) Define the map $\Phi: H \to L^2([0,1])$ by $(\Phi x)(t) := \sum_{n \in \mathbb{Z}} e^{2\pi i n t} x_n$ for $x \in H$ and $t \in [0,1]$. Prove that Φ is an isometric isomorphism and

$$(\Phi A \Phi^{-1} f)(t) = 2\cos(2\pi t) f(t)$$
 for $f \in L^2([0,1])$ and $0 \le t \le 1$.

Find a formula for $\Phi g(A)\Phi^{-1}$ for every continuous function $g:[-2,2]\to\mathbb{C}$.

- (iii) Prove that $P\sigma(A) = \emptyset$ and $\Sigma := \sigma(A) = [-2, 2]$.
- (iv) Let μ^{ev} , respectively μ^{odd} , be the Borel measure on [-2, 2] determined by equation (5.5.2) with x replaced by a^{ev} , respectively a^{odd} . Prove that

$$\mu^{\text{ev}} = \frac{1}{\pi\sqrt{4-\lambda^2}} d\lambda, \qquad \mu^{\text{odd}} = \frac{\sqrt{4-\lambda^2}}{\pi} d\lambda.$$

Hint: Use parts (ii) and (iii) with $(\Phi a^{\text{ev}})(t) = 1$ and $(\Phi a^{\text{odd}})(t) = 2\mathbf{i}\sin(2\pi t)$.

- (v) Show that there is a unique isomorphism $U^{\text{ev}}: H^{\text{ev}} \to L^2([-2,2], \mu^{\text{ev}})$ such that $U^{\text{ev}}f(A)a^{\text{ev}} = f$ for all $f \in C([-2,2])$. Show that it satisfies $(U^{\text{ev}}A(U^{\text{ev}})^{-1}\psi)(\lambda) = \lambda\psi(\lambda)$ for $\psi \in L^2([-2,2], \mu^{\text{ev}})$ and $\lambda \in [-2,2]$.
- (vi) Show that there is a unique isomorphism $U^{\text{odd}}: H^{\text{odd}} \to L^2([-2,2], \mu^{\text{odd}})$ such that $U^{\text{odd}}f(A)a^{\text{odd}} = f$ for all $f \in C([-2,2])$. Show that it satisfies $(U^{\text{odd}}A(U^{\text{odd}})^{-1}\psi)(\lambda) = \lambda\psi(\lambda)$ for $\psi \in L^2([-2,2], \mu^{\text{odd}})$ and $\lambda \in [-2,2]$.

5.6 Spectral Representations

This section extends the functional calculus for self-adjoint operators, developed in Sections 5.4 and 5.5, to bounded normal operators, following the elegant expositions in Schwartz [34, p 155–161] and Yoshida [41, p 294–309].

5.6.1 The Gelfand Representation

Recall the definition of a Banach algebra as a real or complex Banach space \mathcal{A} , equipped with an associative product $\mathcal{A} \times \mathcal{A} \to \mathcal{A} : (a, b) \mapsto ab$, that satisfies the inequality $||ab|| \leq ||a|| ||b||$ for all $a, b \in \mathcal{A}$ (Definition 1.4.2).

Definition 5.6.1 (Ideal). A Banach algebra A is called commutative if

$$ab = ba$$
 for all $a, b \in A$.

Let \mathcal{A} be a complex commutative unital Banach algebra such that $\|\mathbf{1}\| = 1$. An ideal in \mathcal{A} is a complex linear subspace $\mathcal{J} \subset \mathcal{A}$ such that

$$a \in \mathcal{A}, \quad b \in \mathcal{J} \Longrightarrow ab \in \mathcal{J}.$$

An ideal $\mathcal{J} \subset \mathcal{A}$ is called **nontrivial** if $\mathcal{J} \neq \mathcal{A}$. It is called **maximal** if it is nontrivial and if it is not contained in any other nontrivial ideal. The set

$$Spec(A) := \{ \mathcal{J} \subset A \mid \mathcal{J} \text{ is a maximal ideal} \}$$

is called the spectrum of A. The Jacobson radical of A is the ideal

$$\mathcal{R} := \bigcap_{\mathcal{J} \in \operatorname{Spec}(\mathcal{A})} \mathcal{J}.$$

The Banach algebra A is called semisimple if $R = \{0\}$. The spectrum of an element $a \in A$ is the set

$$\sigma(a) := \left\{ \lambda \in \mathbb{C} \, | \, \lambda \mathbb{1} - a \text{ is not invertible} \right\}.$$

If M is a nonempty compact Hausdorff space, then the space $\mathcal{A} := C(M)$ of continuous complex valued functions on M is a complex commutative unital Banach algebra, the spectrum of an element $f \in C(M)$ is its image $\sigma(f) = f(M)$, every maximal ideal has the form $\mathcal{J} = \{f \in C(M) \mid f(p) = 0\}$ for some element $p \in M$, and so the set $\operatorname{Spec}(\mathcal{A})$ can be naturally identified with M. The only maximal ideal in $\mathcal{A} := \mathbb{C}$ is $\mathcal{J} = \{0\}$. In these examples the quotient algebra \mathcal{A}/\mathcal{J} is isomorphic to \mathbb{C} for every maximal ideal $\mathcal{J} \subset \mathcal{A}$. The next theorem shows that this continues to hold in general.

Theorem 5.6.2 (Maximal Ideals). Let A be a complex commutative unital Banach algebra such that ||1|| = 1. Then the following holds.

- (i) Every nontrivial ideal in A is contained in a maximal ideal.
- (ii) An element $a \in \mathcal{A}$ is invertible if and only if it is not contained in any maximal ideal.
- (iii) Every maximal ideal is a closed linear subspace of A.
- (iv) $\sigma(a) \neq \emptyset$ for all $a \in \mathcal{A}$.
- (v) If $\mathcal{J} \subset \mathcal{A}$ is a maximal ideal then \mathcal{A}/\mathcal{J} is isomorphic to \mathbb{C} and

$$\inf_{a \in \mathcal{J}} \|\lambda \mathbb{1} - a\| = |\lambda| \quad \text{for all } \lambda \in \mathbb{C}.$$
 (5.6.1)

Proof. We prove (i). The set

$$\mathscr{J} := \{ \mathcal{J} \subset \mathcal{A} \mid \mathcal{J} \text{ is an ideal and } \mathcal{J} \subsetneq \mathcal{A} \}$$

of nontrivial ideals is nonempty because $\{0\} \in \mathcal{J}$ and is partially ordered by inclusion. Let $\mathscr{C} \subset \mathcal{J}$ be a nonempty chain and define

$$\mathcal{J}:=\bigcup_{\mathcal{I}\in\mathscr{C}}\mathcal{I}\subset\mathcal{A}.$$

Then \mathcal{J} is an ideal in \mathcal{A} because \mathcal{C} is a nonempty chain, and $\mathcal{J} \neq \mathcal{A}$ because otherwise there would exist an element $\mathcal{I} \in \mathcal{C}$ containing \mathbb{I} , in contradiction to the fact that $\mathcal{I} \subsetneq \mathcal{A}$. Thus $\mathcal{J} \in \mathscr{J}$ and so every nonempty chain in \mathscr{J} has a supremum. Hence part (i) follows from Zorn's Lemma.

We prove (ii). Let $a_0 \in \mathcal{A}$ and define

$$\mathcal{J}_0 := \{aa_0 \mid a \in \mathcal{A}\}.$$

Then \mathcal{J}_0 is an ideal and every ideal $\mathcal{J} \subset \mathcal{A}$ that contains a_0 also contains \mathcal{J}_0 . If a_0 is invertible then $\mathcal{J}_0 = \mathcal{A}$ and so a_0 is not contained in any maximal ideal. If a_0 is not invertible, then \mathcal{J}_0 is a nontrivial ideal and hence there exists a maximal ideal \mathcal{J} containing \mathcal{J}_0 by part (i). This proves part (ii).

We prove (iii). The group $\mathcal{G} \subset \mathcal{A}$ of invertible elements is an open subset of \mathcal{A} by Theorem 1.4.5. Let $\mathcal{J} \subset \mathcal{A}$ be a maximal ideal and denote by $\overline{\mathcal{J}}$ the closure of \mathcal{J} . Then $\mathcal{J} \cap \mathcal{G} = \emptyset$ by part (ii) and hence $\overline{\mathcal{J}} \cap \mathcal{G} = \emptyset$ because \mathcal{G} is open. Hence $\overline{\mathcal{J}}$ is a nontrivial ideal and so $\mathcal{J} = \overline{\mathcal{J}}$ because \mathcal{J} is maximal. This proves part (iii).

We prove (iv). Fix an element $a \in \mathcal{A}$ and assume, by contradiction, that $\sigma(a) = \emptyset$. In particular, a is invertible and, by Corollary 2.3.5, there exists a bounded complex linear functional $\Lambda : \mathcal{A} \to \mathbb{C}$ such that $\Lambda(a^{-1}) = 1$. Since $\lambda \mathbb{1} - a$ is invertible for all $\lambda \in \mathbb{C}$, the same argument as in the proof of Lemma 5.2.6 shows that the map $\mathbb{C} \to \mathcal{A} : \lambda \mapsto (\lambda \mathbb{1} - a)^{-1}$ is holomorphic. Moreover, by part (iii) of Theorem 1.4.5,

$$\|(\lambda \mathbb{1} - a)^{-1}\| \le \frac{1}{|\lambda| - \|a\|}$$

for all $\lambda \in \mathbb{C}$ with $|\lambda| > ||a||$. Hence the function

$$\mathbb{C} \to \mathbb{C} : \lambda \mapsto f(\lambda) := \Lambda((\lambda \mathbb{1} - a)^{-1})$$

is holomorphic and bounded. Thus it is constant by Liouville's theorem, and this is impossible because $\lim_{|\lambda|\to\infty} |f(\lambda)| = 0$ and f(0) = 1. This contradiction proves part (iv).

We prove (v). Let $\mathcal{J} \subset \mathcal{A}$ be a maximal ideal and consider the quotient space $\mathcal{B} := \mathcal{A}/\mathcal{J}$ with the norm

$$||[a]_{\mathcal{J}}|| := \inf_{b \in \mathcal{J}} ||a + b||$$
 for $[a]_{\mathcal{J}} := a + \mathcal{J} \in \mathcal{A}/\mathcal{J}$.

By part (iii) and Theorem 1.2.15 this is a Banach space and, since J is an ideal, the product in \mathcal{A} descends to the quotient. It satisfies the inequalities $\|[ab]_{\mathcal{J}}\| \leq \|[a]_{\mathcal{J}}\| \|[b_{\mathcal{J}}]\|$ for all $a, b \in \mathcal{A}$ and $\|[\mathbb{1}]_{\mathcal{J}}\| \leq \|\mathbb{1}\| = 1$ by definition. Moreover $\|[\mathbb{1}]_{\mathcal{J}}\| = 1$, because otherwise there would exist an element $a \in \mathcal{J}$ such that $\|\mathbb{1} - a\| < 1 = \|\mathbb{1}^{-1}\|$, so a would invertible by Theorem 1.4.5, in contradiction to part (ii). This shows that \mathcal{B} is a complex commutative unital Banach algebra whose unit $[\mathbb{1}]_{\mathcal{J}}$ has norm one.

Next we observe that every nonzero element $[a]_{\mathcal{J}} \in \mathcal{B} = \mathcal{A}/\mathcal{J}$ is invertible in \mathcal{B} . To see this, let $a \in \mathcal{A} \setminus \mathcal{J}$. Then the set $\mathcal{J}_a := \{ab + c \mid b \in \mathcal{A}, c \in \mathcal{J}\}$ is an ideal such that $\mathcal{J} \subsetneq \mathcal{J}_a$ and so $\mathcal{J}_a = \mathcal{A}$. Thus there exists an element $b \in \mathcal{A}$ such that $ab - 1 \in \mathcal{J}$ and hence $[a]_{\mathcal{J}}$ is invertible in \mathcal{B} and $[a]_{\mathcal{J}}^{-1} = [b]_{\mathcal{J}}$.

Now the **Gelfand–Mazur Theorem** asserts that every complex commutative unital Banach algebra \mathcal{B} in which every nonzero element is invertible and whose unit has norm one is isometrically isomorphic to \mathbb{C} . To prove it, fix an element $b \in \mathcal{B}$. Then $\sigma(b) \neq \emptyset$ by part (iv). Choose an element $\lambda \in \sigma(b)$. Then $\lambda \mathbb{1} - b$ is not invertible and so $b = \lambda \mathbb{1}$. Hence the map $\mathbb{C} \to \mathcal{B} : \lambda \mapsto \lambda \mathbb{1}$ is an isometric isomorphism of Banach algebras. This proves the Gelfand–Mazur Theorem, part (v), and Theorem 5.6.2.

Definition 5.6.3 (Gelfand Representation). Let \mathcal{A} be a complex commutative unital Banach algebra such that $\|\mathbb{1}\| = 1$. By Theorem 5.6.2 there exists a unique function

$$\mathcal{A} \times \operatorname{Spec}(\mathcal{A}) \to \mathbb{C} : (a, \mathcal{J}) \mapsto f_a(\mathcal{J})$$
 (5.6.2)

such that

$$f_a(\mathcal{J})\mathbb{1} - a \in \mathcal{J} \quad \text{for all } a \in \mathcal{A} \text{ and all } \mathcal{J} \in \text{Spec}(\mathcal{A}).$$
 (5.6.3)

The map $a \mapsto f_a$ is called the **Gelfand Representation**. It assigns to every element $a \in \mathcal{A}$ a complex valued function $f_a : \operatorname{Spec}(\mathcal{A}) \to \mathbb{C}$. The **Gelfand topology** on $\operatorname{Spec}(\mathcal{A})$ is the weakest topology such that f_a is continuous for every element $a \in \mathcal{A}$.

To understand the Gelfand topology on $\operatorname{Spec}(\mathcal{A})$ it will be convenient to change the point of view by fixing a maximal ideal $\mathcal{J} \in \operatorname{Spec}(\mathcal{A})$ and considering the function $\mathcal{A} \to \mathbb{C} : a \mapsto f_a(\mathcal{J})$. Lemma 5.6.5 below shows that this construction gives rise to a one-to-one correspondence between maximal ideals and unital algebra homomorphisms $\Lambda : \mathcal{A} \to \mathbb{C}$.

Definition 5.6.4. A map $\Lambda: \mathcal{A} \to \mathbb{C}$ is called a unital algebra homomorphism if it satisfies the conditions

$$\Lambda(a+b) = \Lambda(a) + \Lambda(b), \qquad \Lambda(ab) = \Lambda(a)\Lambda(b), \qquad \Lambda(z1) = z$$

for all $a, b \in \mathcal{A}$ and all $z \in \mathbb{C}$. Define

$$\Phi_{\mathcal{A}} := \left\{ \Lambda : \mathcal{A} \to \mathbb{C} \left| egin{array}{l} \Lambda \ is \ a \ unital \ algebra \ homomorphism \end{array}
ight\}.$$

The next lemma shows that every unital algebra homomorphism $\Lambda : \mathcal{A} \to \mathbb{C}$ is a bounded linear functional of norm one. Hence $\Phi_{\mathcal{A}}$ is a subset of the unit sphere in the dual space $\mathcal{A}^* = \mathcal{L}^c(\mathcal{A}, \mathbb{C})$.

Lemma 5.6.5. The Gelfand representation has the following properties.

(i) Fix an element $\mathcal{J} \in \operatorname{Spec}(\mathcal{A})$ and define the map $\Lambda_{\mathcal{J}} : \mathcal{A} \to \mathbb{C}$ by

$$\Lambda_{\mathcal{J}}(a) := f_a(\mathcal{J}) \quad \text{for } a \in \mathcal{A}.$$
(5.6.4)

Then $\Lambda_{\mathcal{J}}$ is a unital algebra homomorphism and $\ker \Lambda_{\mathcal{J}} = \mathcal{J}$.

- (ii) For every $\mathcal{J} \in \operatorname{Spec}(\mathcal{A})$ the map $\Lambda_{\mathcal{J}} : \mathcal{A} \to \mathbb{C}$ is a bounded linear functional of norm one.
- (iii) The map $\operatorname{Spec}(A) \to \Phi_A : \mathcal{J} \mapsto \Lambda_{\mathcal{J}}$ defined by (5.6.4) is bijective.

Proof. Fix a maximal ideal $\mathcal{J} \subset \mathcal{A}$ and two elements $a, b \in \mathcal{A}$ and define $\lambda := f_a(\mathcal{J})$ and $\mu := f_b(\mathcal{J})$. Then $\lambda \mathbb{1} - a \in \mathcal{J}$ and $\mu \mathbb{1} - b \in \mathcal{J}$ and hence

$$(\lambda + \mu) \mathbb{1} - (a + b) = (\lambda \mathbb{1} - a) + (\mu \mathbb{1} - b) \in \mathcal{J}$$

and

$$\lambda \mu \mathbb{1} - ab = (\lambda \mathbb{1} - a)b + \lambda(\mu \mathbb{1} - b) \in \mathcal{J}.$$

Hence $f_{a+b}(\mathcal{J}) = \lambda + \mu$ and $f_{ab}(\mathcal{J}) = \lambda \mu$. Since $f_{\mathbb{1}}(\mathcal{J}) = 1$ by definition, this shows that the map $\Lambda_{\mathcal{J}} : \mathcal{A} \to \mathbb{C}$ in (5.6.4) is an algebra homomorphism. Now let $a \in \mathcal{A}$. Then $\Lambda_{\mathcal{J}}(a) = f_a(\mathcal{J}) = 0$ if and only if $a \in \mathcal{J}$, by definition of the map f_a in (5.6.4). This proves part (i).

To prove (ii), observe that

$$|\Lambda_{\mathcal{J}}(a)| = |f_a(\mathcal{J})| = \inf_{b \in \mathcal{J}} ||f_a(\mathcal{J})\mathbb{1} - b|| = \inf_{b \in \mathcal{J}} ||a - b|| \le ||a||$$
 (5.6.5)

for all $a \in \mathcal{A}$ and all $\mathcal{J} \in \operatorname{Spec}(\mathcal{A})$. Here the second equality follows from (5.6.1) and the third equality follows from the fact that $f_a(\mathcal{J})\mathbb{1}-a \in \mathcal{J}$. By (5.6.5), we have $\|\Lambda_{\mathcal{J}}\| \leq 1$ and so $\|\Lambda_{\mathcal{J}}\| = 1$ because $\Lambda_{\mathcal{J}}(\mathbb{1}) = 1$. This proves part (ii).

We prove (iii). Let $\Lambda \in \Phi_{\mathcal{A}}$ and define $\mathcal{J} := \ker \Lambda$. Then \mathcal{J} is a linear subspace of \mathcal{A} . Moreocer, if $a \in \mathcal{A}$ and $b \in \mathcal{J}$ then $\Lambda(ab) = \Lambda(a)\Lambda(b) = 0$ and so $ab \in \mathcal{J}$. Thus \mathcal{J} is an ideal of codimension one and hence is a maximal ideal. Now let $a \in \mathcal{A}$ and define $\lambda := f_a(\mathcal{J})$. Then $\lambda \mathbb{1} - a \in \mathcal{J} = \ker \Lambda$, so

$$\Lambda(a) = \Lambda(\lambda \mathbb{1}) = \lambda \cdot \Lambda(\mathbb{1}) = \lambda = f_a(\mathcal{J}).$$

Thus $\Lambda = \Lambda_{\mathcal{J}}$ and so the map $\operatorname{Spec}(\mathcal{A}) \to \Phi_{\mathcal{A}} : \mathcal{J} \mapsto \Lambda_{\mathcal{J}}$ is surjective. To prove that it is injective, fix two distinct maximal ideals $\mathcal{I}, \mathcal{J} \in \operatorname{Spec}(\mathcal{A})$ and choose an element $a \in \mathcal{I} \setminus \mathcal{J}$. The $\Lambda_{\mathcal{I}}(a) = 0$ and $\Lambda_{\mathcal{J}}(a) \neq 0$. This proves part (iii) and Lemma 5.6.5.

Lemma 5.6.6. Let \mathcal{A} be a complex commutative unital Banach algebra such that $\|\mathbb{1}\| = 1$. Then the set $\operatorname{Spec}(\mathcal{A})$ of maximal ideals in \mathcal{A} is a compact Hausdorff space with respect to the Gelfand topology.

Proof. By definition, the Gelfand topology on $\operatorname{Spec}(\mathcal{A})$ is induced by the weak* topology on \mathcal{A}^* under the inclusion $\operatorname{Spec}(\mathcal{A}) \to \Phi_{\mathcal{A}} \subset \mathcal{A}^*$, defined in Lemma 5.6.5. The image $\Phi_{\mathcal{A}}$ of this inclusion is a weak* closed subset of \mathcal{A}^* by definition of a unital algebra homomorphism. Hence $\Phi_{\mathcal{A}}$ is a weak* compact subset of \mathcal{A}^* by the Banach Alaoglu Theorem 3.2.4. This proves Lemma 5.6.6.

Denote by $C(\operatorname{Spec}(\mathcal{A}))$ the space of complex valued continuous functions on the compact Hausdorff space $\operatorname{Spec}(\mathcal{A})$ equipped with the Gelfand topology of Definition 5.6.3. Then $C(\operatorname{Spec}(\mathcal{A}))$ is a unital Banach algebra with the supremum norm and the unit (the constant function one) has norm one. Lemma 5.6.5 asserts that the Gelfand representation

$$\mathcal{A} \to C(\operatorname{Spec}(\mathcal{A})) : a \mapsto f_a$$
 (5.6.6)

is a homomorphism of complex commutative unital Banach algebras and a bounded linear operator of norm one. The next theorem summarizes some important properties of the Gelfand representation (5.6.6).

Theorem 5.6.7 (Gelfand). Let A be a complex commutative unital Banach algebra such that ||1|| = 1. Then the following holds.

(i) Every $a \in \mathcal{A}$ satisfies

$$\sigma(a) = f_a(\operatorname{Spec}(\mathcal{A})) \tag{5.6.7}$$

and

$$\lim_{n \to \infty} ||a^n||^{1/n} = \inf_{n \in \mathbb{N}} ||a^n||^{1/n} = ||f_a||.$$
 (5.6.8)

(ii) The kernel of the Gelfand representation (5.6.6) is the Jacobson radical

$$\bigcap_{\mathcal{J} \in \text{Spec}(\mathcal{A})} \mathcal{J} = \{ a \in \mathcal{A} \mid f_a = 0 \}.$$
 (5.6.9)

(iii) The set

$$\mathscr{F}_{\mathcal{A}} := \{ f_a \mid a \in \mathcal{A} \} \subset C(\operatorname{Spec}(\mathcal{A}))$$

is a subalgebra that separates points and contains the constant functions.

(iv) The Gelfand representation $\mathcal{A} \to C(\operatorname{Spec}(\mathcal{A})) : a \mapsto f_a$ is an isometric embedding if and only if $||a^2|| = ||a||^2$ for all $a \in \mathcal{A}$.

Proof. To prove (5.6.7), fix an element $a \in \mathcal{A}$ and a complex number λ . If $\lambda \in \sigma(a)$ then $\lambda \mathbb{1} - a$ is not invertible, hence part (ii) of Theorem 5.6.2 asserts that there exists a maximal ideal \mathcal{J} such that $\lambda \mathbb{1} - a \in \mathcal{J}$, and hence $f_a(\mathcal{J}) = \lambda$. Conversely, suppose that $\lambda = f_a(\mathcal{J})$ for some maximal ideal \mathcal{J} . Then $\lambda \mathbb{1} - a \in \mathcal{J}$ by definition of f_a , hence $\lambda \mathbb{1} - a$ is not invertible by part (ii) of Theorem 5.6.2, and hence $\lambda \in \sigma(a)$. This proves (5.6.7).

To prove (5.6.8), recall that

$$r := \lim_{n \to \infty} \|a^n\|^{1/n} = \inf_{n \in \mathbb{N}} \|a^n\|^{1/n}$$

by Theorem 1.4.5. Now the proof of Theorem 5.2.7 carries over verbatim to complex unital Banach algebras with ||1|| = 1. Hence, by (5.6.7),

$$r = \sup_{\lambda \in \sigma(a)} |\lambda| = \sup_{\mathcal{J} \in \text{Spec}(\mathcal{A})} |f_a(\mathcal{J})| = ||f_a||$$

and this proves (5.6.8) and part (i).

Part (ii) follows from the fact that an element $a \in \mathcal{A}$ satisfies $f_a = 0$ if and only if $a \in \mathcal{J}$ for all $\mathcal{J} \in \operatorname{Spec}(\mathcal{A})$.

Part (iii) follows from the fact that $f_{\mathbb{1}}(\mathcal{J}) = 1$ for all $\mathcal{J} \in \text{Spec}(\mathcal{A})$ and that the map

$$\operatorname{Spec}(\mathcal{A}) \to \Phi_{\mathcal{A}} : \mathcal{J} \mapsto \Lambda_{\mathcal{J}}$$

in Lemma 5.6.5 is injective.

We prove (iv). If the Gelfand representation

$$\mathcal{A} \to C(\operatorname{Spec}(\mathcal{A})) : a \mapsto f_a$$

is an isometric embedding then

$$||a|| = ||f_a|| = \inf_{n \in \mathbb{N}} ||a^n||^{1/n}$$
 for all $a \in \mathcal{A}$

by (5.6.8) and hence

$$||a^n|| = ||a||^n$$
 for all $a \in \mathcal{A}$ and all $n \in \mathbb{N}$.

Conversely, suppose that

$$||a^2|| = ||a||^2$$
 for all $a \in \mathcal{A}$.

Then one shows as in the proof of Theorem 5.3.15 that $||a^n|| = ||a||^n$ for all $a \in \mathcal{A}$ and all $n \in \mathbb{N}$. Hence $||f_a|| = ||a||$ for all $a \in \mathcal{A}$ and so the Gelfand representation is an isometric embedding. This proves part (iv) and Theorem 5.6.7.

In view of Theorem 5.6.7 it is a natural question to ask under which conditions the Gelfand representation (5.6.6) is an isometric isomorphism of unital commutative Banach algebras. For C* algebras (Definition 5.4.1) the next theorem gives sufficient conditions for an affirmative answer to this question.

Theorem 5.6.8 (Gelfand). Let A be a C^* algebra such that

$$||a^*a|| = ||a||^2$$
 for all $a \in \mathcal{A}$. (5.6.10)

Then ||1|| = 1 and the Gelfand representation $\mathcal{A} \to C(\operatorname{Spec}(\mathcal{A})) : a \mapsto f_a$ in (5.6.6) is an isometric C^* algebra isomorphism. In particular,

$$f_{a^*} = \overline{f}_a$$
 for all $a \in \mathcal{A}$.

Proof. See page 241.

Lemma 5.6.9. Let A be a C^* algebra such that ||1|| = 1. Then the following are equivalent

- (i) Every maximal ideal is invariant under the involution $A \to A : a \mapsto a^*$.
- (ii) If $a \in \mathcal{A}$ satisfies $a = a^*$ then $f_a(\mathcal{J}) \in \mathbb{R}$ for all $\mathcal{J} \in \text{Spec}(\mathcal{A})$.
- (iii) $f_{a^*} = \overline{f}_a$ for all $a \in \mathcal{A}$.

Proof. We prove that (i) implies (ii). Thus assume that every maximal ideal $\mathcal{J} \in \operatorname{Spec}(\mathcal{A})$ is invariant under the involution $\mathcal{A} \to \mathcal{A} : a \mapsto a^*$. Fix an element $a = a^* \in \mathcal{A}$ and a maximal ideal $\mathcal{J} \in \operatorname{Spec}(\mathcal{A})$ and define $\lambda := f_a(\mathcal{J})$. Then $\lambda \mathbb{1} - a \in \mathcal{J}$ and $\overline{\lambda} \mathbb{1} - a = \overline{\lambda} \mathbb{1} - a^* = (\lambda \mathbb{1} - a)^* \in \mathcal{J}$ and this implies $\lambda = \overline{\lambda} \in \mathbb{R}$. Thus (ii) holds.

We prove that (ii) implies (iii). Thus assume $f_a(\operatorname{Spec}(\mathcal{A})) \subset \mathbb{R}$ for all $a = a^* \in \mathcal{A}$. Fix any element $a \in \mathcal{A}$ and define $b, c \in \mathcal{A}$ by

$$b := \frac{1}{2}(a+a^*), \qquad c := \frac{1}{2\mathbf{i}}(a-a^*).$$

Then $b = b^*$ and $c = c^*$ and $a = b + \mathbf{i}c$ and $a^* = b - \mathbf{i}c$. Hence f_b and f_c are real valued functions on $\operatorname{Spec}(\mathcal{A})$ by (b) and therefore

$$f_{a^*} = f_b - \mathbf{i} f_c = \overline{f_b + \mathbf{i} f_c} = \overline{f}_a.$$

Thus (iii) holds.

We prove that (iii) implies (i). Thus assume $f_{a^*} = \overline{f}_a$ for all $a \in \mathcal{A}$ and fix a maximal ideal $\mathcal{J} \subset \mathcal{A}$. Consider the function $\Lambda : \mathcal{A} \to \mathbb{C}$ defined by $\Lambda(a) := f_a(\mathcal{J})$ for all $a \in \mathcal{A}$. By (iii) it satisfies $\Lambda(a^*) = \overline{\Lambda(a)}$ for all $a \in \mathcal{A}$. Since $\ker \Lambda = \mathcal{J}$ this shows that \mathcal{J} is invariant under the involution $a \mapsto a^*$. Thus (i) holds. This proves Lemma 5.6.9.

Proof of Theorem 5.6.8. Assume \mathcal{A} is a C* algebra that satisfies (5.6.10). Following Schwartz [34, p 159-161], we prove in four steps that the Gelfand representation is a C* algebra homomorphism.

Step 1. $||f_a|| = ||a||$ for all $a \in \mathcal{A}$. In particular, $||\mathbf{1}|| = 1$.

By (5.6.10), every $a \in \mathcal{A}$ satisfies

$$||a^2||^2 = ||(a^2)^*a^2|| = ||(a^*a)^*(a^*a)|| = ||a^*a||^2 = ||a||^4$$

and so $||a^2|| = ||a||^2$. Hence Step 1 follows from part (iv) of Theorem 5.6.7.

Step 2.
$$f_{e^{ia}}(\mathcal{J}) = e^{if_a(\mathcal{J})}$$
 for all $a \in \mathcal{A}$ and all $\mathcal{J} \in \operatorname{Spec}(\mathcal{A})$.

This follows directly from the fact that the Gelfand representation is a continuous homomorphism of complex Banach algebras.

Step 3. If $a \in \mathcal{A}$ satisfies $a = a^*$ then $f_a(\mathcal{J}) \in \mathbb{R}$ for all $\mathcal{J} \in \text{Spec}(\mathcal{A})$.

Let $a \in \mathcal{A}$ such that $a = a^*$. Then

$$(e^{\mathbf{i}a})^*e^{\mathbf{i}a} = e^{-\mathbf{i}a^*}e^{\mathbf{i}a} = e^{\mathbf{i}(a-a^*)} = 1$$

and hence $||e^{ia}||^2 = ||(e^{ia})^*e^{ia}|| = 1$ by (5.6.10) and Step 1. Thus

$$|e^{\mathbf{i}f_a(\mathcal{J})}| = |f_{e^{\mathbf{i}a}}(\mathcal{J})| \le ||e^{\mathbf{i}a}|| = 1$$

and, likewise, $|e^{-if_a(\mathcal{I})}| \leq 1$ for all $\mathcal{I} \in \text{Spec}(\mathcal{A})$. Hence

$$1 = |f_{\mathbb{1}}(\mathcal{J})| = |f_{e^{\mathbf{i}a}}(\mathcal{J})f_{e^{-\mathbf{i}a}}(\mathcal{J})| = |f_{e^{\mathbf{i}a}}(\mathcal{J})| |f_{e^{-\mathbf{i}a}}(\mathcal{J})| \le 1$$

and therefore, by Step 2,

$$|e^{\mathbf{i}f_a(\mathcal{J})}| = |f_{e^{\mathbf{i}a}}(\mathcal{J})| = 1$$
 for all $\mathcal{J} \in \operatorname{Spec}(\mathcal{A})$.

Hence $f_a(\mathcal{J}) \in \mathbb{R}$ for all $\mathcal{J} \in \text{Spec}(\mathcal{A})$. This proves Step 3.

Step 4. The Gelfand representation is an isometric isomorphism.

By Step 1 and part (iv) of Theorem 5.6.7, the Gelfand representation is an isometric embedding. Moreover, the set $\mathscr{F}_{\mathcal{A}} := \{f_a \mid a \in \mathcal{A}\}$ is a subalgebra of $C(\operatorname{Spec}(\mathcal{A}))$ that separates points by part (iii) of Theorem 5.6.7, and it is invariant under complex conjugation by Step 3 and Lemma 5.6.9. Hence the set $\mathscr{F}_{\mathcal{A}}$ satisfies the requirements of the Stone–Weierstrass Theorem 5.4.5 and therefore is dense in $C(\operatorname{Spec}(\mathcal{A}))$. Thus the Gelfand representation is an isometric isomorphism and this proves Theorem 5.6.8.

5.6.2 Normal Operators and C* Algebras

The construction of the continuous functional calculus for bounded normal operators is based on several lemmas. Assume throughout that H is a nonzero complex Hilbert space and that $A_0 \in \mathcal{L}^c(H)$ is a normal operator. Let

$$\mathcal{A}_0 \subset \mathcal{L}^c(H)$$

be the smallest (unital) C^* subalgebra that contains A_0 .

Lemma 5.6.10. A_0 is commutative and every operator $A \in A_0$ is normal. Moreover, if $B \in \mathcal{L}^c(H)$ satisfies $BA_0 = A_0B$ and $BA_0^* = A_0^*B$, then B commutes with every element of A_0 .

Proof. Define

$$\mathcal{B} := \{ B \in \mathcal{L}^c(H) \mid A_0 B = B A_0 \text{ and } B A_0^* = A_0^* B \}.$$

Then \mathcal{B} is a closed subspace of $\mathcal{L}^c(H)$ that contains the identity and is invariant under composition. Moreover, $A_0 \in \mathcal{B}$ because A_0 and A_0^* commute, and $B \in \mathcal{B}$ implies $B^* \in \mathcal{B}$. Hence \mathcal{B} is a C* subalgebra of $\mathcal{L}^c(H)$ that contains A_0 . Hence the set

$$\mathcal{C} := \{ C \in \mathcal{L}^c(H) \, | \, BC = CB \text{ for all } B \in \mathcal{B} \}$$

is also a C* subalgebra of $\mathcal{L}^c(H)$ that contains A_0 . Moreover, since $A_0, A_0^* \in \mathcal{B}$ we have $\mathcal{C} \subset \mathcal{B}$. Hence \mathcal{C} is commutative, so every $C \in \mathcal{C}$ is normal. Since \mathcal{C} is a C* subalgebra of $\mathcal{L}^c(H)$ and $A_0 \in \mathcal{C}$, we have $\mathcal{A}_0 \subset \mathcal{C}$ and this proves Lemma 5.6.10.

Lemma 5.6.11. Let $\operatorname{Spec}(\mathcal{A}_0)$ be the set of maximal ideals in \mathcal{A}_0 . Then, for every $A \in \mathcal{A}_0$, there exists a unique function $f_A : \operatorname{Spec}(\mathcal{A}_0) \to \mathbb{C}$ such that

$$f_A(\mathcal{J})\mathbb{1} - A \in \mathcal{J} \tag{5.6.11}$$

for all $\mathcal{J} \in \operatorname{Spec}(\mathcal{A}_0)$. Equip $\operatorname{Spec}(\mathcal{A}_0)$ with the weakest topology such that f_A is continuous for every $A \in \mathcal{A}_0$. Then $\operatorname{Spec}(\mathcal{A}_0)$ is a compact Hausdorff space, the Gelfand representation

$$\mathcal{A}_0 \to C(\operatorname{Spec}(\mathcal{A}_0)) : A \mapsto f_A$$
 (5.6.12)

is an isometric C^* algebra isomorphis, and

$$f_A(\operatorname{Spec}(A_0)) = \sigma(A)$$
 for all $A \in A_0$. (5.6.13)

Proof. The existence and uniqueness of the functions $f_A: \operatorname{Spec}(\mathcal{A}_0) \to \mathbb{C}$ that satisfy (5.6.11) follows from Lemma 5.6.10 and Theorem 5.6.2. That the map $A \mapsto f_A$ is a Banach algebra homomorphism from \mathcal{A}_0 to the bounded functions on $\operatorname{Spec}(\mathcal{A}_0)$ is proved in Lemma 5.6.5. The resulting topology on $\operatorname{Spec}(\mathcal{A}_0)$ is compact and Hausdorff by Lemma 5.6.6 and equation (5.6.13) holds by part (i) of Theorem 5.6.7. Moreover, each $A \in \mathcal{A}_0$ satisfies

$$||A^*A|| = \sup_{\|x\|=1} \langle x, A^*Ax \rangle = \sup_{\|x\|=1} ||Ax||^2 = ||A||^2$$

by Theorem 5.3.16. Hence the Gelfand representation (5.6.12) is an isometric isomorphism by Theorem 5.6.8. This proves Lemma 5.6.11.

Lemma 5.6.12. Let $A \in \mathcal{A}_0$. Then

$$A = A^* \iff f_A(\mathcal{J}) \in \mathbb{R} \text{ for all } \mathcal{J} \in \text{Spec}(\mathcal{A}_0)$$
 (5.6.14)

and

$$A = A^* \ge 0 \qquad \iff \qquad f_A(\mathcal{J}) \ge 0 \text{ for all } \mathcal{J} \in \operatorname{Spec}(\mathcal{A}_0).$$
 (5.6.15)

Proof. If $A \in \mathcal{A}_0$ is self-adjoint then $\sigma(A) = f_A(\operatorname{Spec}(\mathcal{A}_0)) \subset \mathbb{R}$ by (5.6.13) and Theorem 5.3.16. Conversely, let $A \in \mathcal{A}_0$ such that $f_A(\operatorname{Spec}(\mathcal{A}_0)) \subset \mathbb{R}$. Then $\sigma(A) \subset \mathbb{R}$ by (5.6.13) and the operator $B := \frac{1}{2!}(A - A^*)$ is self-adjoint and satisfies $\sigma(B) = \{\operatorname{Im} \lambda \mid \lambda \in \sigma(A)\}$ by Exercise 5.7.2. Thus $\sigma(B) = \{0\}$, hence B = 0 by Theorem 5.3.16, and hence $A = A^*$. This proves (5.6.14).

To prove (5.6.15), fix an element $A \in \mathcal{A}_0$. If A is self-adjoint and positive semi-definite then $f_A(\operatorname{Spec}(\mathcal{A}_0)) = \sigma(A) \subset [0, \infty)$ by (5.6.13) and Theorem 5.3.16. Conversely, assume $f_A(\operatorname{Spec}(\mathcal{A}_0)) \subset [0, \infty)$. Then A is self-adjoint by (5.6.14) and $\sigma(A) \subset [0, \infty)$ by (5.6.13). Hence A is positive semi-definite by Theorem 5.3.16. This proves Lemma 5.6.12.

Lemma 5.6.13. The function $f_{A_0} : \operatorname{Spec}(A_0) \to \sigma(A_0)$ is a homeomorphism.

Proof. By (5.6.13) we have $f_{A_0}(\operatorname{Spec}(\mathcal{A}_0)) = \sigma(A_0)$. We prove that f_{A_0} is injective. Assume, by contradiction, that there exist two distinct maximal ideals $\mathcal{I}, \mathcal{J} \in \operatorname{Spec}(\mathcal{A}_0)$ such that $f_{A_0}(\mathcal{I}) = f_{A_0}(\mathcal{J}) =: \lambda$. Then $\lambda \in \sigma(A_0)$ and $\lambda \mathbb{1} - A_0 \in \mathcal{I} \cap \mathcal{J}$. Define $\mathcal{A}_1 := \{z\mathbb{1} + A \mid z \in \mathbb{C}, A \in \mathcal{I} \cap \mathcal{J}\}$. This set is a proper C* subalgebra of \mathcal{A}_0 that contains A_0 , in contradiction to the definition of \mathcal{A}_0 . This contradiction shows that the map

$$f_{A_0}: \operatorname{Spec}(\mathcal{A}_0) \to \sigma(A_0)$$

is bijective. Since f_{A_0} is continuous, its domain is compact, and its target space is Hausdorff, it is a homeomorphism. This proves Lemma 5.6.13. \square

5.6.3 Spectral Measures for Normal Operators

With these preparations in place we are ready to establish the functional calculus for bounded normal operators on Hilbert spaces.

Theorem 5.6.14 (Functional Calculus for Normal Operators).

Let H be a nonzero complex Hilbert space, let $A \in \mathcal{L}^c(H)$ be a normal operator, and let $\Sigma := \sigma(A) \subset \mathbb{C}$ be the spectrum of A. Then there exists a C^* algebra homomorphism

$$B(\Sigma) \to \mathcal{L}^c(H) : f \mapsto f(A)$$
 (5.6.16)

that satisfies the following axioms.

(Normalization) If $f(\lambda) = \lambda$ for all $\lambda \in \Sigma$ then f(A) = A.

(Convergence) Let $f_i \in B(\Sigma)$ be a sequence such that $\sup_{i \in \mathbb{N}} ||f_i|| < \infty$ and let $f \in B(\Sigma)$ such that $\lim_{i \to \infty} f_i(\lambda) = f(\lambda)$ for all $\lambda \in \Sigma$. Then

$$\lim_{i \to \infty} f_i(A)x = f(A)x \quad \text{for all } x \in H.$$

(Positive) If $f \in C(\Sigma, \mathbb{R})$ and $f \geq 0$ then $f(A) = f(A^*) \geq 0$.

(Contraction) $||f(A)|| \le ||f||$ for all $f \in B(\Sigma)$ and ||f(A)|| = ||f|| for all $f \in C(\Sigma)$.

(Commutative) If $B \in \mathcal{L}^c(H)$ satisfies AB = BA and $A^*B = BA^*$ then f(A)B = Bf(A) for all $f \in B(\Sigma)$.

(Image) The image of the homomorphism (5.6.16) is the smallest C^* subalgebra of $\mathcal{L}^c(H)$ that contains the operator A and is closed under strong convergence. The image of $C(\Sigma)$ under the homomorphism (5.6.16) is the smallest C^* subalgebra of $\mathcal{L}^c(H)$ that contains the operator A.

(Eigenvector) If $\lambda \in \Sigma$ and $x \in \text{dom}(A)$ satisfy $Ax = \lambda x$ then

$$f(A)x = f(\lambda)x$$
 for all $f \in B(\Sigma)$.

(Spectrum) If $f \in B(\Sigma)$ then f(A) is normal and $\sigma(f(A)) \subset \overline{f(\Sigma)}$. Moreover, $\sigma(f(A)) = f(\Sigma)$ for all $f \in C(\Sigma)$.

(Composition) If $f \in C(\Sigma)$ and $g \in B(f(\Sigma))$ then $(g \circ f)(A) = g(f(A))$.

The C^* algebra homomorphism (5.6.16) is uniquely determined by the (Normalization) and (Convergence) axioms.

Proof. Fix a normal operator $A_0 \in \mathcal{L}^c(H)$, denote by $\mathcal{A}_0 \subset \mathcal{L}^c(H)$ the smallest C* subalgebra that contains A_0 , as in Subsection 5.6.2, and define $\Sigma_0 := \sigma(A_0)$. Then the Gelfand representation

$$\mathcal{A}_0 \to C(\operatorname{Spec}(\mathcal{A}_0)) : A \mapsto f_A$$
 (5.6.17)

is an isometric C* algebra isomorphism by Lemma 5.6.11. Moreover, the map $f_{A_0}: \operatorname{Spec}(\mathcal{A}_0) \to \Sigma_0$ is a homeomorphism by Lemma 5.6.13. These two observations give rise to an isometric C* algebra isomorphism

$$C(\Sigma_0) \to \mathcal{A}_0 : f \mapsto f(A_0),$$
 (5.6.18)

defined as the composition of the C* algebra isomorphism

$$C(\Sigma_0) \to C(\operatorname{Spec}(A_0)) : f \mapsto f \circ f_{A_0}$$

with the inverse of the isomorphism (5.6.17). Thus

$$A = f(A_0) \qquad \Longleftrightarrow \qquad f_A = f \circ f_{A_0} \tag{5.6.19}$$

for all $A \in \mathcal{A}_0$ and all $f \in C(\Sigma_0)$. The resulting C* algebra isomorphism (5.6.18) satisfies the (Normalization) and (Image) axioms by definition, the (Commutative) axiom by Lemma 5.6.10, the (Spectrum) axiom by equation (5.6.13) in Lemma 5.6.11, the (Positive) axiom by Lemma 5.6.12, and the (Contraction) axiom because it is an isometrie.

We prove that the C* algebra homomorphism (5.6.18) on the space of continuous functions on Σ_0 is uniquely determined by the (Normalization) axiom and continuity. Denote by

$$\mathcal{P}(\Sigma_0) \subset C(\Sigma_0)$$

the space of all functions $p: \Sigma_0 \to \mathbb{C}$ that can be expressed as polynomials in z and \overline{z} . Then $\mathcal{P}(\Sigma_0)$ is a subalgebra of $C(\Sigma_0)$ that contains the constant functions, separates points because it contains the identity map, and is invariant under complex conjugation. Hence $\mathcal{P}(\Sigma_0)$ is a dense subset of $C(\Sigma_0)$ by the Stone–Weierstrass Theorem 5.4.5. Moreover, the restriction of the C* algebra homomorphism (5.6.16) to $\mathcal{P}(\Sigma_0)$ is uniquely determined by the (Normalization) axiom. Since $\mathcal{P}(\Sigma_0)$ is dense in $C(\Sigma_0)$ and the map (5.6.18) is continuous, it is uniquely determined by its restriction to $\mathcal{P}(\Sigma_0)$. This proves uniqueness of the continuous functional calculus for normal operators.

We prove the (Eigenvector) axiom. Let $\lambda \in P\sigma(A_0)$ and $x \in H$ such that $A_0x = \lambda x$. Then $A_0^*x = \overline{\lambda}x$ by Lemma 5.3.14. Hence $p(A_0)x = p(\lambda)x$ for every polynomial $p \in \mathcal{P}(\Sigma_0)$ in z and \overline{z} . Thus the (Eigenvector) axiom follows from the weak (Contraction) axiom because $\mathcal{P}(\Sigma_0)$ is dense in $C(\Sigma_0)$.

We prove the (Composition) axiom. Fix a continuous function $f: \Sigma_0 \to \mathbb{C}$ and consider the map

$$C(f(\Sigma_0)) \to \mathcal{L}^c(H) : g \mapsto (g \circ f)(A_0).$$

This map is a continuous C* algebra homomorphism and it sends the identity map $g = \text{id} : f(\Sigma_0) \to \mathbb{C}$ to the operator $f(A_0)$ whose spectrum is

$$\sigma(f(A_0)) = f(\Sigma_0)$$

by the (Spectrum) axiom. Hence it follows from uniqueness that

$$(g \circ f)(A_0) = g(f(A_0))$$
 for all $g \in C(f(\Sigma_0))$.

This establishes the continuous functional calculus for normal operators.

With this understood, one can establish the measurable functional calculus and the spectral measure with the same arguments as in Section 5.5. Namely, denote by $\mathcal{B} \subset 2^{\Sigma_0}$ the Borel σ -algebra. Then, for every $x \in H$, the Riesz Representation Theorem in [32, Cor 3.19] asserts that there exists a unique Borel measure $\mu_x : \mathcal{B} \to [0, \infty)$ such that

$$\int_{\Sigma} f \, d\mu_x = \langle x, f(A_0) x \rangle \qquad \text{for all } f \in C(\Sigma_0, \mathbb{R}). \tag{5.6.20}$$

For $x, y \in H$ let $\mu_{x,y} : \mathcal{B} \to \mathbb{R}$ be the signed measure $\mu_{x,y} := \frac{1}{4}(\mu_{x+y} - \mu_{x-y})$. Define the map $\mathcal{B} \to \mathcal{L}^c(H) : \Omega \mapsto P_{\Omega}$ by

$$\operatorname{Re}\langle x, P_{\Omega} y \rangle := \mu_{x,y}(\Omega) \quad \text{for } \Omega \in \mathcal{B} \text{ and } x, y \in H,$$
 (5.6.21)

and define the map $\Psi_{A_0}: B(\Sigma_0) \to \mathcal{L}^c(H)$ by

$$\operatorname{Re}\langle x, \Psi_{A_0}(f)y \rangle := \int_{\Sigma} f \, d\mu_{x,y} \quad \text{for } f \in B(\Sigma_0, \mathbb{R}) \text{ and } x, y \in H, \quad (5.6.22)$$

and extend it uniquely to a complex linear map. That the map (5.6.21) is a projection valued measure and that the map (5.6.22) satisfies all the axioms of the measurable functional calculus follows, verbatim, from the same arguments as in Subsection 5.5.2. These arguments use in no place that the compact set $\Sigma = \sigma(A)$ is a subset of the real axis nor that A is self-adjoint. Hence they carry over without change to normal operators and this proves Theorem 5.6.14.

The next theorem relates the measurable functional calculus for normal operators to the spectral projections.

Theorem 5.6.15 (Spectral Projections for Normal Operators).

Let H be a nonzero complex Hilbert space and let $A \in \mathcal{L}^c(H)$ be a normal operator. Denote its spectrum by $\Sigma := \sigma(A) \subset \mathbb{C}$.

(i) Let $\Omega \subset \Sigma$ be a nonempty Borel set and let $\chi_{\Omega} : \Sigma \to \{0,1\}$ be the characteristic function of Ω . Then $P_{\Omega} := \chi_{\Omega}(A)$ is an orthogonal projection, its image $E_{\Omega} := \operatorname{im} P_{\Omega}$ is an A-invariant subspace of H, and

$$\Sigma \setminus \overline{\Sigma \setminus \Omega} \subset \sigma(A|_{E_{\Omega}}) \subset \overline{\Omega}. \tag{5.6.23}$$

(ii) Let $f \in B(\Sigma)$ and let $\lambda \in \Sigma$. If f is continuous at λ then

$$f(\lambda) \in \sigma(f(A)).$$

(iii) Let $\lambda \in \Sigma$ and define $P_{\lambda} := P_{\{\lambda\}} \in \mathcal{L}^c(H)$. Then

$$P_{\lambda} = P_{\lambda}^2 = P_{\lambda}^*, \quad \text{im } P_{\lambda} = \ker(\lambda \mathbb{1} - A). \tag{5.6.24}$$

Proof. We prove (i). When $\Omega = \Sigma$ or $\Omega = \emptyset$ there is nothing to prove. (The zero operator on the zero vector space has an empty spectrum.) Thus assume $\Omega \neq \Sigma$ and $\Omega \neq \emptyset$. Since $\chi_{\Omega} = \chi_{\Omega}^2 = \overline{\chi}_{\Omega}$, the operator P_{Ω} is an orthogonal projection. It commutes with A and hence its image $E_{\Omega} := \operatorname{im} P_{\Omega}$ is invariant under A.

For $c \in \mathbb{C}$ define $f_c : \sigma(A) \to \mathbb{C}$ by

$$f_c(\lambda) := \left\{ \begin{array}{l} \lambda, & \text{for } \lambda \in \Omega, \\ c, & \text{for } \lambda \in \sigma(A) \setminus \Omega. \end{array} \right.$$

Then $f_c = \chi_{\Omega} \mathrm{id} + c \chi_{\sigma(A) \setminus \Omega}$, hence $f_c(A) = AP_{\Omega} + c(\mathbb{1} - P_{\Omega})$, and hence

$$\sigma(AP_{\Omega} + c(\mathbb{1} - P_{\Omega})) \subset \overline{\Omega} \cup \{c\}.$$
 for all $c \in \mathbb{C}$,

by the (Spectrum) axiom in Theorem 5.6.14. If $\lambda \in \mathbb{C} \setminus \overline{\Omega}$ and $c \neq \lambda$ then the operator $\lambda \mathbb{1} - f_c(A) = (\lambda \mathbb{1} - A)P_{\Omega} + (\lambda - c)(\mathbb{1} - P_{\Omega})$ is invertible and hence, so is the operator $\lambda \mathbb{1} - A|_{E_{\Omega}} : E_{\Omega} \to E_{\Omega}$. Thus $\sigma(A|_{E_{\Omega}}) \subset \overline{\Omega}$. Now let $\lambda \in \Sigma \setminus \overline{\Sigma \setminus \Omega}$. Then $\lambda \notin \sigma(A|_{E_{\Sigma \setminus \Omega}}) = \sigma(A|_{E_{\overline{\Omega}}})$ by what we have just proved and hence $\lambda \in \sigma(A|_{E_{\Omega}})$. This proves part (i).

We prove (ii). Suppose, by contradiction, that $f(\lambda)\mathbb{1} - f(A)$ is invertible and define $\varepsilon := \|(f(\lambda)\mathbb{1} - f(A))^{-1}\|^{-1}$. Then Theorem 1.4.5 asserts that the operator $\mu\mathbb{1} - f(A)$ is invertible for every $\mu \in \mathbb{C}$ such that $|\mu - f(\lambda)| < \varepsilon$. Hence

$$\sigma(f(A)) \cap B_{\varepsilon}(f(\lambda)) = \emptyset. \tag{5.6.25}$$

Now choose $\delta > 0$ such that, for all $\lambda' \in \mathbb{C}$,

$$|\lambda - \lambda'| \le \delta \qquad \Longrightarrow \qquad |f(\lambda) - f(\lambda')| \le \frac{\varepsilon}{2}.$$
 (5.6.26)

Define

$$\Omega := B_{\delta}(\lambda) \cap \Sigma,$$

let $E_{\Omega} = \operatorname{im} P_{\Omega}$ be as in part (i), and denote

$$f_{\Omega} := f|_{\overline{\Omega}}, \qquad A_{\Omega} := A|_{E_{\Omega}} : E_{\Omega} \to E_{\Omega}.$$

The operator $P_{\Omega} = \chi_{\Omega}(A)$ commutes with g(A) and so the subspace E_{Ω} is invariant under g(A) for all $g \in B(\Sigma)$. We claim that

$$g_{\Omega}(A_{\Omega}) = g(A)|_{E_{\Omega}} : E_{\Omega} \to E_{\Omega} \quad \text{for all } g \in B(\Sigma).$$
 (5.6.27)

This formula clearly holds when g is a polynomial in z and \overline{z} , hence it holds for every continuous function $g: \Sigma \to \mathbb{C}$ by the Stone–Weierstrass Theorem 5.4.5, and hence it holds for all $g \in B(\Sigma)$ by Lemma 5.5.9. In particular, it holds for our fixed function f. Moreover,

$$\Omega \subset \sigma(A_{\Omega}) \subset \overline{\Omega}, \qquad \sigma(f_{\Omega}(A_{\Omega})) \subset \overline{f(\sigma(A_{\Omega}))} \subset \overline{f(\overline{B_{\delta}(\lambda)})} \subset B_{\varepsilon}(f(\lambda))$$

by (5.6.23), (5.6.26), and the (Spectrum) axiom in Theorem 5.6.14. Thus $\sigma(A_{\Omega}) \neq \emptyset$ and so $E_{\Omega} \neq \{0\}$. On the other hand, by (5.6.25) and (5.6.27),

$$\sigma(f_{\Omega}(A_{\Omega})) \subset \sigma(f(A)) \cap B_{\varepsilon}(f(\lambda)) = \emptyset,$$

in contradiction to the fact that $E_{\Omega} \neq \{0\}$. This proves part (ii).

We prove (iii). Write $\chi_{\lambda} := \chi_{\{\lambda\}}$. If $x \in H$ satisfies $Ax = \lambda x$ then

$$P_{\lambda}x = \chi_{\lambda}(A)x = \chi_{\lambda}(\lambda)x = x$$

by the (Eigenvector) axiom in Theorem 5.6.14. Thus $\ker(\lambda \mathbb{1} - A) \subset \operatorname{im} P_{\lambda}$. Conversely, let $x \in \operatorname{im} P_{\lambda}$ and consider the map $g := \operatorname{id} : \Sigma \to \Sigma \subset \mathbb{C}$. Then $x = P_{\lambda}x$ and $g\chi_{\lambda} = \lambda\chi_{\lambda}$ and hence

$$Ax = AP_{\lambda}x = g(A)\chi_{\lambda}(A)x = (g\chi_{\lambda})(A)x = \lambda\chi_{\lambda}(A)x = \lambda P_{\lambda}x = \lambda x.$$

This shows that im $P_{\lambda} \subset \ker(\lambda \mathbb{1} - A)$ and hence im $P_{\lambda} = \ker(\lambda \mathbb{1} - A)$. This proves part (iii) and Theorem 5.6.15.

5.7. PROBLEMS 249

5.7 Problems

Exercise 5.7.1. Let H be a complex Hilbert space, let $A \in \mathcal{L}^c(H)$, and let $E \subset H$ be a closed complex linear subspace of H. The subspace E is called **invariant under** E or E-invariant if, for all E in E is called E invariant under E invariant if, for all E is called E invariant under E invariant if, for all E is called E invariant under E invariant if, for all E invariant under E is called E invariant under E invaria

$$x \in E \implies Ax \in E$$
.

Prove that E is invariant under A if and only if E^{\perp} is invariant under A^* .

Exercise 5.7.2. Let H be a nonzero complex Hilbert space and $A \in \mathcal{L}^c(H)$ be a normal operator.

(i) Prove that

$$\operatorname{Re}\lambda \geq 0 \text{ for all } \lambda \in \sigma(A) \iff \operatorname{Re}\langle x, Ax \rangle \geq 0 \text{ for all } x \in H. \quad (5.7.1)$$

Hint: If $\operatorname{Re}\langle x, Ax \rangle \geq 0$ for all $x \in H$ use the Cauchy–Schwarz inequality for $\operatorname{Re}\langle x, Ax - \lambda x \rangle$ with $\operatorname{Re}\lambda < 0$. If $\operatorname{Re}\lambda \geq 0$ for all $\lambda \in \sigma(A)$ prove that $\|e^{-tA}\| \leq 1$ for all $t \geq 0$ and differentiate the function $t \mapsto \|e^{-tA}x\|^2$.

(ii) Prove that

$$\sup_{\|x\|=1} \operatorname{Re}\langle x, Ax \rangle = \sup_{\lambda \in \sigma(A)} \operatorname{Re}\lambda,$$

$$\inf_{\|x\|=1} \operatorname{Re}\langle x, Ax \rangle = \inf_{\lambda \in \sigma(A)} \operatorname{Re}\lambda.$$
(5.7.2)

(iii) Prove that

$$\sigma(A) \cap i\mathbb{R} = \emptyset \qquad \iff \qquad A + A^* \text{ is bijective.}$$
 (5.7.3)

Hint 1: If $A + A^*$ is bijective use the Open Mapping Theorem 2.2.1 and Lemma 5.3.14 to deduce that A is bijective. Then replace A with $A + \mathbf{i}\lambda\mathbb{1}$. **Hint 2:** If $\sigma(A) \cap \mathbf{i}\mathbb{R} = \emptyset$, use Theorem 5.2.12 to find an A-invariant direct sum decomposition $H = H^- \oplus H^+$ such that $\pm \operatorname{Re}\lambda > 0$ for all $\lambda \in \sigma(A|_{H^{\pm}})$. Prove that H^{\pm} is invariant under A^* and use part (ii) for $A|_{H^{\pm}}$.

(iv) Prove that

$$\sigma(A + A^*) = \left\{ \lambda + \overline{\lambda} \,|\, \lambda \in \sigma(A) \right\}. \tag{5.7.4}$$

Hint: Apply part (iii) to the operator $A - \mu \mathbb{1}$ for $\mu \in \mathbb{R}$.

(v) Prove that the hypothesis that A is normal cannot be removed in (i-iv). **Hint:** Find $A \in \mathbb{R}^{2\times 2}$ and $x \in \mathbb{R}^2$ such that $\sigma(A) = \{0\}$ and $\langle x, Ax \rangle > 0$. **Exercise 5.7.3.** Let X be a nonzero complex Banach space, let $A \in \mathcal{L}^c(X)$, and let $p(z) = \sum_{k=0}^n a_k z^k$ be a polynomial with complex coefficients. Prove directly, without using Theorem 5.2.12, that the operator $p(A) := \sum_{k=0}^n a_k A^k$ satisfies

$$\sigma(p(A)) = p(\sigma(A)). \tag{5.7.5}$$

Hint: To prove that $p(\sigma(A)) \subset \sigma(p(A))$ fix an element $\lambda \in \sigma(A)$ and use the fact that there exists a polynomial q with complex coefficients such that $p(z) - p(\lambda) = (z - \lambda)q(z)$ for all $z \in \mathbb{C}$. To prove the converse inclusion, assume $a := a_n \neq 0$, fix an element $\mu \in \sigma(p(A))$, and let $\lambda_1, \ldots, \lambda_n$ be the zeros of the polynomial $p - \mu$ so that $p(z) - \mu = a \prod_{i=1}^{n} (z - \lambda_i)$ for all $z \in \mathbb{C}$. Show that $A - \lambda_i \mathbb{1}$ is not bijective for some i.

Exercise 5.7.4. Let $H:=L^2([0,1])$ and define the operator $T:H\to H$ by

$$(Tf)(t) := \int_0^t f(s) ds$$
 for $f \in L^2([0,1])$.

Prove that

$$\sigma(T) = \{0\}, \qquad ||T|| = \frac{2}{\pi}.$$

Hint: Compute the largest eigenvalue of T^*T and use equation (5.3.10).

Chapter 6

Unbounded Operators

This chapter is devoted to the spectral theory of unbounded operators on a Banach space X. The domain of an unbounded operator is a linear subspace $\mathrm{dom}(A) \subset X$. In most of the relevant examples this subspace is dense and the linear operator $A:\mathrm{dom}(A) \to X$ has a closed graph. Section 6.1 examines the basic definition, discusses several examples, and examines the spectrum of an unbounded operator. Section 6.2 introduces the dual of an unbounded operator. Section 6.3 deals with unbounded operators on Hilbert spaces. It introduces the adjoint of an unbounded operator and examines the spectra of unbounded normal and self-adjoint operators. Sections 6.4 and 6.5 extend the functional calculus and the spectral measure to unbounded self-adjoint operators.

6.1 Unbounded Operators on Banach Spaces

6.1.1 Definition and Examples

Definition 6.1.1 (Unbounded Operator). Let X and Y be real or complex Banach spaces. An unbounded (complex) linear operator from X to Y is a pair (A, dom(A)), where $\text{dom}(A) \subset X$ is a (complex) linear subspace and $A : \text{dom}(A) \to Y$ is a (complex) linear map. An unbounded operator $A : \text{dom}(A) \to Y$ is called **densely defined** if its domain is a dense subspace of X. It is called **closed** if its **graph**, defined by $\text{graph}(A) := \{(x, Ax) \mid x \in \text{dom}(A)\}$, is a closed linear subspace of $X \times Y$ with respect to the product topology.

We have already encountered unbounded operators in Definition 2.2.11. Recall that the domain of an unbounded operator $A : \text{dom}(A) \to Y$ is a normed vector space with the **graph norm of** A, defined in (2.2.9) by

$$||x||_A := ||x||_X + ||Ax||_Y$$
 for $x \in \text{dom}(A)$.

Thus an unbounded operator can also be viewed as a bounded operator from its domain, equipped with the graph norm, to its target space. By Exercise 2.2.12 an unbounded operator $A: \operatorname{dom}(A) \to Y$ has a closed graph if and only if its domain is a Banach space with respect to the graph norm. By Lemma 2.2.19 an unbounded operator $A: \operatorname{dom}(A) \to Y$ is closeable, i.e. it extends to an unbounded operator with a closed graph, if and only if every sequence $(x_n)_{n\in\mathbb{N}}$ in $\operatorname{dom}(A)$ such that $\lim_{n\to\infty}\|x_n\|_X=0$ and $(Ax_n)_{n\in\mathbb{N}}$ is a Cauchy sequence in Y satisfies $\lim_{n\to\infty}\|Ax_n\|_Y=0$. We emphasize that the case $\operatorname{dom}(A)=X$ is not excluded in Definition 6.1.1. Thus bounded operators are examples of unbounded operators. The Closed Graph Theorem 2.2.13 asserts in the case $\operatorname{dom}(A)=X$ that A has a closed graph if and only if A is bounded. The emphasis in the present chapter is on unbounded operators $A: \operatorname{dom}(A) \to Y$ whose domains are a proper linear subspaces of X and whose graphs are closed.

Example 6.1.2. Let X := C([0,1]) be the Banach space of continuous real valued functions on [0,1] with the supremum norm. Then the formula

$$dom(A) := C^{1}([0,1]), \qquad Af := f', \tag{6.1.1}$$

defines an unbounded operator on C([0,1]) with a dense domain and a closed graph. The graph norm of A is the standard C^1 norm on $dom(A) = C^1([0,1])$. (See Example 2.2.10 and equation (2.2.10).)

Example 6.1.3. Let H be a separable complex Hilbert space, let $(e_i)_{i\in\mathbb{N}}$ be a complex orthonormal basis, and let $(\lambda_i)_{i\in\mathbb{N}}$ be a sequence of complex numbers. Define the operator $A_{\lambda} : \text{dom}(A_{\lambda}) \to H$ by

$$\operatorname{dom}(A_{\lambda}) := \left\{ x \in H \, \Big| \, \sum_{i=1}^{\infty} |\lambda_{i} \langle e_{i}, x \rangle|^{2} < \infty \right\},$$

$$A_{\lambda}x := \sum_{i=1}^{\infty} \lambda_{i} \langle e_{i}, x \rangle e_{i} \quad \text{for } x \in \operatorname{dom}(A).$$

$$(6.1.2)$$

This is an unbounded operator with a dense domain and a closed graph. It is bounded if and only if the sequence $(\lambda_i)_{i\in\mathbb{N}}$ is bounded.

Example 6.1.4 (Vector Fields). Here is an example for readers who are familiar with some basic notions of differential topology (smooth manifolds, tangent bundles, and vector fields). Let M be a compact smooth manifold and let $v: M \to TM$ be a smooth vector field. Consider the Banach space X := C(M) of continuous functions $f: M \to \mathbb{R}$ equipped with the supremum norm. Define the operator $D_v: \text{dom}(D_v) \to C(M)$ by

$$\operatorname{dom}(D_{v}) := \left\{ f \in C(M) \middle| \begin{array}{l} \text{the partial derivative of } f \\ \text{in the direction } v(p) \\ \text{exists for every } p \in M \\ \text{and depends continuously on } p \end{array} \right\},$$

$$(D_{v}f)(p) := \left. \frac{d}{dt} \middle|_{t=0} f(\gamma(t)), \quad \gamma : \mathbb{R} \to M, \quad \gamma(0) = p, \quad \dot{\gamma}(0) = v(p).$$

$$(6.1.3)$$

Here $\gamma : \mathbb{R} \to M$ is chosen as any smooth curve in M that passes through p at t = 0 and whose derivative at t = 0 is the tangent vector $v(p) \in T_pM$. The operator D_v has a dense domain and a closed graph. Example 6.1.2 is the special case M = [0, 1] and $v = \partial/\partial t$.

Example 6.1.5 (Derivative). Fix a constant $1 \le p \le \infty$ and consider the Banach space $X := L^p(\mathbb{R}, \mathbb{C})$. Define the operator $A : \text{dom}(A) \to X$ by

$$\operatorname{dom}(A) := W^{1,p}(\mathbb{R}, \mathbb{C})$$

$$:= \left\{ f \in L^p(\mathbb{R}, \mathbb{C}) \middle| \begin{array}{c} f \text{ is absolutely continuous} \\ \operatorname{and} \frac{df}{ds} \in L^p(\mathbb{R}, \mathbb{C}) \end{array} \right\}, \qquad (6.1.4)$$

$$Af := \frac{df}{ds} \qquad \text{for } f \in W^{1,p}(\mathbb{R}, \mathbb{C}).$$

Here s is the variable in \mathbb{R} . Recall that an absolutely continuous function is almost everywhere differentiable, that its derivative is locally integrable, and that it can be written as the integral of its derivative, i.e. the fundamental theorem of calculus holds in this setting (see [32, Thm 6.19]). The operator (6.1.4) has a closed graph and, for $1 \leq p < \infty$, it has a dense domain. For $p = \infty$ its domain is the space $W^{1,\infty}(\mathbb{R},\mathbb{C})$ of globally Lipschitz continuous functions $f: \mathbb{R} \to \mathbb{C}$. These are the absolutely continuous functions with bounded derivative and do not form a dense subspace of $L^{\infty}(\mathbb{R},\mathbb{C})$. The closure of $W^{1,\infty}(\mathbb{R},\mathbb{C})$ in $L^{\infty}(\mathbb{R},\mathbb{C})$ is the space of bounded uniformly continuous functions $f: \mathbb{R} \to \mathbb{C}$.

Example 6.1.6 (Schrödinger Operator). Define the unbounded linear operator A on the Hilbert space $H := L^2(\mathbb{R}, \mathbb{C})$ by

$$\operatorname{dom}(A) := \left\{ f \in L^{2}(\mathbb{R}, \mathbb{C}) \,\middle|\, \begin{array}{l} f \text{ is absolutely continuous,} \\ \frac{df}{dx} \text{ is absolutely continuous,} \\ \operatorname{and} \frac{d^{2}f}{dx^{2}} \in L^{2}(\mathbb{R}, \mathbb{C}) \end{array} \right\}, \tag{6.1.5}$$

$$Af := \mathbf{i}\hbar \frac{d^{2}f}{dx^{2}} \qquad \text{for } f \in W^{2,2}(\mathbb{R}, \mathbb{C}).$$

Here \hbar is a positive real number and x is the variable in \mathbb{R} . Another variant of the Schrödinger operator on $L^2(\mathbb{R}, \mathbb{C})$ is given by

$$\operatorname{dom}(A) := \left\{ f \in L^{2}(\mathbb{R}, \mathbb{C}) \left| \begin{array}{c} f \text{ is absolutely continuous and} \\ \frac{df}{dx} \text{ is absolutely continuous and} \\ \int_{-\infty}^{\infty} |-\hbar^{2} \frac{d^{2}f}{dx^{2}} + x^{2}f|^{2} dx < \infty \end{array} \right\},$$

$$(6.1.6)$$

$$(Af)(x) := \mathbf{i}\hbar \frac{d^{2}f}{dx^{2}}(x) + \frac{x^{2}}{\mathbf{i}\hbar} f(x) \quad \text{for } f \in W^{2,2}(\mathbb{R}, \mathbb{C}) \text{ and } x \in \mathbb{R}.$$

The operators (6.1.5) and (6.1.6) are both densely defined and closed.

Example 6.1.7 (Multiplication Operator). Let (M, \mathcal{A}, μ) be a measure space and let $g: M \to \mathbb{R}$ be a measurable function. Fix a constant $1 \le p < \infty$ and define the operator $A_g: \text{dom}(A_g) \to L^p(\mu)$ by

$$dom(A_g) := \{ f \in L^p(\mu) \mid fg \in L^p(\mu) \}, A_g f := fg \quad \text{for } f \in dom(A_g).$$
 (6.1.7)

This operator has a dense domain and a closed graph.

Example 6.1.8 (Laplace Operator). Fix an integer $n \in \mathbb{N}$ and a real number 1 . Consider the Laplace operator

$$\Delta := \sum_{i=1}^{n} \frac{\partial^2}{\partial x_i^2} : W^{2,p}(\mathbb{R}^n) \to L^p(\mathbb{R}^n). \tag{6.1.8}$$

Its domain is the Sobolev space $W^{2,p}(\mathbb{R}^n)$ of all L^p functions on \mathbb{R}^n whose distributional derivatives up to order two can be represented by L^p functions. This subspace contains the compactly supported smooth functions and so is dense in $L^p(\mathbb{R}^n)$. The proof that this operator has a closed graph requires elliptic regularity and the Calderón–Zygmund Inequality (see [32, Thm 7.43])

There are many other interesting examples of unbounded operators that play important roles in differential geometry and topology and other fields of mathematics. Their study goes beyond the scope of the present book, whose purpose is merely to provide the necessary functional analytic background.

6.1.2 The Spectrum of an Unbounded Operator

The following definition is the natural analogue of the definition of the specturm of a bounded complex linear operator in Definition 5.2.1.

Definition 6.1.9 (Spectrum). Let X be a complex Banach space and let $A : dom(A) \to X$ be an unbounded complex linear operator. The **spectrum** of A is the set

$$\sigma(A) := \left\{ \lambda \in \mathbb{C} \middle| \begin{array}{l} \text{the operator } \lambda \mathbb{1} - A : \text{dom}(A) \to X \\ \text{does not have a bounded inverse} \end{array} \right\}$$

$$= \operatorname{P}\sigma(A) \cup \operatorname{R}\sigma(A) \cup \operatorname{C}\sigma(A).$$

$$(6.1.9)$$

Here $P\sigma(A)$ is the point spectrum, $C\sigma(A)$ is the continuous spectrum, and $R\sigma(A)$ is the residual spectrum. These are defined by

$$P\sigma(A) := \left\{ \lambda \in \mathbb{C} \mid \text{the operator } \lambda \mathbb{1} - A \text{ is not injective} \right\}$$

$$R\sigma(A) := \left\{ \lambda \in \mathbb{C} \mid \text{the operator } \lambda \mathbb{1} - A \text{ is injective} \right\}$$

$$\text{and its image is not dense}$$

$$C\sigma(A) := \left\{ \lambda \in \mathbb{C} \mid \text{the operator } \lambda \mathbb{1} - A \text{ is injective} \right\}$$

$$\text{and its image is dense, but it}$$

$$\text{does not have a bounded inverse}$$

$$(6.1.10)$$

The resolvent set of A is the complement of the spectrum. It is denoted by

$$\rho(A) := \mathbb{C} \setminus \sigma(A) = \left\{ \lambda \in \mathbb{C} \middle| \begin{array}{c} the \ operator \ \lambda \mathbb{1} - A \ is \ bijective \\ and \ has \ a \ bounded \ inverse \end{array} \right\}. \quad (6.1.11)$$

For $\lambda \in \rho(A)$ the linear operator $R_{\lambda}(A) := (\lambda \mathbb{1} - A)^{-1} : X \to X$ is bounded and called the **resolvent operator** of A associated to λ . A complex number λ belongs to the point spectrum $P\sigma(A)$ if and only if there exists a nonzero vector $x \in \text{dom}(A)$ such that $Ax = \lambda x$. The elements $\lambda \in P\sigma(A)$ are called **eigenvalues** of A and the nonzero vectors $x \in \text{ker}(\lambda \mathbb{1} - A)$ are called **eigenvectors**.

The first observation about the spectrum of an unbounded operator is that the resolvent set is empty unless the operator has a closed graph (see Exercise 6.6.1). Actually, the resolvent set may also be empty for operators with closed graphs or it may be the entire complex plane as we will see below. The second observation is that the resolvent set of an unbounded complex linear operator $A: \text{dom}(A) \to X$ is an open subset of $\mathbb C$ and that the map

$$\rho(A) \to \mathcal{L}^c(X) : \lambda \mapsto R_{\lambda}(A) := (\lambda \mathbb{1} - A)^{-1}$$

is holomorphic. This is the content of the next lemma.

Lemma 6.1.10 (Resolvent Operator). Let X be a complex Banach space and let $A : dom(A) \to X$ be an unbounded complex linear operator with a closed graph. Let $\mu \in \rho(A)$ and let $\lambda \in \mathbb{C}$ such that

$$|\lambda - \mu| \|(\mu \mathbb{1} - A)^{-1}\| < 1. \tag{6.1.12}$$

Then $\lambda \in \rho(A)$ and

$$(\lambda \mathbb{1} - A)^{-1} = \sum_{k=0}^{\infty} (\mu - \lambda)^k (\mu \mathbb{1} - A)^{-k-1}$$
 (6.1.13)

Proof. Define the bounded linear operator $T_{\lambda} \in \mathcal{L}(X)$ by

$$T_{\lambda}x = x - (\mu - \lambda)(\mu \mathbb{1} - A)^{-1}x$$

for $x \in X$. By (6.1.12) and Corollary 1.4.7 this operator is bijective and

$$T_{\lambda}^{-1} = \sum_{k=0}^{\infty} (\mu - \lambda)^k (\mu \mathbb{1} - A)^{-k}$$

Moreover, for all $x \in dom(A)$,

$$T_{\lambda}(\mu \mathbb{1} - A)x = (\mu \mathbb{1} - A)x - (\mu - \lambda)x = (\lambda \mathbb{1} - A)x.$$

Hence the operator $\lambda \mathbb{1} - A : \text{dom}(A) \to X$ is bijective and

$$(\lambda \mathbb{1} - A)^{-1} = (\mu \mathbb{1} - A)^{-1} T_{\lambda}^{-1} = \sum_{k=0}^{\infty} (\mu - \lambda)^k (\mu \mathbb{1} - A)^{-k-1}.$$

This proves (6.1.13) and Lemma 6.1.10.

The third observation is that the resolvent identity of Lemma 5.2.6 continues to hold for unbounded operators.

Lemma 6.1.11 (Resolvent Identity). Let X be a complex Banach space, let $A : dom(A) \to X$ be an unbounded complex linear operator with a closed graph, and let $\lambda, \mu \in \rho(A)$. Then the resolvent operators $R_{\lambda}(A) := (\lambda \mathbb{1} - A)^{-1}$ and $R_{\mu}(A) := (\mu \mathbb{1} - A)^{-1}$ commute and

$$R_{\lambda}(A) - R_{\mu}(A) = (\mu - \lambda)R_{\lambda}(A)R_{\mu}(A). \tag{6.1.14}$$

Proof. Let $x \in X$. Then

$$(\lambda \mathbb{1} - A) (R_{\lambda}(A)x - R_{\mu}(A)x) = x - (\mu \mathbb{1} - A)R_{\mu}(A)x + (\mu - \lambda)R_{\mu}(A)x$$

= $(\mu - \lambda)R_{\mu}(A)x$

and hence $R_{\lambda}(A)x - R_{\mu}(A)x = (\mu - \lambda)R_{\lambda}(A)R_{\mu}(A)x$. This proves (6.1.14). Interchange the roles of λ and μ to obtain that $R_{\lambda}(A)$ and $R_{\mu}(A)$ commute. This proves Lemma 6.1.11.

The fourth observation is that the spectrum of an unbounded operator with a nonempty resolvent set is related to the spectrum of its resolvent operators as follows.

Lemma 6.1.12 (Spectrum and Resolvent Operator). Let X be a complex Banach space and let $A : dom(A) \to X$ be an unbounded complex linear operator with a closed graph such that $dom(A) \subseteq X$. Let $\mu \in \rho(A)$. Then

$$P\sigma(R_{\mu}(A)) = \left\{ \frac{1}{\mu - \lambda} \middle| \lambda \in P\sigma(A) \right\},$$

$$R\sigma(R_{\mu}(A)) \setminus \{0\} = \left\{ \frac{1}{\mu - \lambda} \middle| \lambda \in R\sigma(A) \right\},$$

$$C\sigma(R_{\mu}(A)) \setminus \{0\} = \left\{ \frac{1}{\mu - \lambda} \middle| \lambda \in C\sigma(A) \right\},$$

$$\sigma(R_{\mu}(A)) = \left\{ \frac{1}{\mu - \lambda} \middle| \lambda \in \sigma(A) \right\} \cup \{0\},$$

$$\rho(R_{\mu}(A)) = \left\{ \frac{1}{\mu - \lambda} \middle| \lambda \in \rho(A) \setminus \{\mu\} \right\}.$$

$$(6.1.15)$$

Moreover, if $\lambda \in P\sigma(A)$ then $\ker((\mu - \lambda)^{-1}\mathbb{1} - R_{\mu}(A))^k = \ker(\lambda\mathbb{1} - A)^k$ for all $k \in \mathbb{N}$ and if $\lambda \in \rho(A) \setminus \{\mu\}$ then

$$R_{(\mu-\lambda)^{-1}}(R_{\mu}(A)) = (\mu - \lambda)(\mu \mathbb{1} - A)R_{\lambda}(A). \tag{6.1.16}$$

Proof. First observe that $0 \in R\sigma(R_{\mu}(A)) \cup C\sigma(R_{\mu}(A))$ because $R_{\mu}(A)$ is injective and im $R_{\mu}(A) = \text{dom}(A) \subsetneq X$. Second, if $\lambda \in \mathbb{C} \setminus \{\mu\}$ then

$$\frac{1}{\mu - \lambda} \mathbb{1} - R_{\mu}(A) = \frac{1}{\mu - \lambda} (\lambda \mathbb{1} - A) R_{\mu}(A) \in \mathcal{L}^{c}(X). \tag{6.1.17}$$

The left hand side is injective if and only if $\lambda \mathbb{1} - A$ is injective, has a dense image if and only if $\lambda \mathbb{1} - A$ has a dense image, and is surjective if and only if $\lambda \mathbb{1} - A$ is surjective. This proves (6.1.15) and (6.1.16). Now let $\lambda \in P\sigma(A)$ and $k \in \mathbb{N}$ and consider the linear subspace

$$E_k := \ker(\lambda \mathbb{1} - A)^k = \left\{ x \in \operatorname{dom}(A^{\infty}) \mid (\lambda \mathbb{1} - A)^k x = 0 \right\}.$$

This subspace is invariant under the operator $R_{\mu}(A)$ and hence under $R_{\mu}(A)^{k}$. Thus it follows from (6.1.17) that

$$E_k \subset \ker \left((\mu - \lambda)^{-1} \mathbb{1} - R_\mu(A) \right)^k$$
.

To prove the converse inclusion, we proceed by induction on k. Suppose first that $x \in \ker ((\mu - \lambda)^{-1} \mathbb{1} - R_{\mu}(A))$. Then $x = (\mu - \lambda) R_{\mu}(A) x \in \operatorname{dom}(A)$ and

$$Ax = (\mu - \lambda)R_{\mu}(A)Ax = x - (\lambda \mathbb{1} - A)R_{\mu}(A)x = \lambda x.$$

Here the second equation follows from (6.1.17). This implies $x \in E_1$. Now let $k \geq 2$, assume $E_{k-1} = \ker((\mu - \lambda)^{-1}\mathbb{1} - R_{\mu}(A))^{k-1}$, and fix an element

$$x \in \ker \left((\mu - \lambda)^{-1} \mathbb{1} - R_{\mu}(A) \right)^k.$$

Then $x - (\mu - \lambda)R_{\mu}(A)x \in E_{k-1} \subset \text{dom}(A^{\infty})$ by the induction hypothesis. This implies $x \in \text{dom}(A)$ and $R_{\mu}(A)(\lambda x - Ax) = x - (\mu - \lambda)R_{\mu}(A)x \in E_{k-1}$ by (6.1.17). Hence $\lambda x - Ax \in E_{k-1}$, because E_{k-1} is invariant under $\mu \mathbb{1} - A$, and hence $x \in E_k$. This proves Lemma 6.1.12.

Lemma 6.1.12 allows us to carry over the results about the spectra of bounded linear operators to unbounded operators. An important special case concerns operators with compact resolvent.

Definition 6.1.13 (Operator with Compact Resolvent). An unbounded operator $A : \text{dom}(A) \to X$ on a complex Banach space X with $\text{dom}(A) \subset X$ is said to have a **compact resolvent** if $\rho(A) \neq \emptyset$ and the resolvent operator $R_{\lambda}(A) = (\lambda \mathbb{1} - A)^{-1} \in \mathcal{L}^{c}(X)$ is compact for all $\lambda \in \rho(A)$.

Exercise 6.1.14. Let $A: \operatorname{dom}(A) \to X$ be an unbounded operator on a complex Banach space X with domain $\operatorname{dom}(A) \subset X$.

- (i) Prove that $R_{\lambda}(A)$ is compact for some $\lambda \in \rho(A)$ if and only if it is compact for all $\lambda \in \rho(A)$.
- (ii) Let $\lambda \in P\sigma(A)$ and define $E_k := \ker(\lambda \mathbb{1} A)^k$ for $k \in \mathbb{N}$. Assume $E_m = E_{m+1}$. Prove that $E_m = E_k$ for every integer $k \geq m$.

Theorem 6.1.15 (Spectrum and Compact Resolvent). Let X be a complex Banach space and let

$$A: dom(A) \to X$$

be an unbounded complex linear operator on X with compact resolvent. Then

$$\sigma(A) = P\sigma(A)$$

is a discrete subset of \mathbb{C} and the subspace

$$E_{\lambda} := \bigcup_{k=1}^{\infty} \ker(\lambda \mathbb{1} - A)^k$$

is finite-dimensional for all $\lambda \in P\sigma(A)$.

Proof. Fix an element $\mu \in \rho(A)$. Then zero is not an eigenvalue of $R_{\mu}(A)$. Since the operator $R_{\mu}(A)$ is compact, it follows from Theorem 5.2.8 that

$$\sigma(R_{\mu}(A)) \setminus \{0\} = P\sigma(R_{\mu}(A))$$

is a discrete subset of $\mathbb{C} \setminus \{0\}$ and that the generalized eigenspace of $R_{\mu}(A)$ associated to every eigenvalue $z = (\mu - \lambda)^{-1}$ is finite-dimensional. Hence Lemma 6.1.12 asserts that

$$\sigma(A) = \left\{ \mu - \frac{1}{z} \left| z \in \sigma(R_{\mu}(A)) \setminus \{0\} \right\} \right\}$$
$$= \left\{ \mu - \frac{1}{z} \left| z \in P\sigma(R_{\mu}(A)) \right\} \right\}$$
$$= P\sigma(A)$$

is a discrete subset of \mathbb{C} and that dim $E_{\lambda} < \infty$ for all $\lambda \in \sigma(A)$. This proves Theorem 6.1.15.

Example 6.1.16. Consider the complex Hilbert space $H := \ell^2(\mathbb{N}, \mathbb{C})$ (see part (ii) of Exercise 5.3.5). Let $(\lambda_i)_{i \in \mathbb{N}}$ be a sequence of complex numbers and define the unbounded operator $A_{\lambda} : \text{dom}(A_{\lambda}) \to H$ by

$$\operatorname{dom}(A_{\lambda}) := \left\{ x = (x_i)_{i \in \mathbb{N}} \in \mathbb{C}^{\mathbb{N}} \left| \sum_{i=1}^{\infty} |x_i|^2 < \infty, \sum_{i=1}^{\infty} |\lambda_i x_i|^2 < \infty \right\} \right.$$

and

$$A_{\lambda}x := (\lambda_i x_i)_{i \in \mathbb{N}}$$
 for $x = (x_i)_{i \in \mathbb{N}} \in \text{dom}(A_{\lambda})$.

This operator has a dense domain and a closed graph by Example 6.1.3 and its spectrum is given by $R\sigma(A_{\lambda}) = \emptyset$ and

$$P\sigma(A_{\lambda}) = \{\lambda_i \mid i \in \mathbb{N}\}, \qquad \sigma(A_{\lambda}) = \overline{\{\lambda_i \mid i \in \mathbb{N}\}}.$$

Here the overline denotes the closure (and not complex conjugation). Thus the resolvent set $\rho(A_{\lambda})$ is empty if and only if the sequence $(\lambda_i)_{i\in\mathbb{N}}$ is dense in \mathbb{C} . The operator A_{λ} has a compact resolvent if and only if $\lim_{i\to\infty} |\lambda_i| = \infty$.

Example 6.1.16 shows that the spectrum of an unbounded densely defined closed operator on a separable Hilbert space can be any nonempty closed subset of the complex plane. The next example shows that the spectrum can also be empty.

Example 6.1.17. Consider the complex Hilbert space $H := L^2([0,1], \mathbb{C})$ (see part (iii) of Exercise 5.3.5). Define the operator $D_0 : \text{dom}(D_0) \to H$ by

$$\operatorname{dom}(D_0) := \left\{ u \in L^2([0,1], \mathbb{C}) \,\middle|\, \begin{array}{l} u \text{ is absolutely continuous and} \\ \frac{du}{dt} \in L^2([0,1], \mathbb{C}) \text{ and } u(0) = 0 \end{array} \right\}$$

and $D_0 u = \frac{du}{dt}$ for $u \in \text{dom}(D_0)$. Here t denotes the variable on the unit interval [0,1]. Let $f \in L^2([0,1],\mathbb{C})$ and $u \in W^{1,2}([0,1],\mathbb{C})$ and $\lambda \in \mathbb{C}$. Then $u \in \text{dom}(D_0)$ and $\lambda u - D_0 u = f$ if and only if

$$\frac{du}{dt} = \lambda u - f, \qquad u(0) = 0.$$

This equation has a unique solution $u \in dom(D_0)$ given by

$$u(t) = -\int_0^t e^{\lambda(t-s)} f(s) ds \quad \text{for } 0 \le t \le 1.$$

Hence the operator $\lambda \mathbb{1} - D_0 : \text{dom}(D_0) \to H$ is invertible for all $\lambda \in \mathbb{C}$ and so $\rho(D_0) = \mathbb{C}$. If the boundary condition on u is removed we obtain an operator $D = \frac{d}{dt} : W^{1,2}([0,1],\mathbb{C}) \to L^2([0,1],\mathbb{C})$ with $\sigma(D) = P\sigma(D) = \mathbb{C}$ and $\rho(D) = \emptyset$.

6.1.3 Spectral Projections

The holomorphic functional calculus in Section 5.2.4 does not carry over to unbounded operators unless one imposes rather stringent conditions on the asymptotic behaviour of the holomorphic functions in question. However, the basic construction can be used to define certain spectral projections.

Definition 6.1.18 (Dunford Integral). Let $A: dom(A) \to X$ be an unbounded complex linear operator with a closed graph on a complex Banach space X and let $\Sigma \subset \sigma(A)$ be a compact set. Call Σ isolated if $\sigma(A) \setminus \Sigma$ is a closed subset of \mathbb{C} . Call an open set $U \subset \mathbb{C}$ an isolating neighborhood of Σ if $\sigma(A) \cap U = \Sigma$. Assume U is an isolating neighborhood of Σ and let γ be a cycle in $U \setminus \Sigma$ such that

$$\mathbf{w}(\gamma, \lambda) := \frac{1}{2\pi \mathbf{i}} \int_{\gamma} \frac{dz}{z - \lambda} = \begin{cases} 1, & \text{for } \lambda \in \Sigma, \\ 0, & \text{for } \lambda \in \mathbb{C} \setminus U. \end{cases}$$
 (6.1.18)

(See Figure 5.1.) The operator $\Phi_{\Sigma,A}(f) \in \mathcal{L}^c(X)$ is defined by

$$\Phi_{\Sigma,A}(f) := \frac{1}{2\pi \mathbf{i}} \int_{\gamma} f(z)(z\mathbb{1} - A)^{-1} dz.$$
 (6.1.19)

Theorem 6.1.19 (Spectral Projection). Let X, A, Σ, U be as in Definition 6.1.18. Then the following holds.

- (i) The operator $\Phi_{A,\Sigma}(f)$ is independent of the choice of the cycle γ in $U \setminus \Sigma$ satisfying (6.1.18) that is used to define it.
- (ii) Let $f, g: U \to \mathbb{C}$ be holomorphic. Then $\Phi_{A,\Sigma}(f+g) = \Phi_{A,\Sigma}(f) + \Phi_{A,\Sigma}(g)$ and $\Phi_{A,\Sigma}(fg) = \Phi_{A,\Sigma}(f)\Phi_{A,\Sigma}(g)$.
- (iii) Let $f: U \to \mathbb{C}$ be holomorphic. Then $\sigma(\Phi_{A,\Sigma}(f)) = f(\Sigma)$.
- (iv) Let $V \subset \mathbb{C}$ be an open sets and let $f: U \to V$ and $g: V \to \mathbb{C}$ be holomorphic functions. Then $g(\Phi_{A,\Sigma}(f)) = \Phi_{A,\Sigma}(g \circ f)$.
- (v) Let γ be a cycle in $U \setminus \Sigma$ satisfying (6.1.18) and define

$$P_{\Sigma} := \Phi_{A,\Sigma}(1) = \frac{1}{2\pi \mathbf{i}} \int_{\gamma} (z\mathbb{1} - A)^{-1} dz.$$
 (6.1.20)

Then P_{Σ} is a projection, the subspace $X_{\Sigma} := \operatorname{im} P_{\Sigma} \subset \operatorname{dom}(A)$ is A-invariant, the operator $A_{\Sigma} := A|_{X_{\Sigma}} : X_{\Sigma} \to X_{\Sigma}$ is bounded, its spectrum is $\sigma(A_{\Sigma}) = \Sigma$, and the unbounded operator $A|_{Y_{\Sigma} \cap \operatorname{dom}(A)} : Y_{\Sigma} \cap \operatorname{dom}(A) \to Y_{\Sigma} := \ker P_{\Sigma}$ has the spectrum $\sigma(A) \setminus \Sigma$.

Proof. The proof of Theorem 6.1.19 is verbatim the same as that of Theorem 5.2.12 and will be omitted. \Box

6.2 The Dual of an Unbounded Operator

Definition 6.2.1 (Dual Operator). Let X and Y be real or complex Banach spaces and let $A : dom(A) \to Y$ be an unbounded operator with a dense domain $dom(A) \subset X$. The dual operator of A is the linear operator

$$A^* : \operatorname{dom}(A^*) \to X^*, \quad \operatorname{dom}(A^*) \subset Y^*,$$

defined as follows. Its domain is the linear subspace

$$\operatorname{dom}(A^*) := \left\{ y^* \in Y^* \,\middle|\, \begin{array}{l} \text{there exists a constant } c \geq 0 \text{ such that } \\ |\langle y^*, Ax \rangle| \leq c \, \|x\| \text{ for all } x \in \operatorname{dom}(A) \end{array} \right\}$$

and, for $y^* \in \text{dom}(A^*)$, the element $A^*y^* \in X^*$ is the unique bounded linear functional on X that satisfies

$$\langle A^*y^*, x \rangle = \langle y^*, Ax \rangle$$
 for all $x \in \text{dom}(A)$.

Thus the graph of the linear operator A^* is the linear subspace of $Y^* \times X^*$ that is characterized by the condition

$$y^* \in \text{dom}(A^*)$$

$$and \ x^* = A^*y^*$$

$$\iff \begin{cases} \langle x^*, x \rangle = \langle y^*, Ax \rangle \\ \text{for all } x \in \text{dom}(A) \end{cases}$$

$$(6.2.1)$$

for $(y^*, x^*) \in Y^* \times X^*$.

The next theorem summarizes some fundamental correspondences between the domains, kernels, and images of an unbounded linear operator and its dual. It is the analogue of Theorem 4.1.8 for unbounded operators.

Theorem 6.2.2 (Duality). Let X and Y be Banach spaces and let A: $dom(A) \rightarrow Y$ be a linear operator with a dense domain $dom(A) \subset X$.

- (i) The dual operator $A^* : dom(A^*) \to X^*$ is closed.
- (ii) Let $x \in X$ and $y \in Y$. Then

$$(x,y) \in \overline{\operatorname{graph}(A)} \qquad \Longleftrightarrow \qquad \begin{cases} \langle y^*, y \rangle = \langle A^*y^*, x \rangle \\ \text{for all } y^* \in \operatorname{dom}(A^*). \end{cases}$$
 (6.2.2)

- (iii) A is closeable if and only if $dom(A^*)$ is weak* dense in Y^* .
- (iv) $(\operatorname{im} A)^{\perp} = \ker A^*$ and, if A has a closed graph, then $^{\perp}(\operatorname{im} A^*) = \ker A$.
- (v) The operator A has a dense image if and only if A^* is injective.
- (vi) Assume A has a closed graph. Then A is injective if and only if A* has a weak* dense image.

Proof. Part (i) follows directly from (6.2.1).

To prove part (ii), fix two elements $x \in X$ and $y \in Y$. By Corollary 2.3.25, we have $(x, y) \in \overline{\text{graph}(A)}$ if and only if, for all $(x^*, y^*) \in X^* \times Y^*$,

$$\langle x^*, \xi \rangle + \langle y^*, A\xi \rangle = 0 \text{ for all } \xi \in \text{dom}(A) \implies \langle x^*, x \rangle + \langle y^*, y \rangle = 0.$$

By (6.2.1) the equation $\langle x^*, \xi \rangle + \langle y^*, A\xi \rangle = 0$ holds for all $\xi \in \text{dom}(A)$ if and only if $y^* \in \text{dom}(A^*)$ and $A^*y^* = -x^*$. Thus $(x, y) \in \overline{\text{graph}(A)}$ if and only if $\langle y^*, y \rangle = \langle A^*y^*, x \rangle$ for all $y^* \in \text{dom}(A^*)$. This proves part (ii).

To prove part (iii), fix an element $y \in Y$. Then it follows from (6.2.2) in part (ii) that $(0, y) \in \operatorname{graph}(A)$ if and only if $\langle y^*, y \rangle = 0$ for all $y^* \in \operatorname{dom}(A^*)$, and this means that $y \in {}^{\perp}(\operatorname{dom}(A^*))$. Thus

$$y \in {}^{\perp}(\operatorname{dom}(A^*)) \iff (0, y) \in \overline{\operatorname{graph}(A)}.$$
 (6.2.3)

Lemma 2.2.19 asserts that the operator A is closeable if and only if the projection $\overline{\text{graph}(A)} \to X$ is injective, i.e. for all $y \in Y$,

$$(0,y) \in \overline{\mathrm{graph}(A)} \Longrightarrow y = 0.$$

By (6.2.3) this shows that A is closeable if and only if

$$^{\perp}(\text{dom}(A^*)) = \{0\},\$$

and, by Corollary 3.1.25, this condition holds if and only if the subspace $dom(A^*)$ is weak* dense in Y^* . This proves part (iii).

To prove part (iv), note that

$$y^* \in \ker A^* \iff y^* \circ A = 0 \iff y^* \in (\operatorname{im} A)^{\perp}$$

and, if A is closed, then

$$x \in {}^{\perp}(\operatorname{im} A^*) \iff \langle A^*y^*, x \rangle = 0 \text{ for all } y^* \in \operatorname{dom}(A^*)$$

 $\iff x \in \operatorname{dom}(A) \text{ and } Ax = 0.$

Here the last step follows from part (ii) with y = 0 because A has a closed graph. This proves part (iv).

Part (v) follows from part (iv) and Corollary 2.3.25 and part (vi) follows from part (iv) and Corollary 3.1.25. This proves Theorem 6.2.2. \Box

The next result extends the Closed Image Theorem 4.1.16 to unbounded operators. In this form it was proved by Stefan Banach in 1932.

Theorem 6.2.3 (Closed Image Theorem). Let X and Y be Banach spaces and let $A : dom(A) \to Y$ be a linear operator with a dense domain $dom(A) \subset X$ and a closed graph. Then the following are equivalent.

- (i) im $A = {}^{\perp}(\ker A^*)$.
- (ii) The image of A is a closed subspace of Y.
- (iii) There exists a constant c > 0 such that

$$\inf_{A\xi=0} \|x + \xi\|_X \le c \|Ax\|_Y \qquad \text{for all } x \in \text{dom}(A). \tag{6.2.4}$$

Here the infimum runs over all $\xi \in \text{dom}(A)$ that satisfy $A\xi = 0$.

- (iv) im $A^* = (\ker A)^{\perp}$.
- (v) The image of A^* is a weak* closed subspace of X^* .
- (vi) The image of A^* is a closed subspace of X^* .
- (vii) There exists a constant c > 0 such

$$\inf_{A^*\eta^*=0} \|y^* + \eta^*\|_{Y^*} \le c \|A^*y^*\|_{X^*} \qquad \text{for all } y^* \in \text{dom}(A^*). \tag{6.2.5}$$

Here the infimum runs over all $\eta^* \in \text{dom}(A^*)$ that satisfy $A^*\eta^* = 0$.

Proof. We prove that (i), (ii) and (iii) are equivalent. By Corollary 3.1.17 and part (iv) of Theorem 6.2.2, we have $\overline{\operatorname{im} A} = {}^{\perp}((\operatorname{im} A)^{\perp}) = {}^{\perp}(\ker A^*)$. Hence (i) is equivalent to (ii). That (ii) is equivalent to (iii) follows directly from the corresponding statement in Theorem 4.1.16 and the fact that $\operatorname{dom}(A)$ is a Banach space with respect to the graph norm of A by Exercise 2.2.12 and so A is also a bounded linear operator between Banach spaces.

We prove that (iii) implies (iv) by the same argument as in the proof of Theorem 4.1.16. The inclusion im $A^* \subset (\ker A)^{\perp}$ follows directly from the definition of the dual operator. To prove the converse inclusion, fix an element $x^* \in (\ker A)^{\perp}$ so that $\langle x^*, \xi \rangle = 0$ for all $\xi \in \ker A$. Then

$$|\langle x^*, x \rangle| = |\langle x^*, x + \xi \rangle| \le ||x^*||_{X^*} ||x + \xi||_X$$

for all $x \in \text{dom}(A)$ and all $\xi \in \ker A$. Take the infimum over all ξ to obtain

$$|\langle x^*, x \rangle| \leq \|x^*\|_{X^*} \inf_{A \xi = 0} \|x + \xi\|_X \leq c \|x^*\|_{X^*} \|Ax\|_Y \quad \text{ for all } x \in \text{dom}(A).$$

Here the second step follows from (6.2.4). This inequality implies that there is a bounded linear functional Λ on im $A \subset Y$ such that $\Lambda \circ A = x^*$. The functional Λ extends to an element $y^* \in Y^*$ by the Hahn–Banach Theorem (Corollaries 2.3.4 and 2.3.5). The extended functional satisfies $y^* \circ A = x^*$. Hence $y^* \in \text{dom}(A^*)$ and $x^* = A^*y^*$ by definition of the dual operator.

That (iv) implies (v) and (v) implies (vi) follows directly from the definition of the weak* topology. That (vi) is equivalent to (vii) follows from the fact that (ii) is equivalent to (iii) (already proved).

We prove that (vi) implies (ii), following [41, p 205/206]. Assume A^* has a closed image. Consider the product space $X \times Y$ with the norm

$$||(x,y)||_{X\times Y} := ||x||_X + ||y||_Y$$
 for $(x,y) \in X \times Y$.

The dual space of $X \times Y$ is the product space $X^* \times Y^*$ with the norm

$$\|(x^*, y^*)\|_{X^* \times Y^*} := \max \{\|x^*\|_{X^*}, \|y^*\|_{Y^*}\}$$
 for $(x^*, y^*) \in X^* \times Y^*$.

The graph of A is the closed subspace

$$\Gamma := \left\{ (x, y) \in X \times Y \,\middle|\, x \in \text{dom}(A), \, y = Ax \right\} \subset X \times Y$$

and the projection $B:\Gamma\to Y$ onto the second factor is given by

$$B(x,y) := y = Ax$$
 for $(x,y) \in \Gamma$.

This is a bounded linear operator with im B = im A. We prove in four steps that A has a closed image.

Step 1. The annihilator of Γ is given by

$$\Gamma^{\perp} = \left\{ (x^*, y^*) \in X^* \times Y^* \mid y^* \in \text{dom}(A^*), \ x^* = -A^* y^* \right\}.$$

Thus $\Gamma^{\perp} \subset \operatorname{im} A^* \times Y^*$.

Let $(x^*, y^*) \in X^* \times Y^*$. Then $(x^*, y^*) \in \Gamma^{\perp}$ if and only if $\langle x^*, x \rangle + \langle y^*, Ax \rangle = 0$ for all $x \in \text{dom}(A)$ and this is equivalent to the conditions $y^* \in \text{dom}(A^*)$ and $x^* = -A^*y^*$ by (6.2.1). This proves Step 1.

Step 2. Define the map $X^* \times Y^* \to \Gamma^* : (x^*, y^*) \mapsto \Lambda_{x^*, y^*}$ by

$$\Lambda_{x^*,y^*}(x,Ax) := \langle x^*,x \rangle + \langle y^*,Ax \rangle \quad \text{for } x \in \text{dom}(A).$$

This map induces an isometric isomorphism from $X^* \times Y^*/\Gamma^{\perp}$ to Γ^* and so

$$\|\Lambda_{x^*,y^*}\| = \inf_{\eta^* \in \text{dom}(A^*)} \max \left\{ \|x^* - A^*\eta^*\|_{X^*}, \|y^* + \eta^*\|_{Y^*} \right\}$$

for all $(x^*, y^*) \in X^* \times Y^*$.

This follows from Step 1 and Corollary 2.3.26, respectively Corollary 2.4.2.

Step 3. The image of the dual operator $B^*: Y^* \to \Gamma^*$ is given by

$$\operatorname{im} B^* = \{ \Lambda_{x^*,y^*} \mid x^* \in \operatorname{im} A^*, y^* \in Y^* \}.$$

If $y^* \in Y^*$ then $B^*y^* = y^* \circ B = \Lambda_{(0,y^*)}$. Conversely, let $(x^*, y^*) \in \operatorname{im} A^* \times Y^*$ and choose $\eta^* \in \operatorname{dom}(A^*)$ such that $A^*\eta^* = x^*$. Then $\Lambda_{-x^*,\eta^*} = 0$ by Step 1 and so $\Lambda_{x^*,y^*} = \Lambda_{0,y^*+\eta^*} = B^*(y^* + \eta^*) \in \operatorname{im} B^*$. This proves Step 3.

Step 4. B^* has a closed image.

Let $\Lambda_i \in \operatorname{im} B^* \subset \Gamma^*$ be a sequence that converges to $\Lambda \in \Gamma^*$ in the norm topology. Choose $(x^*, y^*) \in X^* \times Y^*$ such that $\Lambda = \Lambda_{x^*, y^*}$ and, by Step 3, choose a sequence $(x_i^*, y_i^*) \in X^* \times Y^*$ such that

$$\Lambda_i = \Lambda_{x_i^*, y^*}, \qquad x_i^* \in \operatorname{im} A^* \quad \text{for all } i \in \mathbb{N}.$$

Then, by Step 2, there exists a sequence $\eta_i^* \in \text{dom}(A^*)$ such that

$$\max \left\{ \|x^* - x_i^* - A^* \eta_i^*\|_{X^*}, \|y^* - y_i^* + \eta_i^*\|_{Y^*} \right\} \le \|\Lambda - \Lambda_i\| + 2^{-i}$$

for all i and so

$$\lim_{i \to \infty} ||x^* - x_i^* - A^* \eta_i^*||_{X^*} = 0.$$

Thus

$$x^* = \lim_{i \to \infty} (x_i^* + A^* \eta_i^*) \in \text{im } A^*$$

because A^* has a closed image by assumption. Hence $\Lambda = \Lambda_{x^*,y^*} \in \operatorname{im} B^*$ by Step 3 and this proves Step 4.

It follows from Step 4 and Theorem 4.1.16 that B has a closed image. Hence so does A because im $A = \operatorname{im} B$. This shows that (vi) implies (ii) and completes the proof of Theorem 6.2.3.

Corollary 6.2.4. Let X and Y be Banach spaces and let A: dom $(A) \to Y$ be a linear operator with a dense domain dom $(A) \subset X$ and a closed graph. Then A is bijective if and only if A^* is bijective. If these equivalent conditions are satisfied then $A^{-1}: Y \to X$ is a bounded linear operator and

$$(A^*)^{-1} = (A^{-1})^*.$$

Proof. Assume A is bijective and recall that dom(A) is a Banach space with the graph norm because A has a closed graph (Exercise 2.2.12). Thus $A: dom(A) \to Y$ is a bijective bounded linear operator between Banach spaces. Hence $A^{-1}: Y \to dom(A)$ is bounded by the Open Mapping Theorem 2.2.1 and so is $A^{-1}: Y \to X$ (same notation, different target space). Now let $x^* \in X^*$ and $y^* \in Y^*$. We prove that

$$y^* \in \text{dom}(A^*)$$

 $x^* = A^* y^*$ \iff $(A^{-1})^* x^* = y^*.$ (6.2.6)

By (6.2.1), $y^* \in \text{dom}(A^*)$ and $A^*y^* = x^*$ if and only if $\langle x^*, x \rangle = \langle y^*, Ax \rangle$ for all $x \in \text{dom}(A)$, and this is equivalent to the condition $\langle x^*, A^{-1}y \rangle = \langle y^*, y \rangle$ for all $y \in Y$, because A is bijective. This in turn is equivalent to $(A^{-1})^*x^* = y^*$, and this proves (6.2.6). By (6.2.6), we have im $(A^{-1})^* = \text{dom}(A^*)$ and

$$A^*(A^{-1})^* = \mathrm{id}: X^* \to X^* \qquad (A^{-1})^*A^* = \mathrm{id}: \mathrm{dom}(A^*) \to \mathrm{dom}(A^*).$$

Thus A^* is bijective and $(A^*)^{-1} = (A^{-1})^*$. Conversely, if A^* is bijective, it follows directly from part (v), (vi), and (vii) of Theorem 6.2.2 that A is bijective. This proves Corollary 6.2.4.

Example 6.2.5. This example shows that the domain of the dual operator of a closed densely defined operator need not be dense (see part (iii) of Theorem 6.2.2). Consider the real Banach space $X = \ell^1$ and define the unbounded operator $A : \text{dom}(A) \to \ell^1$ by

$$dom(A) := \left\{ x = (x_i)_{i \in \mathbb{N}} \in \ell^1 \, \middle| \, \sum_{i=1}^{\infty} i |x_i| < \infty \right\},$$
$$Ax := (ix_i)_{i \in \mathbb{N}} \quad \text{for } x = (x_i)_{i \in \mathbb{N}} \in dom(A).$$

This operator has a dense domain. Moreover, it is bijective and has a bounded inverse, given by $A^{-1}y = (i^{-1}y_i)_{i\in\mathbb{N}}$ for $y = (y_i)_{i\in\mathbb{N}} \in \ell^1$. Hence A has a closed graph. Identify the dual space X^* with ℓ^{∞} in the canonical way. Then the dual operator $A^* : \text{dom}(A^*) \to \ell^{\infty}$ is given by

$$dom(A^*) := \left\{ y = (y_i)_{i \in \mathbb{N}} \in \ell^{\infty} \mid \sup_{i \in \mathbb{N}} i | y_i | < \infty \right\},$$
$$A^* y := (iy_i)_{i \in \mathbb{N}} \quad \text{for } y = (y_i)_{i \in \mathbb{N}} \in dom(A^*).$$

This operator is again bijective (see Corollary 6.2.4). However, its domain is contained in the proper closed subspace $c_0 \subset \ell^{\infty}$ of sequences of real numbers that converge to zero and hence is not a dense subspace of $X^* = \ell^{\infty}$. It contains all finite sequences and is therefore weak* dense in ℓ^{∞} .

The next lemma shows that the relation between the spectrum of a bounded linear operator and that of the dual operator in Lemma 5.2.5 carries over verbatim to densely defined unbounded operators with closed graphs.

Lemma 6.2.6 (Spectrum of A and A^*). Let X be a complex Banach space, let $A : dom(A) \to X$ be an unbounded complex linear operator with a closed graph and a dense domain $dom(A) \subset X$, and denote by $A^* : dom(A^*) \to X^*$ the dual operator. Then the following holds.

- (i) $\sigma(A^*) = \sigma(A)$.
- (ii) The point, residual, and continuous spectra of A and A* are related by

$$\begin{array}{ll} \operatorname{P}\sigma(A^*) \subset \operatorname{P}\sigma(A) \cup \operatorname{R}\sigma(A), & \operatorname{P}\sigma(A) \subset \operatorname{P}\sigma(A^*) \cup \operatorname{R}\sigma(A^*), \\ \operatorname{R}\sigma(A^*) \subset \operatorname{P}\sigma(A) \cup \operatorname{C}\sigma(A), & \operatorname{R}\sigma(A) \subset \operatorname{P}\sigma(A^*), \\ \operatorname{C}\sigma(A^*) \subset \operatorname{C}\sigma(A), & \operatorname{C}\sigma(A) \subset \operatorname{R}\sigma(A^*) \cup \operatorname{C}\sigma(A^*). \end{array}$$

(iii) If X is reflexive then $C\sigma(A^*) = C\sigma(A)$ and

$$P\sigma(A^*) \subset P\sigma(A) \cup R\sigma(A),$$
 $P\sigma(A) \subset P\sigma(A^*) \cup R\sigma(A^*),$ $R\sigma(A^*) \subset P\sigma(A),$ $R\sigma(A) \subset P\sigma(A^*).$

Proof. Part (i) follows from the identity

$$(\lambda 1 \! 1_X - A)^* = \lambda 1 \! 1_{X^*} - A^*$$

and Corollary 6.2.4.

Part (ii) follows from the same arguments as part (iii) of Lemma 5.2.5, with Theorem 4.1.8 replaced by Theorem 6.2.2. If $\lambda \in P\sigma(A^*)$ then $\lambda \mathbb{1} - A^*$ is not injective, hence $\lambda \mathbb{1} - A$ does not have a dense image by part (v) of Theorem 6.2.2, and therefore $\lambda \in P\sigma(A) \cup R\sigma(A)$. If $\lambda \in R\sigma(A^*)$, then $\lambda \mathbb{1} - A^*$ is injective, hence $\lambda \mathbb{1} - A$ has a dense image, and so $\lambda \in P\sigma(A) \cup C\sigma(A)$. Third, if $\lambda \in C\sigma(A^*)$ then $\lambda \mathbb{1} - A^*$ is injective and has a dense image and therefore also has a weak* dense image, thus it follows from parts (v) and (vi) of Theorem 6.2.2 that $\lambda \mathbb{1} - A$ is injective and has a dense image, and therefore $\lambda \in C\sigma(A)$. This proves part (ii).

Part (iii) follows from part (ii) and the fact that

$$C\sigma(A) = C\sigma(A^*)$$

in the reflexive case, again by parts (v) and (vi) of Theorem 6.2.2. This proves Lemma 6.2.6. \Box

6.3 Unbounded Operators on Hilbert Spaces

The dual operator of an unbounded operator between Banach spaces was introduced in Definition 6.2.1. For Hilbert spaces this leads to the notion of the adjoint of an unbounded densely defined operator which we explain next.

6.3.1 The Adjoint of an Unbounded Operator

Definition 6.3.1 (Adjoint Operator). Let X and Y be complex Hilbert spaces and let

$$A: dom(A) \to Y, \qquad dom(A) \subset X,$$

be a densely defined unbounded operator. The adjoint operator

$$A^* : \operatorname{dom}(A^*) \to X, \qquad \operatorname{dom}(A^*) \subset Y,$$

of A is defined as follows. Its domain is the linear subspace

$$\operatorname{dom}(A^*) := \left\{ y \in Y \,\middle|\, \begin{array}{l} \text{there exists a constant } c \geq 0 \text{ such that} \\ |\langle y, A\xi \rangle_Y| \leq c \, \|\xi\|_X \text{ for all } \xi \in \operatorname{dom}(A) \end{array} \right\}$$

and, for $y \in \text{dom}(A^*)$, the element $A^*y \in X$ is the unique element of X that satisfies the equation

$$\langle A^*y, \xi \rangle_X = \langle y, A\xi \rangle_Y \quad \text{for all } \xi \in \text{dom}(A).$$

Thus the graph of the adjoint operator is characterized by the condition

$$y \in \text{dom}(A^*) \qquad \iff \qquad \langle A^*y, \xi \rangle_X = \langle y, A\xi \rangle_Y \\ \text{for all } x \in \text{dom}(A). \qquad (6.3.1)$$

The operator A is called **self-adjoint** if X = Y and $A = A^*$.

The next lemma summarizes the basic properties of the adjoint operator. Recall that in the Hilbert space setting the notation

$$S^{\perp} := \{ y \in H \mid \langle x, y \rangle = 0 \text{ for all } x \in S \}$$

refers to the (complex) orthogonal complement of a subset $S \subset H$.

Lemma 6.3.2 (Properties of the Adjoint Operator). Let X and Y be complex Hilbert spaces and A: $dom(A) \rightarrow Y$ be a linear operator with a dense domain $dom(A) \subset X$. Then the following holds.

- (i) $(\lambda A)^* = \overline{\lambda} A^*$ for all $\lambda \in \mathbb{C}$.
- (ii) A is closeable if and only if $dom(A^*)$ is a dense subspace of Y.
- (iii) If A is closed then $A^{**} = A$.
- (iv) $(\operatorname{im} A)^{\perp} = \ker A^*$ and, if A is closed, then $\ker A = (\operatorname{im} A^*)^{\perp}$.
- (v) A has a dense image if and only if A^* is injective.
- (vi) Assume A is closed. Then A has a closed image if only if A^* has a closed image if and only if im $A^* = (\ker A)^{\perp}$.
- (vii) If A is bijective then so is A^* and $(A^{-1})^* = (A^*)^{-1}$.
- (viii) Assume X = Y = H and A is closed. Then $\sigma(A^*) = \{\overline{\lambda} \mid \lambda \in \sigma(A)\}$ and

$$P\sigma(A^*) \subset \left\{ \overline{\lambda} \mid \lambda \in P\sigma(A) \cup R\sigma(A) \right\},$$

$$R\sigma(A^*) \subset \left\{ \overline{\lambda} \mid \lambda \in P\sigma(A) \right\},$$

$$C\sigma(A^*) = \left\{ \overline{\lambda} \mid \lambda \in C\sigma(A) \right\}.$$

Proof. These assertions are proved by carrying over Theorem 6.2.2, Theorem 6.2.3, Corollary 6.2.4, and Lemma 6.2.6 to the Hilbert space setting. The details are left to the reader. \Box

6.3.2 Unbounded Self-Adjoint Operators

By definition, every self-adjoint operator on a Hilbert space H = X = Y is symmetric, i.e. it satisfies $\langle x, Ay \rangle = \langle Ax, y \rangle$ for all $x, y \in \text{dom}(A)$. However, the converse does not hold, even for operators with dense domains and closed graphs. (By Example 2.2.23 every symmetric operator is closeable.) Exercise 6.3.3 below illustrates the difference between symmetric and self-adjoint operators and shows how one can construct self-adjoint extensions of symmetric operators.

A skew-symmetric bilinear form $\omega: V \times V \to \mathbb{R}$ on a real vector space is called **symplectic** if it is nondegenerate, i.e. for every nonzero vector $v \in V$ there exists a vector $u \in V$ such that $\omega(u,v) \neq 0$. Assume $\omega: V \times V \to \mathbb{R}$ is a symplectic form. A linear subspace $\Lambda \subset V$ is called a **Lagrangian** subspace if $\omega(u,v) = 0$ for all $u,v \in \Lambda$ and if, for every $v \in V \setminus \Lambda$, there exists a vector $u \in \Lambda$ such that $\omega(u,v) \neq 0$.

Exercise 6.3.3 (Gelfand–Robbin Quotient). Let H be a real Hilbert space and let $A : dom(A) \to H$ be a densely defined symmetric operator.

- (i) Prove that $dom(A) \subset dom(A^*)$ and $A^*|_{dom(A)} = A$.
- (ii) Let $V := \operatorname{dom}(A^*)/\operatorname{dom}(A)$ and define the map $\omega : V \times V \to \mathbb{R}$ by

$$\omega(u,v) := \langle A^*x, y \rangle - \langle x, A^*y \rangle \tag{6.3.2}$$

for $x, y \in \text{dom}(A^*)$, where $u := [x] \in V$ and $v := [y] \in V$. Prove that ω is a well-defined skew-symmetric bilinear form. Prove that ω is nondegenerate if and only if the operator A has a closed graph.

(iii) Assume A has a closed graph. For a subspace $\Lambda \subset V$ define the operator $A_{\Lambda} : \text{dom}(A_{\Lambda}) \to H$ by

$$dom(A_{\Lambda}) := \{ x \in dom(A^*) \mid [x] \in \Lambda \}, \qquad A_{\Lambda} := A^*|_{dom(A_{\Lambda})}.$$
 (6.3.3)

Prove that A_{Λ} is self-adjoint if and only if Λ is a Lagrangian subspace of V.

(iv) Prove that A admits a self-adjoint extension. Hint: Zorn's Lemma.

Exercise 6.3.4. This example illustrates how the Gelfand–Robbin quotient gives rise to symplectic forms on the spaces of boundary data for symmetric differential operators. Let $n \in \mathbb{N}$ and consider the matrix

$$J := \left(\begin{array}{cc} 0 & -1 \\ 1 & 0 \end{array}\right) \in \mathbb{R}^{2n \times 2n}.$$

Define the operator A on the Hilbert space $H := L^2([0,1], \mathbb{R}^{2n})$ by

$$dom(A) := \left\{ u \in W^{1,2}([0,1], \mathbb{R}^{2n}) \,|\, u(0) = u(1) = 0 \right\}, \qquad Au := J\dot{u}.$$

Here $W^{1,2}([0,1],\mathbb{R}^{2n})$ denotes the space of all absolutely continuous functions $u:[0,1]\to\mathbb{R}^{2n}$ with square integrable derivatives. (See also the discussion in Example 7.3.13 below.) Prove the following.

- (i) A is a symmetric operator with a closed graph.
- (ii) $dom(A^*) = W^{1,2}([0,1], \mathbb{R}^{2n})$ and $A^*u = J\dot{u}$ for all $u \in W^{1,2}([0,1], \mathbb{R}^{2n})$.
- (iii) The map $W^{1,2}([0,1],\mathbb{R}^{2n}) \to \mathbb{R}^{2n} \times \mathbb{R}^{2n} : u \mapsto (u(0),u(1))$ induces an isomorphism from $\operatorname{dom}(A^*)/\operatorname{dom}(A) \to \mathbb{R}^{2n} \times \mathbb{R}^{2n}$. The resulting symplectic form on $\mathbb{R}^{2n} \times \mathbb{R}^{2n}$, induced by (6.3.2), is given by

$$\omega((u_0, u_1), (v_0, v_1)) = \langle Ju_1, v_1 \rangle - \langle Ju_0, v_0 \rangle$$

for $(u_0, u_1), (v_0, v_1) \in \mathbb{R}^{2n} \times \mathbb{R}^{2n}$. Here $\langle \cdot, \cdot \rangle$ denotes the standard inner product on \mathbb{R}^{2n} .

Exercise 6.3.5. Let H be a separable complex Hilbert space, let $(e_i)_{i\in\mathbb{N}}$ be a complex orthonormal basis, let $(\lambda_i)_{i\in\mathbb{N}}$ be a sequence of complex numbers, and let $A_{\lambda}: \text{dom}(A_{\lambda}) \to H$ be the operator in Example 6.1.3. Prove that its adjoint operator is the operator $A_{\lambda}^* = A_{\overline{\lambda}}$ associated to the sequence $(\overline{\lambda}_i)_{i\in\mathbb{N}}$. Deduce that A_{λ} is self-adjoint if and only if $\lambda_i \in \mathbb{R}$ for all i.

Exercise 6.3.6. Prove that the operator A_g in Example 6.1.7 is self-adjoint for p=2 and every measurable function $g: M \to \mathbb{R}$.

Another example of an unbounded self-adjoint operator is the Laplace operator on $\Delta: W^{2,2}(\mathbb{R}^n,\mathbb{C}) \to L^2(\mathbb{R}^n,\mathbb{C})$ in Example 6.1.8. However, the proof that this operator is self-adjoint requires elliptic regularity and goes beyond the scope of this book.

The next theorem explains how every closed densely defined unbounded operator gives rise to a self-adjoint operator by composition with its adjoint. The composition of two unbounded operators $A:\operatorname{dom}(A)\to Y$ with $\operatorname{dom}(A)\subset X$ and $B:\operatorname{dom}(B)\to Z$ with $\operatorname{dom}(B)\subset Y$ is the operator BA defined by

$$dom(BA) := \left\{ x \in dom(A) \mid Ax \in dom(B) \right\},$$

$$BAx := B(Ax) \quad \text{for } x \in dom(BA).$$
(6.3.4)

The domain of BA can be trivial even if A and B are densely defined.

Theorem 6.3.7 (The Operator D^*D). Let X and Y be a Hilbert spaces and let D: $dom(D) \to Y$ be a closed unbounded operator with a dense domain $dom(D) \subset X$. Then the operator D^*D : $dom(D^*D) \to X$ is self-adjoint and its domain is dense in dom(D) with respect to the graph norm.

Proof. The proof has seven steps.

Step 1. The operator D^*D is symmetric.

Let $x, \xi \in \text{dom}(D^*D)$. Then $x, \xi \in \text{dom}(D)$ and $Dx, D\xi \in \text{dom}(D^*)$ and hence

$$\langle D^*Dx, \xi \rangle_X = \langle Dx, D\xi \rangle_Y = \langle x, D^*D\xi \rangle_X.$$

This proves Step 1.

Step 2. Every $x \in \text{dom}(D^*D)$ satisfies $||Dx||_Y^2 \le \frac{1}{2} (||x||_X^2 + ||D^*Dx||_X^2)$. If $x \in \text{dom}(D^*D)$ then, by the Cauchy–Schwarz inequality,

$$||Dx||_Y^2 = \langle x, D^*Dx \rangle_X \le ||x||_X ||D^*Dx||_X \le \frac{1}{2} (||x||_X^2 + ||D^*Dx||_X^2).$$

This proves Step 2.

Step 3. The operator D^*D is closed.

Let $x_i \in \text{dom}(D^*D)$ be a sequence such that the limits

$$x := \lim_{i \to \infty} x_i, \qquad z := \lim_{i \to \infty} D^* D x_i$$

exist in X. Then $(x_i)_{i\in\mathbb{N}}$ and $(D^*Dx_i)_{i\in\mathbb{N}}$ are Cauchy sequences in X. Hence $(Dx_i)_{i\in\mathbb{N}}$ is a Cauchy sequence in Y by Step 2 and so it converges. Denote its limit by $y:=\lim_{i\to\infty} Dx_i$. Since D and D^* are closed, we have

$$x \in \text{dom}(D), \qquad y = Dx \in \text{dom}(D^*), \qquad D^*y = z.$$

Thus $x \in \text{dom}(D^*D)$ and $D^*Dx = D^*y = z$. This proves Step 3.

Step 4. The operator $\mathbb{1}_X + D^*D : \text{dom}(D^*D) \to X$ is bijective.

If $x \in \text{dom}(D^*D)$ and $x + D^*Dx = 0$ then

$$||x||_X^2 + ||Dx||_Y^2 = \langle x, x + D^*Dx \rangle_X = 0$$

and so x = 0. Thus the operator $\mathbb{1}_X + D^*D$ is injective.

To prove that the operator $\mathbb{1}_X + D^*D$ is surjective, fix an element $z \in X$, and define the linear functional Λ_z on dom(D) by

$$\Lambda_z(x) := \langle z, x \rangle_X \quad \text{for } x \in \text{dom}(D).$$
 (6.3.5)

This linear functional is bounded with respect to the graph norm

$$||x||_D := \sqrt{||x||_Y^2 + ||Dx||_Y^2}$$
 for $x \in \text{dom}(D)$. (6.3.6)

The associated (Hermitian) inner product $\langle \cdot, \cdot \rangle_D$ on dom(D) is given by

$$\langle x, \xi \rangle_D := \langle x, \xi \rangle_X + \langle Dx, D\xi \rangle_Y \quad \text{for } x, \xi \in \text{dom}(D).$$
 (6.3.7)

Hence it follows from the Theorem 1.3.13, respectively Theorem 5.3.6, that there exists a unique element $x \in \text{dom}(D)$ such that

$$\langle x, \xi \rangle_X + \langle Dx, D\xi \rangle_Y = \langle z, \xi \rangle_X \quad \text{for all } \xi \in \text{dom}(D).$$
 (6.3.8)

Since $|\langle Dx, D\xi \rangle_Y| = |\langle z - x, \xi \rangle_X| \le ||z - x||_X ||\xi||_X$ for all $\xi \in \text{dom}(D)$, it follows that $Dx \in \text{dom}(D^*)$ and so $x \in \text{dom}(D^*D)$. Moreover,

$$\langle x + D^*Dx, \xi \rangle_X = \langle x, \xi \rangle_X + \langle Dx, D\xi \rangle_Y = \langle z, \xi \rangle_X$$

for all $\xi \in \text{dom}(D)$ by (6.3.8). So $x + D^*Dx = z$ because dom(D) is dense in X and this proves Step 4.

Step 5. The subspace $dom(D^*D) \subset dom(D)$ is dense in dom(D) with respect to the graph norm of D.

Consider the domain of D as a Hilbert space in its own right with the inner product (6.3.7). Then the obvious inclusion $\iota : \text{dom}(D) \to X$ is an injective bounded linear operator with a dense image. Hence the adjoint operator $\iota^* : X \to \text{dom}(D)$ is also injective and has a dense image by part (v) of Lemma 5.3.9. Moreover, by Step 4 and (6.3.7),

$$\langle z, \xi \rangle_X = \langle (\mathbb{1}_X + D^*D)^{-1}z, \xi \rangle_D$$

for all $z \in X$ and all $\xi \in \text{dom}(D)$, and so $\iota^* = (\mathbb{1}_X + D^*D)^{-1} : X \to \text{dom}(D)$. Thus $\text{dom}(D^*D)$ is the image of the operator $\iota^* : X \to \text{dom}(D)$ and hence is a dense subspace of dom(D). This proves Step 5.

Step 6. Let $x \in X$ and suppose that there is a constant $c \geq 0$ such that

$$|\langle x, D^*D\xi \rangle| \le c\sqrt{\|\xi\|_X^2 + \|D\xi\|_Y^2} \quad \text{for all } \xi \in \text{dom}(D^*D).$$
 (6.3.9)

Then $x \in dom(D)$.

Since $dom(D^*D)$ is dense in dom(D) by Step 5, the inequality (6.3.9) asserts that the linear map $\xi \mapsto \langle x, \xi + D^*D\xi \rangle$ extends uniquely to a bounded linear functional on dom(D) with respect to the graphnorm in (6.3.6). Hence, by Theorem 1.3.13, or Theorem 5.3.6, there is a unique element $x' \in dom(D)$ such that

$$\langle x, \xi + D^*D\xi \rangle = \langle x', \xi \rangle_X + \langle Dx', D\xi \rangle_Y = \langle x', \xi + D^*D\xi \rangle_X$$

for all $\xi \in \text{dom}(D^*D)$. Since the operator $\mathbb{1}_X + D^*D : \text{dom}(D^*D) \to X$ is surjective by Step 4, this implies $x = x' \in \text{dom}(D)$. This proves Step 6.

Step 7. The operator D^*D is self-adjoint.

Let $x, z \in X$ such that

$$\langle x, D^*D\xi \rangle_X = \langle z, \xi \rangle_X$$
 for all $\xi \in \text{dom}(D^*D)$.

Then $x \in \text{dom}(D)$ by Step 6, so $\langle Dx, D\xi \rangle_Y = \langle z, \xi \rangle_X$ for all $\xi \in \text{dom}(D^*D)$. This equation continues to hold for all $\xi \in \text{dom}(D)$ by Step 5. Therefore $Dx \in \text{dom}(D^*)$ and $D^*Dx = z$. This proves Step 7 and Theorem 6.3.7. \square Remark 6.3.8 (Gelfand Triples). The proof of Theorem 6.3.7 carries over to the following more general setting. Let H be a real Hilbert space and let $V \subset H$ be a dense subspace. Suppose V is a Hilbert space in its own right, equipped with an inner product $\langle \cdot, \cdot \rangle_V$. Identify H with its dual space H^* via the isomorphism of Theorem 1.3.13, however, do not identify V with its own dual space. Thus

$$V \subset H \subset V^*, \tag{6.3.10}$$

where the inclusion $H \cong H^* \hookrightarrow V^*$ assigns to each $u \in H$ the bounded linear functional $V \to \mathbb{R} : v \mapsto \langle u, v \rangle_H$. This is the dual operator of the inclusion $V \hookrightarrow H$ and so is injective and has a dense image by Theorem 4.1.8. Now let $B: V \times V \to \mathbb{R}$ be a symmetric bilinear form and suppose that there exist positive constants δ , c, and C such that

$$\delta \|v\|_{V}^{2} - c \|v\|_{H}^{2} \le B(v, v) \le C \|v\|_{V}^{2}$$
 for all $v \in V$. (6.3.11)

Define the operator $A: dom(A) \to H$ by

$$\operatorname{dom}(A) := \left\{ u \in V \, \middle| \, \sup_{v \in V} \frac{|B(u, v)|}{\|v\|_H} < \infty \right\},$$

$$\langle Au, v \rangle_H := B(u, v) \quad \text{for all } v \in V.$$
(6.3.12)

Then the same argument as in Theorem 6.3.7 shows that A is self-adjoint. The key observation is that the operator $c1_H + A : \text{dom}(A) \to H$ is surjective. This is proved as in Step 4 of the proof of Theorem 6.3.7. The bilinear form

$$V \times V \to \mathbb{R} : (u, v) \mapsto c\langle u, v \rangle_H + B(u, v)$$

is an inner product on V. Hence, for every $f \in H$, there exists a unique element $u \in V$ such that

$$c\langle u, v\rangle_H + B(u, v) = \langle f, v\rangle_H \quad \text{for all } v \in V.$$
 (6.3.13)

This element belongs to the domain of A and satisfies cu + Au = f. That dom(A) is dense in V follows then from the observation that the operator $c1_H + A : dom(A) \to H$ extends naturally to an isomorphism from V to V^* which sends dom(A) to H. Since H is dense in V^* it follows that dom(A) is dense in V. This is the underlying idea behind the proof of Step 5 in Theorem 6.3.7. (Exercise: Prove that the operator (6.3.12) is self-adjoint by following the above outline.) Theorem 6.3.7 corresponds to the Gelfand triple with H = X, V = dom(D), and $B(x, \xi) = \langle Dx, D\xi \rangle_Y$.

Example 6.3.9 (Dirichlet Problem). The archetypal example of the situation in Theorem 6.3.7 is the operator

$$\nabla = \left(\frac{\partial}{\partial x_1}, \dots, \frac{\partial}{\partial x_n}\right) : W_0^{1,2}(\Omega) \to L^2(\Omega, \mathbb{R}^n).$$

Here $\Omega \subset \mathbb{R}^n$ is a bounded open set with smooth boundary and $W_0^{1,2}(\Omega)$ is the completion of the space $C_0^{\infty}(\Omega)$ of smooth real valued functions $u:\Omega \to \mathbb{R}$ with compact support with respect to the norm

$$||u||_{W_0^{1,2}} := \sqrt{\int_{\Omega} \sum_{i=1}^n \left| \frac{\partial u}{\partial u_i}(x) \right|^2 dx} = \sqrt{\int_{\Omega} |\nabla u(x)|^2 dx}.$$

The Poincaré inequality asserts that this norm controls the L^2 norm of u. This example corresponds to the Gelfand triple with $H=X=L^2(\Omega)$ and $V=\mathrm{dom}(D)=W_0^{1,2}(\Omega)$, and the bilinear form

$$B: W_0^{1,2}(\Omega) \times W_0^{1,2}(\Omega) \to \mathbb{R}$$

is given by

$$B(u,v) := \int_{\Omega} \langle \nabla u(x), \nabla v(x) \rangle dx$$
 for $u, v \in W_0^{1,2}(\Omega)$.

The operator $D=\nabla$ takes values in the Hilbert space $Y=L^2(\Omega,\mathbb{R}^n)$, and $A=D^*D$ is the Laplace operator

$$\Delta = \sum_{i=1}^{n} \frac{\partial^{2}}{\partial x_{i}^{2}} : W^{2,2}(\Omega) \cap W_{0}^{1,2}(\Omega) \to L^{2}(\Omega). \tag{6.3.14}$$

The proof that $dom(D^*D) = W^{2,2}(\Omega) \cap W_0^{1,2}(\Omega)$ requires elliptic regularity and goes beyond the scope of this book. By Theorem 6.3.7 the operator (6.3.14) is self-adjoint. It is actually bijective, so the Dirichlet problem

$$\Delta u = f \quad \text{in } \Omega,
 u = 0 \quad \text{on } \partial\Omega$$
(6.3.15)

has a unique solution $u \in W^{2,2}(\Omega) \cap W^{1,2}_0(\Omega)$ for every $f \in L^2(\Omega)$.

6.3.3 Unbounded Normal Operators

The next theorem introduces unbounded normal operators on Hilbert spaces.

Theorem 6.3.10. Let H be a complex Hilbert space and let $A : dom(A) \to H$ be a closed unbounded operator with a dense domain $dom(A) \subset H$. Then the following are equivalent.

- (i) $AA^* = A^*A$.
- (ii) $dom(A) = dom(A^*)$ and $||Ax|| = ||A^*x||$ for all $x \in dom(A)$.
- (iii) There exist self-adjoint operators $A_i : dom(A_i) \to H$ for i = 1, 2 such that $dom(A) = dom(A^*) = dom(A_1) \cap dom(A_2)$ and

$$Ax = A_1x + \mathbf{i}A_2x$$
, $A^*x = A_1x - \mathbf{i}A_2x$, $||Ax||^2 = ||A_1x||^2 + ||A_2x||^2$

for all $x \in dom(A)$.

Definition 6.3.11 (Unbounded Normal Operator). A closed densely defined unbounded operator A on a Hilbert space H is called **normal** if it satisfies the equivalent conditions of Theorem 6.3.10.

Proof of Theorem 6.3.10. We prove (i) implies (ii). Assume $AA^* = A^*A$. Then every $x \in \text{dom}(A^*A) = \text{dom}(AA^*)$ satisfies $x \in \text{dom}(A) \cap \text{dom}(A^*)$ as well as $Ax \in \text{dom}(A^*)$ and $A^*x \in \text{dom}(A)$, and hence

$$||Ax||^2 = \langle Ax, Ax \rangle = \langle x, A^*Ax \rangle = \langle \xi, AA^*x \rangle = \langle A^*x, A^*x \rangle = ||A^*x||^2.$$

Now fix an element $x \in \text{dom}(A)$. Then Theorem 6.3.7 asserts that there exists a sequence $x_i \in \text{dom}(A^*A)$ such that

$$\lim_{i \to \infty} ||x - x_i|| = 0, \qquad \lim_{i \to \infty} ||Ax - Ax_i|| = 0.$$

Thus $(Ax_i)_{i\in\mathbb{N}}$ is a Cauchy sequence and so is the sequence $(A^*x_i)_{i\in\mathbb{N}}$ because $\|A^*x_i - A^*x_j\| = \|Ax_i - Ax_j\|$ for all i, j. Hence the sequence $(A^*x_i)_{i\in\mathbb{N}}$ converges to some element $y := \lim_{i\to\infty} A^*x_i$. Since the sequence $(x_i)_{i\in\mathbb{N}}$ converges to x and the sequence $(A^*x_i)_{i\in\mathbb{N}}$ converges to y and A^* has a closed graph it follows that $x \in \text{dom}(A^*)$ and $A^*x = y$. Hence

$$||A^*x|| = ||y|| = \lim_{i \to \infty} ||A^*x_i|| = \lim_{i \to \infty} ||Ax_i|| = ||Ax||.$$

This shows that $dom(A) \subset dom(A^*)$ and $||A^*x|| = ||Ax||$ for all $x \in dom(A)$. The converse inclusion $dom(A^*) \subset dom(A)$ follows by interchanging the roles of A and A^* . This shows that (i) implies (ii).

We prove (ii) implies (i). Assume $dom(A) = dom(A^*)$ and

$$||Ax|| = ||A^*x||$$
 for all $x \in \text{dom}(A)$.

Then the same argument as in the proof of Lemma 5.3.14 shows that

$$\langle Ax, Ay \rangle = \langle A^*x, A^*y \rangle$$
 for all $x, y \in \text{dom}(A)$. (6.3.16)

Now let $x \in \text{dom}(A^*A)$. Then $x \in \text{dom}(A)$ and $Ax \in \text{dom}(A^*)$ and

$$|\langle A^*x, A^*\xi\rangle| = |\langle Ax, A\xi\rangle| = |\langle A^*Ax, \xi\rangle| \le ||A^*Ax|| \, ||\xi|| \quad \text{for all } \xi \in \text{dom}(A^*).$$

This implies $A^*x \in \text{dom}(A)$ and hence $x \in \text{dom}(AA^*)$. Thus we have proved that $\text{dom}(A^*A) \subset \text{dom}(AA^*)$. The same argument, with the roles of A and A^* reversed, shows that $\text{dom}(A^*A) = \text{dom}(AA^*)$. Now let $x \in \text{dom}(A^*A)$. Then, by (6.3.16),

$$\langle A^*Ax, \xi \rangle = \langle Ax, A\xi \rangle = \langle A^*x, A^*\xi \rangle = \langle AA^*x, \xi \rangle$$
 for all $\xi \in \text{dom}(A^*A)$.

Since dom(A^*A) is dense in H by Theorem 6.3.7, this implies $A^*Ax = AA^*x$. This shows that (ii) implies (i).

We prove (ii) implies (iii). Assume $dom(A) = dom(A^*)$ and

$$||Ax|| = ||A^*x||$$
 for all $x \in dom(A)$.

Define the operators $B_1, B_2 : \text{dom}(A) \to H$ by

$$B_1x := \frac{1}{2}(Ax + A^*x), \qquad B_2x := \frac{1}{2\mathbf{i}}(Ax - A^*x)$$

for $x \in \text{dom}(A)$. These operators are closeable by Example 2.2.23 and hence admit self-adjoint extensions $A_i : \text{dom}(A_i) \to H$ for i = 1, 2 by Exercise 6.3.3. By definition, we have $\text{dom}(A) \subset \text{dom}(A_1) \cap \text{dom}(A_2)$ and every element $x \in \text{dom}(A) = \text{dom}(A^*)$ satisfies

$$Ax = A_1x + \mathbf{i}A_2x, \qquad A^*x = A_1x - \mathbf{i}A_2x,$$

and

$$||Ax||^{2} = \frac{1}{2} (||Ax||^{2} + ||A^{*}x||^{2})$$

$$= \frac{1}{4} (||Ax + A^{*}x||^{2} + ||A^{*}x - A^{*}x||^{2})$$

$$= ||A_{1}x||^{2} + ||A_{2}x||^{2}.$$

Now let $x \in \text{dom}(A_1) \cap \text{dom}(A_2)$. Then,

$$|\langle x, A\xi \rangle| = |\langle x, A_1 \xi + \mathbf{i} A_2 \xi \rangle|$$

$$= |\langle A_1 x, \xi \rangle + \langle A_2 x, \mathbf{i} \xi \rangle|$$

$$\leq (||A_1 x|| + ||A_2 x||) ||\xi||$$

for every $\xi \in \text{dom}(A)$ and hence $x \in \text{dom}(A^*) = \text{dom}(A)$. This shows that (ii) implies (iii).

We prove (iii) implies (ii). Assume $A_i : \text{dom}(A_i) \to H$ for i = 1, 2 are self-adjoint operators that satisfy the following four conditions.

- (a) $dom(A_1) \cap dom(A_2)$ is a dense subspace of H.
- (b) $||A_1x + iA_2x||^2 = ||A_1x||^2 + ||A_2x||^2$ for all $x \in \text{dom}(A_1) \cap \text{dom}(A_2)$.
- (c) Let $y \in H$ and c > 0 such that $|\langle y, A_1x + \mathbf{i}A_2x \rangle| \leq c ||x||$ for every element $x \in \text{dom}(A_1) \cap \text{dom}(A_2)$. Then $y \in \text{dom}(A_1) \cap \text{dom}(A_2)$.
- (d) Let $x \in H$ and c > 0 such that $|\langle x, A_1 y \mathbf{i} A_2 y \rangle| \le c ||y||$ for every element $y \in \text{dom}(A_1) \cap \text{dom}(A_2)$. Then $x \in \text{dom}(A_1) \cap \text{dom}(A_2)$.

Define the operator $A : dom(A) \to H$ by

$$\operatorname{dom}(A) := \operatorname{dom}(A_1) \cap \operatorname{dom}(A_2),$$

$$Ax := A_1 x + \mathbf{i} A_2 x \text{ for } x \in \operatorname{dom}(A_1) \cap \operatorname{dom}(A_2).$$
(6.3.17)

Its domain is dense by (a). We prove that its adjoint operator is given by

$$\operatorname{dom}(A^*) = \operatorname{dom}(A_1) \cap \operatorname{dom}(A_2),$$

$$A^*y = A_1y - \mathbf{i}A_2y \text{ for } y \in \operatorname{dom}(A_1) \cap \operatorname{dom}(A_2).$$
(6.3.18)

Let $y \in \text{dom}(A^*)$. Then $\langle y, Ax \rangle = \langle A^*y, x \rangle$ for all $x \in \text{dom}(A)$ and this implies $y \in \text{dom}(A_1) \cap \text{dom}(A_2)$ by (c). Hence

$$\langle A^*y, x \rangle = \langle y, A_1x + \mathbf{i}A_2x \rangle = \langle A_1y - \mathbf{i}A_2y, x \rangle$$

for all $x \in dom(A_1) \cap dom(A_2)$, and hence

$$A^*y = A_1y - \mathbf{i}A_2y$$

by (a). The converse inclusion $dom(A_1) \cap dom(A_2) \subset dom(A^*)$ follows directly from the assumptions. This shows that (6.3.18) is the adjoint operator of (6.3.17) and vice versa by the same argument, using (d) instead of (c). In particular, A has a closed graph. Moreover, it follows from (b) that $||Ax|| = ||A^*x||$ for all $x \in dom(A) = dom(A^*)$. This shows that (iii) implies (ii) and completes the proof of Theorem 6.3.10.

Let H be a separable complex Hilbert space, equipped with an orthonormal basis $(e_i)_{i\in\mathbb{N}}$. Then the operator $A_{\lambda}: \operatorname{dom}(A_{\lambda}) \to H$ in Example 6.1.3 is normal for every sequence of complex numbers $(\lambda_i)_{i\in\mathbb{N}}$. The operator A_{λ} is unbounded if and only if the sequence $(\lambda_i)_{i\in\mathbb{N}}$ is unbounded, it is self-adjoint if and only if $\lambda_i \in \mathbb{R}$ for all i, it is compact if and only if $\lim_{i\to\infty} |\lambda_i| = 0$, and it has a compact resolvent if and only if $\lim_{i\to\infty} |\lambda_i| = \infty$. This example shows that the domains of the self-adjoint operators $A_1 = A_{\text{Re}\lambda}$ and $A_2 = A_{\text{Im}\lambda}$ in Theorem 6.3.10 may differ dramatically from the domain of $A = A_{\lambda}$. It also shows that every nonempty closed subset of the complex plane can be the spectrum of an unbounded normal operator. In particular, the resolvent set can be empty. The next theorem shows that the spectrum of a normal operator is always nonempty.

Theorem 6.3.12 (Spectrum of an Unbounded Normal Operator).

Let H be a nonzero complex Hilbert space and let $A : dom(A) \to H$ be an unbounded normal operator with $dom(A) \subsetneq H$. Then the following holds.

- (i) If $\lambda \in \mathbb{C}$ then $\lambda \mathbb{1} A$ is normal and, if $\lambda \in \rho(A)$, then the resolvent operator $R_{\lambda}(A) = (\lambda \mathbb{1} A)^{-1}$ is normal.
- (ii) $\sigma(A) \neq \emptyset$.
- (iii) $R\sigma(A) = \emptyset$ and $P\sigma(A^*) = \{\overline{\lambda} \mid \lambda \in P\sigma(A)\}.$
- (iv) If A has a compact resolvent then the spectrum $\sigma(A) = P\sigma(A)$ is discrete, for each $\lambda \in P\sigma(A)$ the eigenspace $E_{\lambda} := \ker(\lambda \mathbb{1} A)$ is finite-dimensional, and A admits an orthonormal basis of eigenvectors.
- (v) If A is self-adjoint, then $\sigma(A) \subset \mathbb{R}$ and

$$\sup \sigma(A) = \sup \left\{ \langle x, Ax \rangle \mid x \in \text{dom}(A), \|x\| = 1 \right\},$$

$$\inf \sigma(A) = \inf \left\{ \langle x, Ax \rangle \mid x \in \text{dom}(A), \|x\| = 1 \right\}.$$
(6.3.19)

Proof. We prove part (i). Let $\lambda \in \mathbb{C}$. Then $(\lambda \mathbb{1} - A)^* = \overline{\lambda} \mathbb{1} - A^*$ and hence

$$||\lambda x - Ax||^{2} = |\lambda|^{2} ||x||^{2} + 2\langle \lambda x, Ax \rangle + ||Ax||^{2}$$

$$= |\overline{\lambda}|^{2} ||x||^{2} + 2\langle A^{*}x, \overline{\lambda}x \rangle + ||A^{*}x||^{2}$$

$$= ||\overline{\lambda}x - A^{*}x||^{2}$$

for all $x \in \text{dom}(A) = \text{dom}(\lambda \mathbb{1} - A) = \text{dom}(\overline{\lambda} \mathbb{1} - A)^*$. Thus $\lambda \mathbb{1} - A$ is normal. If A is invertible then

$$A^{-1}(A^{-1})^* = A^{-1}(A^*)^{-1} = (A^*A)^{-1} = (AA^*)^{-1} = (A^*)^{-1}A^{-1} = (A^{-1})^*A^{-1}$$

by part (vii) of Lemma 6.3.2, and hence A^{-1} is normal. This proves part (i).

We prove part (ii). If $\rho(A) = \emptyset$ then $\sigma(A) = \mathbb{C} \neq \emptyset$. If $\rho(A) \neq \emptyset$ and $\mu \in \rho(A)$, then $R_{\mu}(A)$ is normal by part (i), hence

$$\sup_{z \in \sigma(R_{\mu}(A))} |z| = ||R_{\mu}(A)|| > 0$$

by Theorem 5.3.15, and hence $\sigma(A) = \{\mu - z^{-1} \mid z \in \sigma(R_{\mu}(A)) \setminus \{0\}\} \neq \emptyset$ by Lemma 6.1.12. This proves part (ii).

We prove part (iii). Fix an element $\lambda \in \mathbb{C} \setminus (P\sigma(A) \cup C\sigma(A))$. Then $\lambda \mathbb{1} - A$ is normal by part (i) and is injective because $\lambda \notin P\sigma(A)$. Hence the adjoint operator $(\lambda \mathbb{1} - A)^* = \overline{\lambda} \mathbb{1} - A^*$ is injective by definition of a normal operator in Theorem 6.3.10. Thus $\lambda \mathbb{1} - A$ has a dense image by part (v) of Lemma 6.3.2 and so $\lambda \mathbb{1} - A$ is surjective because $\lambda \notin C\sigma(A)$. Thus $\lambda \in \rho(A)$ and this proves part (iii).

We prove part (iv). By assumption $\rho(A) \neq \emptyset$ and the resolvent operator $R_{\mu}(A)$ is compact for all $\mu \in \rho(A)$. Fix an element $\mu \in \rho(A)$. Then Theorem 5.2.8 asserts that $\sigma(R_{\mu}(A)) \setminus \{0\} = P\sigma(R_{\mu}(A))$, that the spectrum of $R_{\mu}(A)$ can only accumulate at the origin, and that the eigenspaces of $R_{\mu}(A)$ are all finite dimensional. Moreover, Theorem 5.3.15 asserts that the operator $R_{\mu}(A)$ admits an orthonormal basis of eigenvectors. Hence part (iv) follows from Lemma 6.1.12.

We prove part (v). Assume A is self-adjoint and let $\lambda \in \mathbb{C} \setminus \mathbb{R}$. Then

$$\|\lambda x - Ax\|^2 = (\operatorname{Im}\lambda)^2 \|x\|^2 + \|(\operatorname{Re}\lambda)x - Ax\|^2 \ge (\operatorname{Im}\lambda)^2 \|x\|^2$$

for all $x \in \text{dom}(A)$ as in the proof of Theorem 5.3.16. Hence $\lambda \mathbb{1} - A$ is injective and has a closed image by Theorem 6.2.3. Replace λ by $\overline{\lambda}$ to deduce that the adjoint operator $\overline{\lambda} \mathbb{1} - A^* = \overline{\lambda} \mathbb{1} - A$ is also injective, hence $\lambda \mathbb{1} - A$ has a dense image by part (iv) of Lemma 6.3.2, so $\lambda \mathbb{1} - A$ is bijective and $\lambda \in \rho(A)$.

Now let $\lambda \in \mathbb{R}$ and assume $\lambda > \sup_{x \in \text{dom}(A), \|x\|=1} \langle x, Ax \rangle =: c$. Then

$$||x|| ||\lambda x - Ax|| \ge \langle x, \lambda x - Ax \rangle \ge (\lambda - c) ||x||^2$$
 for all $x \in \text{dom}(A)$.

Hence $\lambda \mathbb{1} - A$ is injective and has a closed image by Theorem 6.2.3 and so is bijective by Lemma 6.3.2. This shows that $\sigma(A) \subset (-\infty, c]$.

Conversely, assume $c := \sup \sigma(A) < \infty$. We must prove that $\langle x, Ax \rangle \leq c$ for all $x \in \text{dom}(A)$ with ||x|| = 1. Suppose, by contradiction, that there exists an element $x \in \text{dom}(A)$ such that ||x|| = 1 and $\langle x, Ax \rangle > c$. Choose a real number μ such that $c < \mu < \langle x, Ax \rangle$ and define $\xi := \mu x - Ax$. Then $\mu \in \rho(A)$ by assumption and $\langle \xi, R_{\mu}(A)\xi \rangle = \langle \mu x - Ax, x \rangle = \mu - \langle Ax, x \rangle < 0$. However, by Lemma 6.1.12, we have $\sigma(R_{\mu}(A)) = \{(\mu - \lambda)^{-1} \mid \lambda \in \sigma(A)\} \cup \{0\} \subset [0, \infty)$ in contradiction to Theorem 5.3.16. This proves Theorem 6.3.12.

6.4 Functional Calculus

For a topological space Σ let $B(\Sigma)$ be the C* algebra of bounded Borel measurable functions $f: \Sigma \to \mathbb{C}$ with the supremum norm $||f|| := \sup_{\lambda \in \Sigma} |f(\lambda)|$. Denote by $C_b(\Sigma) \subset B(\Sigma)$ the C* subalgebra of complex values bounded continuous functions on Σ . The next theorem extends the functional calculus of Theorem 5.5.4 to unbounded self-adjoint operators.

Theorem 6.4.1 (Functional Calculus). Let H be a nonzero complex Hilbert space, let $A : \text{dom}(A) \to H$ be an unbounded self-adjoint operator, and let $\Sigma := \sigma(A) \subset \mathbb{R}$. Then there exists a C^* algebra homomorphism

$$B(\Sigma) \to \mathcal{L}^c(H) : f \mapsto f(A) =: \Psi_A(f)$$
 (6.4.1)

that satisfies the following axioms.

(Normalization) Let $f_i \in B(\Sigma)$ be a sequence such that $\sup_{i \in \mathbb{N}} |f_i(\lambda)| \leq |\lambda|$ and $\lim_{i \to \infty} f_i(\lambda) = \lambda$ for all $\lambda \in \Sigma$. Then

$$\lim_{i \to \infty} f_i(A)x = Ax \qquad \text{for all } x \in \text{dom}(A).$$

(Convergence) Let $f_i \in B(\Sigma)$ be a sequence such that $\sup_{i \in \mathbb{N}} ||f_i|| < \infty$ and let $f \in B(\Sigma)$ such that $\lim_{i \to \infty} f_i(\lambda) = f(\lambda)$ for all $\lambda \in \Sigma$. Then

$$\lim_{i \to \infty} f_i(A)x = f(A)x \quad \text{for all } x \in H.$$

(Positive) If $f \in B(\Sigma, \mathbb{R})$ and $f \geq 0$ then $f(A) = f(A)^* \geq 0$.

(Contraction) $||f(A)|| \le ||f||$ for all $f \in B(\Sigma)$ and ||f(A)|| = ||f|| for all $f \in C_b(\Sigma)$.

(Commutative) If $B \in \mathcal{L}^c(H)$ satisfies AB = BA then f(A)B = Bf(A) for all $f \in B(\Sigma)$.

(**Eigenvector**) If $\lambda \in \Sigma$ and $x \in \text{dom}(A)$ satisfy $Ax = \lambda x$ then

$$f(A)x = f(\lambda)x$$
 for all $f \in B(\Sigma)$.

(Spectrum) If $\underline{f} \in B(\Sigma)$ then f(A) is normal and $\sigma(f(A)) \subset \overline{f(\Sigma)}$. Moreover, $\sigma(f(A)) = \overline{f(\Sigma)}$ for all $f \in C_b(\Sigma)$.

(Composition) If $f \in C_b(\Sigma)$ and $g \in B(\overline{f(\Sigma)})$ then $(g \circ f)(A) = g(f(A))$. The C^* algebra homomorphism (6.4.1) is uniquely determined by the (Normalization) and (Convergence) axioms.

Proof. See page 285.
$$\Box$$

283

Theorem 6.4.2 (Cayley Transform). Let H be a complex Hilbert space.

(i) Let $A: dom(A) \to H$ be a self-adjoint operator. Then the operator

$$U := (A - \mathbf{i}1)(A + \mathbf{i}1)^{-1} : H \to H$$
(6.4.2)

is unitary, the operator $1 - U : H \to H$ is injective, and

$$dom(A) = im (1 - U), A = i(1 + U)(1 - U)^{-1}. (6.4.3)$$

The operator U is called the Cayley transform of A.

- (ii) Let $U \in \mathcal{L}^c(H)$ be a unitary operator such that 1 U is injective. Then the operator $A := \mathbf{i}(1 + U)(1 U)^{-1} : \operatorname{dom}(A) \to H$ with $\operatorname{dom}(A) := \operatorname{im}(1 U)$ is self-adjoint and U is the Cayley transform of A.
- (iii) Let $A : \text{dom}(A) \to H$ be a self-adjoint operator and let $U \in \mathcal{L}^c(H)$ be its Cayley transform. Define the Möbius transformation $\phi : \mathbb{R} \to S^1 \setminus \{1\}$ by

$$\phi(\lambda) := \frac{\lambda - \mathbf{i}}{\lambda + \mathbf{i}}, \qquad \phi^{-1}(\mu) = \mathbf{i} \frac{1 + \mu}{1 - \mu}$$
(6.4.4)

for $\lambda \in \mathbb{R}$ and $\mu \in S^1 \setminus \{1\}$. Then

$$\sigma(U) \setminus \{1\} = \phi(\sigma(A)), \qquad P\sigma(U) = \phi(P\sigma(A)),$$
 (6.4.5)

and

$$\ker(\lambda \mathbb{1} - A) = \ker(\phi(\lambda) \mathbb{1} - U) \tag{6.4.6}$$

for all $\lambda \in \mathbb{R}$.

Proof. We prove (i). The operators $A \pm \mathbf{i} \mathbb{1} : \text{dom}(A) \to H$ are bijective and have bounded inverses by part (v) of Theorem 6.3.12 and they are normal by part (i) of Theorem 6.3.12. Hence

$$||Ax - \mathbf{i}x|| = ||Ax + \mathbf{i}x||$$
 for all $x \in \text{dom}(A)$

and so the Cayley transform $U := (A - \mathbf{i}\mathbb{1})(A + \mathbf{i}\mathbb{1})^{-1}$ in (6.4.2) is a unitary operator on H (see Lemma 5.3.14). The operator U satisfies

$$1 - U = 2\mathbf{i}(A + \mathbf{i}1)^{-1}, \qquad 1 + U = 2A(A + \mathbf{i}1)^{-1}.$$

Thus $\mathbb{1} - U$ is injective, im $(\mathbb{1} - U) = \text{dom}(A)$, and $\mathbf{i}^{-1}A(\mathbb{1} - U) = \mathbb{1} + U$, and hence A and U satisfy (6.4.3). This proves part (i).

We prove (ii). Assume $U \in \mathcal{L}^c(H)$ is a unitary operator such that $\mathbb{1} - U$ is injective. Then $1 \in \mathbb{C} \setminus P\sigma(U)$ and hence the operator $\mathbb{1} - U$ has a dense image by Theorem 5.3.15. Define the operator $A : \text{dom}(A) \to H$ by (6.4.3). We prove that A is self-adjoint. Thus let $x \in \text{dom}(A^*)$ and $y := A^*x$. Then

$$\langle y, \zeta \rangle = \langle x, A\zeta \rangle = \langle x, \mathbf{i}(\mathbb{1} + U)(\mathbb{1} - U)^{-1}\zeta \rangle$$

for all $\zeta \in \text{dom}(A) = \text{im} (\mathbb{1} - U)$ and hence

$$\langle y, \xi - U\xi \rangle = \langle x, \mathbf{i}(\xi + U\xi) \rangle$$
 for all $\xi \in H$.

This implies $U^*y - y = \mathbf{i}(U^*x + x)$, hence $y - Uy = \mathbf{i}(x + Ux)$, thus

$$x = \frac{1}{2}(x - Ux) + \frac{1}{2}(x + Ux) = \frac{1}{2}(\mathbb{1} - U)(x - \mathbf{i}y) \in \text{im}(\mathbb{1} - U) = \text{dom}(A)$$

and $(\mathbb{1} - U)^{-1}x = \frac{1}{2}(x - \mathbf{i}y)$, and therefore

$$Ax = \mathbf{i}(\mathbb{1} + U)(\mathbb{1} - U)^{-1}x = \frac{1}{2}(\mathbb{1} + U)(\mathbf{i}x + y) = y.$$

This shows that A is self-adjoint. Moreover, $A + \mathbf{i} \mathbb{1} = 2\mathbf{i}(\mathbb{1} - U)^{-1}$ and $\mathbb{A} - \mathbf{i} \mathbb{1} = 2U(\mathbb{1} - U)^{-1}$ and hence $U = (A - \mathbf{i} \mathbb{1})(A + \mathbf{i} \mathbb{1})^{-1}$ is the Cayley transform of A. This proves part (ii).

We prove (iii). Fix a real number λ . Then, by (6.4.2) and (6.4.4),

$$(\lambda + \mathbf{i})(\phi(\lambda)\mathbb{1} - U)(Ax + \mathbf{i}x) = (\lambda - \mathbf{i})(Ax + \mathbf{i}x) - (\lambda + \mathbf{i})(Ax - \mathbf{i}x)$$
$$= 2\mathbf{i}(\lambda x - Ax)$$

for all $x \in \text{dom}(A)$. Since the operator $A + \mathbf{i} \mathbb{1} : \text{dom}(A) \to H$ is surjective, this implies that $\lambda \mathbb{1} - A : \text{dom}(A) \to H$ is bijective if and only if $\phi(\lambda) \mathbb{1} - U$ is bijective. Moreover, if $x \in \text{dom}(A)$ satisfies $Ax = \lambda x$ then

$$(\lambda + \mathbf{i})^{2}(\phi(\lambda)x - Ux) = (\lambda + \mathbf{i})(\phi(\lambda)\mathbb{1} - U)(\lambda x + \mathbf{i}x)$$
$$= (\lambda + \mathbf{i})(\phi(\lambda)\mathbb{1} - U)(Ax + \mathbf{i}x)$$
$$= 2\mathbf{i}(\lambda x - Ax)$$
$$= 0.$$

Conversely, let $x \in H$ such that $Ux = \phi(\lambda)x$. Then $(1 - \phi(\lambda))x = x - Ux$ and so $x \in \text{im}(\mathbb{1}-U) = \text{dom}(A)$. Moreover, $\xi := (\mathbb{1}-U)^{-1}x = (1-\phi(\lambda))^{-1}x$ and so

$$Ax = \mathbf{i}(\xi + U\xi) = \mathbf{i}\frac{x + Ux}{1 - \phi(\lambda)} = \mathbf{i}\frac{1 + \phi(\lambda)}{1 - \phi(\lambda)} = \lambda x.$$

This proves part (iii) and Theorem 6.4.2.

With these preparations we are now ready to establish the functional calculus for general unbounded self-adjoint operators. We give a proof of Theorem 6.4.1 which reduces the result to the functional calculus for bounded normal operators in Theorem 5.6.14 via the Cayley transform.

Proof of Theorem 6.4.1. Let $A: \text{dom}(A) \to H$ be a self-adjoint operator with domain $\text{dom}(A) \subsetneq H$ (so A is not bounded) and spectrum

$$\Sigma := \sigma(A) \subset \mathbb{R}$$

Let $U := (A - \mathbf{i} \mathbb{1})(A + \mathbf{i} \mathbb{1})^{-1} \in \mathcal{L}^c(H)$ be the Cayley transform of A. Then U is a unitary operator and $\mathbb{1} - U$ is injective and not surjective, because $\operatorname{im}(\mathbb{1} - U) = \operatorname{dom}(A) \neq H$, and so $1 \in \sigma(U)$. Hence it follows from part (iii) of Theorem 6.4.2 that the spectrum of U is the (compact) set

$$\sigma(U) = \phi(\Sigma) \cup \{1\} \subset S^1. \tag{6.4.7}$$

Now denote by

$$B(\sigma(U)) \to \mathcal{L}^c(H) : g \mapsto g(U)$$

the C* algebra homomorphism in Theorem 5.6.14, and define the map

$$B(\Sigma) \to \mathcal{L}^c(H) : f \mapsto f(A)$$

by

$$f(A) := (f \circ \phi^{-1})(U) \qquad \text{for } f \in B(\Sigma). \tag{6.4.8}$$

Here the bounded measurable function $f \circ \phi^{-1} : S^1 \setminus \{1\} \to \mathbb{C}$ is extended to all of S^1 by setting $(f \circ \phi^{-1})(1) := 0$. We prove in seven steps that the map (6.4.8) satisfies the requirements of Theorem 6.4.1.

Step 1. The map (6.4.8) is a C^* algebra homomorphism. In particular, it satisfies 1(A) = 1.

Define $g_0: \sigma(U) \to \mathbb{C}$ by $g_0(1) := 1$ and $g_0(z) := 0$ for $z \in \sigma(U) \setminus \{1\}$. Then the operator $g_0(U)$ is the orthogonal projection onto the kernel of the operator 1 - U by part (iii) of Theorem 5.6.15, and so $g_0(U) = 0$ because 1 - U is injective. This implies $1(A) = (1 \circ \phi^{-1})(U) = (1 - g_0)(U) = 1$. That the map (6.4.8) is linear and preserves multiplication follows directly from the definition. This proves Step 1.

Step 2. The map (6.4.8) satisfies the (Normalization) axiom.

Let $f_i: \Sigma \to \mathbb{C}$ be a sequence of bounded measurable functions such that

$$\sup_{i \in \mathbb{N}} |f_i(\lambda)| \le |\lambda|, \qquad \lim_{i \to \infty} f_i(\lambda) = \lambda \qquad \text{for all } \lambda \in \Sigma.$$

For $i \in \mathbb{N}$ define the function $h_i : \sigma(U) \to \mathbb{C}$ by

$$h_i(\mu) := (f_i \circ \phi^{-1})(\mu)(1-\mu)$$
 for $\mu \in \sigma(U)$,

so $h_i: \sigma(U) \to \mathbb{C}$ is a bounded measurable function and

$$h_i(U) = f_i(A)(1 - U).$$
 (6.4.9)

Moreover, $\phi^{-1}(\mu) = \mathbf{i}(1+\mu)(1-\mu)^{-1}$ for $\mu \in \sigma(U) \setminus \{1\}$ and hence

$$|h_i(\mu)| = \left| f_i \left(\mathbf{i} \frac{1+\mu}{1-\mu} \right) \right| |1-\mu| \le |1+\mu| \le 2$$

for all $\mu \in \sigma(U) \setminus \{1\}$. Since $h_i(1) = 0$ for all i, this implies

$$\sup_{i \in \mathbb{N}} |h_i(\mu)| \le 2, \qquad \lim_{i \to \infty} h_i(\mu) = \mathbf{i}(1+\mu) \qquad \text{for all } \mu \in \sigma(U). \tag{6.4.10}$$

Now let $x \in dom(A) = im (1 - U)$ and define

$$\xi := (1 - U)^{-1}x.$$

Then it follows from (6.4.3), (6.4.9), (6.4.10), and the (Convergence) axiom in Theorem 5.6.14 that

$$\lim_{i \to \infty} f_i(A)x = \lim_{i \to \infty} f_i(A)(\xi - U\xi) = \lim_{i \to \infty} h_i(U)\xi = \mathbf{i}(\xi + U\xi) = Ax.$$

This proves Step 2.

Step 3. The map (6.4.8) satisfies the (Convergence), (Positive), (Commutative), and (Eigenvector) axioms.

The (Convergence) and (Positive) axioms follows directly from the definition and the corresponding axioms in Theorem 5.6.14. The (Commutative) axiom follows from the (Commutative) axiom in Theorem 5.6.14 and the fact that an operator $B \in \mathcal{L}^c(H)$ commutes with A if and only if it commutes with U (and hence also with $U^* = U^{-1}$). The (Eigenvector) axiom follows from equation (6.4.6) and the (Eigenvector) axiom in Theorem 5.6.14.

Step 4. The map (6.4.8) satisfies the (Spectrum) axioms.

Let $f \in B(\Sigma)$ and $\mu \in \mathbb{C} \setminus \overline{f(\Sigma)}$, and define the function $g: \Sigma \to \mathbb{C}$ by

$$g(\lambda) := \frac{1}{\mu - f(\lambda)}$$
 for $\lambda \in \Sigma$.

Then g is bounded and measurable and satisfies $g(\mu - f) = (\mu - f)g = 1$. Hence $g(A)(\mu \mathbb{1} - f(A)) = (\mu \mathbb{1} - f(A))g(A) = \mathbb{1}$ by Step 1, so $\mu \mathbb{1} - f(A)$ is invertible and thus $\mu \in \rho(f(A))$. This shows that $\sigma(f(A)) \subset \overline{f(\Sigma)}$.

Let $f \in C_b(\Sigma)$ and define the function $g : \sigma(U) \to \mathbb{C}$ by

$$g(z) := \begin{cases} f(\phi^{-1}(z)), & \text{for } z \in \sigma(U) \setminus \{1\}, \\ 0, & \text{for } z = 1. \end{cases}$$

Then g is continuous at every point $z \in \sigma(U) \setminus \{1\}$ and f(A) = g(U). Hence

$$f(\lambda) = g(\phi(\lambda)) \in \sigma(g(U)) = \sigma(f(A))$$
 for all $\lambda \in \Sigma$

by part (ii) of Theorem 5.6.15. Hence $\overline{f(\Sigma)} \subset \sigma(f(A))$ because the spectrum of f(A) is a closed subset of \mathbb{C} . This proves Step 4.

Step 5. The map (6.4.8) satisfies the (Contraction) axiom.

This follows from Step 4 and the formula $||f(A)|| = \sup_{\mu \in \sigma(f(A))} |\mu|$ in part (ii) of Theorem 5.3.15.

Step 6. The map (6.4.8) satisfies the (Composition) axiom.

Fix a function $f \in C_b(\Sigma)$ and define $A_f := f(A)$. Then $\Sigma_f := \sigma(A_f) = f(\Sigma)$ by Step 4. Consider the map $B(\Sigma_f) \to \mathcal{L}^c(H) : g \mapsto g(A_f) := (g \circ f)(A)$. This map is a continuous C* algebra homomorphism by Step 1, it satisfies the (Normalization) axiom $\mathrm{id}(A_f) = A_f$ by definition, and it satisfies the (Convergence) axiom by Step 3. Hence Step 6 follows from uniqueness in Theorem 5.6.14.

Step 7. The map (6.4.8) is uniquely determined by the (Normalization) and (Convergence) axioms.

Let $B(\Sigma) \to \mathcal{L}^c(H): f \mapsto f(A)$ be any bounded C* algebra homomorphism that satisfies the (Normalization) and (Convergence) axioms and define $U := \phi(A)$. Then $U(A + \mathbf{i}\mathbb{1}) = A - \mathbf{i}\mathbb{1}$ by the (Normalization) axiom, so U is the Cayley transform of A. Define the map $B(\sigma(U)) \to \mathcal{L}^c(H): g \mapsto g(U)$ by $g(U) := (g \circ \phi)(A)$ for $g \in B(\sigma(U))$. By definition, this map is a continuous C* algebra homomorphism that satisfies the (Convergence) axiom. Moreover, $\mathrm{id}(U) = \phi(A) = U$. Hence the map $g \mapsto g(U)$ agrees with the functional calculus in Theorem 5.6.14. This proves Step 7 and Theorem 6.4.1.

6.5 Spectral Measures

Let $\mathcal{B} \subset 2^{\mathbb{R}}$ be the Borel σ -algebra. Theorem 6.4.1 allows us to assign to every unbounded self-adjoint operator on a complex Hilbert space a projection valued measure (see Definition 5.5.1).

Definition 6.5.1 (Spectral Measure). Let H be a nonzero complex Hilbert space and let $A : \text{dom}(A) \to H$ be an unbounded self-adjoint operator, and let $\Psi_A : B(\Sigma) \to \mathcal{L}^c(H)$ be the C^* algebra homomorphism of Theorem 6.4.1. For every Borel set $\Omega \subset \mathbb{R}$ define the operator $P_{\Omega} \in \mathcal{L}^c(H)$ by

$$P_{\Omega} := \Psi_A(\chi_{\sigma(A)\cap\Omega}) \tag{6.5.1}$$

By Theorem 6.4.1 these operators are orthogonal projections and the map

$$\mathcal{B} \to \mathcal{L}^c(H) : \Omega \mapsto P_{\Omega}$$
 (6.5.2)

is a projection valued measure. It is called the spectral measure of A.

Conversely, every projection valued measure (6.5.1) on the real axis gives rise to a family of self-adjoint operators $A_f : \text{dom}(A_f) \to H$, one for every Borel measurable function $f : \mathbb{R} \to \mathbb{R}$. If f is bounded, then this operator is bounded, so $\text{dom}(A_f) = H$, and it is given by the formula $A_f := \Psi(f)$ in Theorem 5.5.2. For unbounded functions f the operator A_f will in general be unbounded.

Theorem 6.5.2 (Projection Valued Measures Determine Self-Adjoint Operators). Let H be a nonzero complex Hilbert space and fix any projection valued measure $\mathcal{B} \to \mathcal{L}^c(H) : \Omega \mapsto P_{\Omega}$ on the real axis. Define the signed Borel measures $\mu_{y,x} : \mathcal{B} \to \mathbb{R}$ by

$$\mu_{y,x}(\Omega) := \operatorname{Re}\langle y, P_{\Omega} x \rangle \quad \text{for } x, y \in H \text{ and } \Omega \in \mathcal{B}.$$
 (6.5.3)

Let $f: \mathbb{R} \to \mathbb{R}$ be a Borel measurable function. Then the formula

$$\operatorname{dom}(A_f) := \left\{ x \in H \middle| \int_{\mathbb{R}} f^2 d\mu_{x,x} < \infty \right\},$$

$$\operatorname{Re}\langle y, A_f x \rangle := \int_{\mathbb{R}} f d\mu_{y,x} \quad \text{for } x \in \operatorname{dom}(A) \text{ and } y \in H.$$

$$(6.5.4)$$

defines a self-adjoint operator $A_f : dom(A_f) \to H$.

Proof. Fix a Borel measurable function $f : \mathbb{R} \to \mathbb{R}$. For $x, y \in H$ the function $\mu_{y,x} : \mathcal{B} \to \mathbb{R}$ is a signed Borel measure. The **total variation** of this signed measure is the Borel measure $|\mu_{y,x}| : \mathcal{B} \to [0,\infty)$, defined by

$$|\mu_{y,x}|(\Omega) := \sup \left\{ \mu_{y,x}(\Omega') - \mu_{y,x}(\Omega \setminus \Omega') \mid \Omega' \in \mathcal{B}, \, \Omega' \subset \Omega \right\}$$
 (6.5.5)

for every Borel set $\Omega \subset \mathbb{R}$ (see [32, Thm 5.12]). By definition, the total variation satisfies $|\mu_{y,x}(\Omega)| \leq |\mu_{y,x}|(\Omega)$ for all $\Omega \in \mathcal{B}$. The positive and negative parts of $\mu_{y,x}$ are the Borel measures $\mu_{y,x}^{\pm} : \mathcal{B} \to [0,\infty)$, defined by

$$\mu_{y,x}^{\pm}(\Omega) := \frac{|\mu_{y,x}|(\Omega) \pm \mu_{y,x}(\Omega)}{2} \quad \text{for } \Omega \in \mathcal{B}.$$
 (6.5.6)

They satisfy $\mu_{y,x} = \mu_{y,x}^+ - \mu_{y,x}^-$ and $|\mu_{y,x}| = \mu_{y,x}^+ + \mu_{y,x}^-$. If $f: \mathbb{R} \to \mathbb{R}$ is a measurable function such that $\int_{\mathbb{R}} |f| d|\mu_{y,x}| < \infty$ then $\int_{\mathbb{R}} |f| d\mu_{y,x}^{\pm} < \infty$, and in this case the integral of f with respect to $\mu_{y,x}$ is defined by

$$\int_{R} f \, d\mu_{y,x} := \int_{R} f \, d\mu_{y,x}^{+} - \int_{R} f \, d\mu_{y,x}^{-}. \tag{6.5.7}$$

We prove in eight steps that the operator A_f is well defined and self-adjoint.

Step 1. The signed Borel measures $\mu_{y,x}$ in (6.5.3) satisfy the inequality

$$|\mu_{y,x}|(\Omega) \le \sqrt{\mu_{x,x}(\Omega)} \sqrt{\mu_{y,y}(\Omega)}$$
(6.5.8)

for all $x, y \in H$ and all $\Omega \in \mathcal{B}$.

Fix two elements $x, y \in H$. If $\Omega_1, \Omega_2 \in \mathcal{B}$ are disjoint and $\Omega_1 \cup \Omega_2 =: \Omega$ then

$$||P_{\Omega_1}x||^2 + ||P_{\Omega_1}x||^2 = \langle x, P_{\Omega_1}x \rangle + \langle x, P_{\Omega_2}x \rangle = \langle x, P_{\Omega}x \rangle = \mu_{x,x}(\Omega).$$

By the Cauchy–Schwarz inequality, this implies

$$\mu_{y,x}(\Omega') - \mu_{y,x}(\Omega \setminus \Omega') = \operatorname{Re}\langle P_{\Omega'}y, P_{\Omega'}x \rangle - \operatorname{Re}\langle P_{\Omega \setminus \Omega'}y, P_{\Omega \setminus \Omega'}x \rangle$$

$$\leq \|P_{\Omega'}x\| \|P_{\Omega'}y\| + \|P_{\Omega \setminus \Omega'}x\| \|P_{\Omega \setminus \Omega'}y\|$$

$$\leq \sqrt{\|P_{\Omega'}x\|^2 + \|P_{\Omega \setminus \Omega'}x\|^2} \sqrt{\|P_{\Omega'}y\|^2 + \|P_{\Omega \setminus \Omega'}y\|^2}$$

$$= \sqrt{\mu_{x,x}(\Omega)} \sqrt{\mu_{y,y}(\Omega)}$$

for every pair of Borel sets $\Omega' \subset \Omega \subset \mathbb{R}$. Fix a Borel set $\Omega \subset \mathbb{R}$ and take the supremum over all Borel sets $\Omega' \subset \Omega$ to obtain (6.5.8). This proves Step 1.

Step 2. Let $f : \mathbb{R} \to \mathbb{R}$ be a Borel measurable function. Then

$$\int_{\mathbb{R}} |f| \, d|\mu_{y,x}| \le ||y|| \sqrt{\int_{\mathbb{R}} f^2 \, d\mu_{x,x}} \quad \text{for all } x, y \in H.$$
 (6.5.9)

For every finite collection of pairwise disjoint Borel sets $\Omega_1, \ldots, \Omega_n \subset \mathbb{R}$ and every finite collection of positive real numbers a_1, \ldots, a_n , we have

$$\sum_{i=1}^{n} a_i |\mu_{y,x}|(\Omega_i) \le \left(\sum_{i=1}^{n} a_i^2 \mu_{x,x}(\Omega_i)\right)^{1/2} \left(\sum_{i=1}^{n} \mu_{y,y}(\Omega_i)\right)^{1/2}$$

by Step 1 and the Cauchy–Schwarz inequality. Moreover,

$$\sum_{i=1}^{n} \mu_{y,y}(\Omega_i) = \mu_{y,y} \left(\bigcup_{i=1}^{n} \Omega_i \right) \le \|y\|^2.$$

This proves (6.5.9) for the Borel measurable step function $f := \sum_{i=1}^{n} a_i \chi_{\Omega_i}$. Since every Borel measurable function $f : \mathbb{R} \to [0, \infty)$ can be approximated pointwise from below by a sequence of Borel measurable step functions (see [32, Thm 1.26]), this proves Step 2 for positive Borel measurable functions and hence for all real valued Borel measurable functions on \mathbb{R} .

Step 3. The operator $A_f : dom(A_f) \to H$ in (6.5.4) is well defined.

Fix an element $x \in H$ such that $c := (\int_{\mathbb{R}} f^2 d\mu_{x,x})^{1/2} < \infty$. Then Step 2 asserts that $\int_{\mathbb{R}} |f| d|\mu_{y,x}| < \infty$ and so the integral $\int_{\mathbb{R}} f d\mu_{y,x}$ is well-defined for all $y \in H$. Define the map $\Lambda_x : H \to \mathbb{R}$ by

$$\Lambda_x(y) := \int_{\mathbb{R}} f \, d\mu_{y,x} \quad \text{for } y \in H.$$

This map is real linear and satisfies the inequality

$$|\Lambda_x(y)| \le \int_R |f| \, d|\mu_{y,x}| \le \left(\int_{\mathbb{R}} f^2 \, d\mu_{x,x}\right)^{1/2} ||y|| = c \, ||y||$$

for all $y \in H$ by Step 2. Hence, by Theorem 1.3.13, there exists a unique element $A_f x \in H$ such that

$$\operatorname{Re}\langle y, A_f x \rangle = \int_{\mathbb{R}} f \, d\mu_{y,x}$$
 for all $y \in H$.

This proves Step 3.

291

Step 4. The set dom $(A_f) \subset H$ is a complex linear subspace and the operator

$$A_f: dom(A_f) \to H$$

in (6.5.4) is complex linear and symmetric.

Let $x, x' \in \text{dom}(A_f)$. Then

$$\mu_{x+x',x+x'}(\Omega) = \langle x + x', P_{\Omega}x + P_{\Omega}x' \rangle$$

$$= \|P_{\Omega}x\|^{2} + 2\operatorname{Re}\langle P_{\Omega}x', P_{\Omega}x \rangle + \|P_{\Omega}x'\|^{2}$$

$$\leq 2\|P_{\Omega}x\|^{2} + 2\|P_{\Omega}x'\|^{2}$$

$$= 2\mu_{x,x}(\Omega) + 2\mu_{x'x'}(\Omega)$$

for all $\Omega \in \mathcal{B}$ and this implies $x + x' \in \text{dom}(A_f)$. Moreover, $\mu_{\lambda x, \lambda x} = |\lambda|^2 \mu_{x,x}$, so $\lambda x \in \text{dom}(A_f)$ for all $\lambda \in \mathbb{C}$. Thus $\text{dom}(A_f)$ is a complex subspace of H. Since $\mu_{y,x+x'} = \mu_{y,x} + \mu_{y,x'}$ and $\mu_{y,\lambda x} = \lambda \mu_{y,x}$ for all $x, x' \in \text{dom}(A_f)$ and all $\lambda \in \mathbb{R}$, the operator A_f is real linear. To prove that it is complex linear, fix an element $x \in \text{dom}(A_f)$ and an element $y \in H$. Then $\mu_{y,ix} = -\mu_{iy,x}$ and hence

$$\operatorname{Re}\langle y, A_f \mathbf{i} x \rangle = \int_{\mathbb{R}} f \, d\mu_{y, \mathbf{i} x} = -\int_{\mathbb{R}} f \, d\mu_{\mathbf{i} y, x} = -\operatorname{Re}\langle \mathbf{i} y, A_f x \rangle = \operatorname{Re}\langle y, \mathbf{i} A_f x \rangle.$$

This shows that A_f is complex linear. Moreover, A_f is symmetric because the bilinear map $dom(A_f) \times dom(A_f) \to \mathcal{M}(\mathbb{R}) : (x, y) \mapsto \mu_{x,y}$ is symmetric. This proves Step 4.

Step 5. The operator $A_f : dom(A_f) \to H$ in (6.5.4) has a dense domain.

For $n \in \mathbb{N}$ define the Borel set

$$\Omega_n := \{ \lambda \in \mathbb{R} \, | \, |f(\lambda)| \le n \} \, .$$

Then $\mathbb{R} = \bigcup_{n=1}^{\infty} \Omega_n$. Hence it follows from the (σ -Additive) and (Normalization) axioms in Definition 5.5.1 that

$$\lim_{n \to \infty} P_{\Omega_n} x = x \qquad \text{for all } x \in H.$$

Now let $x \in H$ and define $x_n := P_{\Omega_n} x$. Then $\mu_{x_n,x_n}(\Omega) = \mu_{x,x}(\Omega \cap \Omega_n)$ for all $\Omega \in \mathcal{B}$ by the (Intersection) axiom in Definition 5.5.1. Hence

$$\int_{\mathbb{R}} f^2 d\mu_{x_n, x_n} = \int_{\Omega_n} f^2 d\mu_{x, x} \le n^2 ||x||^2$$

and so $x_n \in \text{dom}(A_f)$ for all $n \in \mathbb{N}$. This proves Step 5.

Step 6. Let $x \in \text{dom}(A_f)$. Then $P_{\Omega}x \in \text{dom}(A_f)$ and $A_fP_{\Omega}x = P_{\Omega}A_fx$ for all $\Omega \in \mathcal{B}$.

The estimate $\int_{\mathbb{R}} f^2 d\mu_{P_{\Omega}x, P_{\Omega}x} = \int_{\Omega} f^2 d\mu_{x,x} < \infty$ shows that $P_{\Omega}x \in \text{dom}(A_f)$. Moreover, $\text{Re}\langle y, A_f P_{\Omega}x \rangle = \int_{\mathbb{R}} f d\mu_{y, P_{\Omega}x} = \int_{\mathbb{R}} f d\mu_{P_{\Omega}y,x} = \text{Re}\langle P_{\Omega}y, A_fx \rangle$ for all $y \in H$ and this proves Step 6.

Step 7. Let $x \in \text{dom}(A_f^2)$ and $y \in H$. Then f^2 is integrable with respect to the Borel measure $|\mu_{y,x}|$ and $\int_{\mathbb{R}} f^2 d\mu_{y,x} = \int_{\mathbb{R}} f d\mu_{y,A_f x}$.

For every Borel set $\Omega \subset \mathbb{R}$ we have

$$\mu_{y,A_fx}(\Omega) = \operatorname{Re}\langle P_{\Omega}y, A_fx \rangle = \int_{\mathbb{R}} f \, d\mu_{P_{\Omega}y,x} = \int_{\mathbb{R}} \chi_{\Omega}f \, d\mu_{y,x}.$$

Here the last step holds with f replaced by a measurable step function and hence for every function that is integrable with respect to the Borel measure $|\mu_{P_{\Omega}y,x}|$, such as f. This implies $\int_{\mathbb{R}} g \, d\mu_{y,A_fx} = \int_{\mathbb{R}} g f \, d\mu_{y,x}$ for every Borel measurable step function $g: \mathbb{R} \to \mathbb{R}$. Since $A_fx \in \text{dom}(A_f)$, the function f is integrable with respect to $|\mu_{y,A_fx}|$. So the equation continues to hold with g = f by an approximation argument. This proves Step 7.

Step 8. The operator $A_f : dom(A_f) \to H$ in (6.5.4) is self-adjoint.

Let $x \in \text{dom}(A_f^*)$ and define $y := A_f^* x$. Then

$$\int_{\mathbb{D}} f d\mu_{x,\xi} = \langle x, A_f \xi \rangle = \langle y, \xi \rangle \quad \text{for all } \xi \in \text{dom}(A_f).$$
 (6.5.10)

Choose $x_n := P_{\Omega_n} x$ as in the proof of Step 5. Then

$$\int_{\mathbb{R}} f^2 d\mu_{x,x} = \lim_{n \to \infty} \int_{\Omega_n} f^2 d\mu_{x,x} = \lim_{n \to \infty} \int_{\mathbb{R}} f^2 d\mu_{x,x_n}$$

by the Lebesgue monotone convergence theorem. Moreover, it follows from Step 6 that $A_f x_n = A_f P_{\Omega_n} x_n = P_{\Omega_n} A_f x_n \in \text{dom}(A_f)$. Hence

$$\int_{\mathbb{R}} f^2 \, d\mu_{x,x_n} = \int_{\mathbb{R}} f \, d\mu_{x,A_f x_n} = \langle y, A_f x_n \rangle = \int_{\mathbb{R}} f \, d\mu_{y,x_n} \le ||y|| \sqrt{\int_{\mathbb{R}} f^2 \, d\mu_{x,x_n}}.$$

Here the first step uses Step 7, the second step follows from equation (6.5.10) with $\xi := A_f x_n \in \text{dom}(A_f)$, the third step uses the definition of A_f , and the last step follows from Step 2 because $\mu_{x_n,x_n} = \mu_{x,x_n}$. This implies

$$\int_{\mathbb{R}} f^2 \, d\mu_{x,x} = \lim_{n \to \infty} \int_{\mathbb{R}} f^2 \, d\mu_{x,x_n} \le ||y||^2$$

and hence $x \in \text{dom}(A_f)$. This proves Step 8 and Theorem 6.5.2.

Remark 6.5.3. (i) Theorem 6.5.2 can be used to extend the functional calculus for self-adjoint operators to unbounded functions $f: \mathbb{R} \to \mathbb{R}$, starting from a projection valued measure as in Theorem 5.5.2. This functional calculus can then be used to prove that the operator $A_f + \mathbf{i} \mathbb{1}$ is invertible and thus gives rise to an alternative proof that A_f is self-adjoint. This approach is used in Kato [19, p 355]. Steps 6 and 7 in the above proof of Theorem 6.5.2 can be understood as a special case of this functional calculus, using one unbounded function f and the bounded functions χ_{Ω} for $\Omega \in \mathcal{B}$.

(ii) There is an entirely different approach to the measurable functional calculus for unbounded self-adjoint operators. One can start by assigning to an unbounded self-adjoint operator A its spectral measure and use Theorem 5.5.2 to construct the C* algebra homomorphism $\Psi_A: B(\Sigma) \to \mathcal{L}^c(H)$. For the construction of the spectral measure one can proceed as follows. First show that every self-adjoint operator $A: \text{dom}(A) \to H$ can be written as a difference

$$A = A^+ - A^-$$

of two positive semi-definite self-adjoint operators $A^{\pm}: \text{dom}(A^{\pm}) \to H$ with

$$dom(A^+) \cap dom(A^-) = dom(A).$$

Then the operators $1 + A^{\pm}$ are invertible by Theorem 6.3.12 and one can use the spectral measures of their inverses in Theorem 5.5.3 to find the spectral measure for A. This approach is taken in Kato [19, pp 353–361]. It is perhaps slightly more straight forward than the approach taken above in that it does not require the functional calculus for normal operators in Section 5.6.

(iii) Suppose the projection valued measure is supported on a closed subset $\Sigma \subset \mathbb{R}$, i.e.

$$P_{\mathbb{R}\setminus\Sigma}=0.$$

Then the functional calculus for unbounded functions can be used as in Step 5 of the proof of Theorem 5.5.2 to show that

$$\sigma(A_f) \subset \overline{f(\Sigma)}.$$

The next theorem shows that the formulas (6.5.2), (6.5.3), and (6.5.4) give rise to a one-to-one correspondence between projection valued measures on the real axis with values in $\mathcal{L}^c(H)$ and unbounded self-adjoint operators on H. In particular, it shows that a projection valued measure (6.5.2) is uniquely determined by the corresponding self-adjoint operator $A = A_{id}$ in Theorem 6.5.2 associated to the identity map $f(\lambda) = \lambda$ for $\lambda \in \mathbb{R}$.

Theorem 6.5.4 (Spectral Measures and Self-Adjoint Operators). Let H be a nonzero complex Hilbert space.

- (i) Let $A : dom(A) \to H$ be a self adjoint operator and let $\{P_{\Omega}\}_{{\Omega} \in \mathcal{B}}$ be the spectral measure of A. Let A_{id} be the operator in Theorem 6.5.2 with f = id. Then $A = A_{id}$.
- (ii) Let $\mathcal{B} \to \mathcal{L}^c(H) : \Omega \mapsto P_{\Omega}$ be any projection valued measure, let A_{id} be the operator in Theorem 6.5.2 with $f = id : \mathbb{R} \to \mathbb{R}$, and let $\Sigma := \sigma(A_{id})$. Then $P_{\mathbb{R}\setminus\Sigma} = 0$ and $\{P_{\Omega}\}_{\Omega\in\mathcal{B}\cap2^{\Sigma}}$ is the spectral measure of A_{id} .

Proof. We prove (i). Let $A : \text{dom}(A) \to H$ be an unbounded self-adjoint operator with spectrum $\Sigma := \sigma(A)$ and take $\mathcal{B} \to \mathcal{L}^c(H) : \Omega \mapsto P_{\Omega}$ to be the projection valued measure in Definition 6.5.1, associated to the C* algebra homomorphism $\Psi_A : B(\Sigma) \to \mathcal{L}^c(H)$ in Theorem 6.4.1. First let $x \in \text{dom}(A)$ and, for each $n \in \mathbb{N}$, define the function $f_n : \mathbb{R} \to \mathbb{R}$ by

$$f_n(\lambda) := \begin{cases} \lambda, & \text{if } |\lambda| \le n, \\ 0, & \text{if } |\lambda| > n. \end{cases}$$

Then the (Normalization) axiom in Theorem 6.4.1 asserts that

$$\lim_{n \to \infty} \Psi_A(f_n|_{\Sigma})x = Ax. \tag{6.5.11}$$

Then it follows from the definition of P_{Ω} in (6.5.1) and of $\mu_{u,x}$ in (6.5.3) that

$$\mu_{y,x}(\Omega) = \operatorname{Re}\langle y, P_{\Omega} x \rangle = \operatorname{Re}\langle y, \Psi_A(\chi_{\Sigma \cap \Omega}) x \rangle$$

for all $x, y \in H$ and all $\Omega \in \mathcal{B}$. Hence, by the (Convergence) axiom,

$$\int_{\mathbb{R}} f \, d\mu_{y,x} = \operatorname{Re}\langle y, \Psi_A(f|_{\Sigma}) x \rangle$$

for all $x, y \in H$ and all bounded Borel measurable functions $f : \mathbb{R} \to \mathbb{R}$. In particular, $\int_{\mathbb{R}} f_n^2 d\mu_{x,x} = \text{Re}\langle x, \Psi(f_n|_{\Sigma})x \rangle$. By (6.5.11) and Lebesgue monotone convergence, this implies

$$\int_{\mathbb{R}} f^2 d\mu_{x,x} = \lim_{n \to \infty} \int_{\mathbb{R}} f_n^2 d\mu_{x,x} = \lim_{n \to \infty} \operatorname{Re}\langle x, \Psi(f_n|_{\Sigma}) x \rangle = \langle x, Ax \rangle.$$

This implies $x \in \text{dom}(A_{\text{id}})$ and hence, by (6.5.11) and Lebesgue dominated convergence,

$$\int_{\mathbb{R}} f \, d\mu_{y,x} = \lim_{n \to \infty} \int_{\mathbb{R}} f_n \, d\mu_{y,x} = \lim_{n \to \infty} \operatorname{Re}\langle y, \Psi(f_n|_{\Sigma}) x \rangle = \operatorname{Re}\langle y, Ax \rangle$$

for all $y \in H$. Thus $dom(A) \subset dom(A_{id})$ and $A_{id}|_{dom(A)} = A$. Hence $A_{id} = A$ by Exercise 6.6.3. This proves part (i).

We prove (ii). Thus let $\mathcal{B} \to \mathcal{L}^c(H) : \Omega \mapsto P_{\Omega}$ be any projection valued measure and let

$$A := A_{id}$$

be the operator in Theorem 6.5.2 with f = id. Let $\Psi : B(\mathbb{R}) \to \mathcal{L}^c(H)$ be the C* algebra homomorphism in Theorem 5.5.2. It satisfies the (Convergence) axiom in Theorem 6.4.1 by definition. We prove that

$$P_{\mathbb{R}\backslash\Sigma} = 0, \qquad \Sigma := \sigma(A_{\mathrm{id}}).$$
 (6.5.12)

Suppose, by contradiction, that $P_{\mathbb{R}\backslash\Sigma} \neq 0$, choose a vector $x \in X$ such that $P_{\mathbb{R}\backslash\Sigma}x \neq 0$, and consider the Borel measure $\mu_x : \mathcal{B} \to [0, \infty)$ defined by $\mu_x(\Omega) := \langle x, P_{\Omega}x \rangle$ for $\Omega \in \mathcal{B}$. Then $\mu_x(\mathbb{R} \setminus \Sigma) > 0$ and so, since every Borel measure on \mathbb{R} is inner regular by [32, Thm 3.18], there exists a compact set $K \subset \mathbb{R} \setminus \Sigma$ such that $\mu_x(K) > 0$. Hence $P_K \neq 0$ and therefore

$$E_K := \operatorname{im} P_K$$

is a nonzero closed subspace of H. Since the function $f = \mathrm{id} : \mathbb{R} \to \mathbb{R}$ is bounded on K, it follows from the definition of $A = A_{\mathrm{id}}$ in (6.5.4) that $E_K \subset \mathrm{dom}(A)$ and E_K is invariant under A. Since $E_K \neq \{0\}$ and

$$A_K := A|_{E_K} : E_K \to E_K$$

is self-adjoint, its spectrum is nonempty. Moreover, by definition

$$\operatorname{Re}\langle y, A_K x \rangle = \int_K \lambda \, d\mu_{y,x}(\lambda) \quad \text{for } x, y \in E_K,$$

and hence $\sigma(A_K) \subset K$ by Theorem 5.5.2. Hence

$$\emptyset \neq \sigma(A_K) \subset \sigma(A) \cap K = \emptyset$$
,

a contradiction. This proves (6.5.12).

Since $P_{\mathbb{R}\backslash\Sigma} = 0$, the C* algebra homomorphism Ψ of Theorem 5.5.2 descends to $B(\Sigma)$. Now the proof of part (i) shows that this reduced C* algebra homomorphism $\Psi: B(\Sigma) \to \mathcal{L}^c(H)$ satisfies the (Normalization) axiom with $A = A_{\mathrm{id}}$. Hence it follows from uniqueness in Theorem 6.4.1 that $\Psi = \Psi_{A_{\mathrm{id}}}$ is the functional calculus associated to the self-adjoint operator A_{id} and hence $\{P_{\Omega}\}_{\Omega\in\mathcal{B}\cap 2^{\Sigma}}$ is the spectral measure of A_{id} . This proves Theorem 6.5.4. \square

Example 6.5.5. Let $A: dom(A) \to H$ be a self-adjoint operator on a nonzero complex Hilbert space H.

(i) Consider the operator family

$$\mathbb{R} \to \mathcal{L}(H) : t \mapsto U(t)$$

associated to the functions $\lambda \mapsto e^{i\lambda t}$ via the functional calculus of Theorem 6.4.1. In terms of the spectral measure the operators U(t) are determined by the formula

$$\langle y, U(t)x \rangle := \int_{-\infty}^{\infty} e^{\mathbf{i}\lambda t} d\langle y, P_{\lambda}x \rangle$$
 for all $x, y \in H$ and all $t \in \mathbb{R}$.

Here the expression $\int_{\mathbb{R}} f(\lambda) d\langle y, P_{\lambda} x \rangle$ denotes the integral of a Borel measurable function $f : \mathbb{R} \to \mathbb{C}$ with respect to the complex valued Borel measure

$$\mathcal{B} \to \mathbb{C} : \Omega \mapsto \langle y, P_{\Omega} x \rangle$$

on the real axis. The operator family $\mathbb{R} \to \mathcal{L}^c(H)$: $t \mapsto U(t)$ is strongly continuous, by the (Convergence) axiom, and satisfies

$$U(s+t) = U(s)U(t),$$
 $U(0) = 1$

for all $s, t \in \mathbb{R}$. This means that U is a *strongly continuous group* of (unitary) operators. Such groups play an important role in quantum mechanics. For example, they appear as solutions of the Schrödinger equation.

(ii) Assume, in addition, that

$$\langle x, Ax \rangle \le 0$$
 for all $x \in \text{dom}(A)$.

Then $\sigma(A) \subset (-\infty, 0]$ and a similar construction leads to an operator family

$$[0,\infty) \to \mathcal{L}^c(H): t \mapsto S(t)$$

associated to the functions $\lambda \mapsto e^{\lambda t}$ on the negative real axis. In terms of the spectral measure the operators S(t) are determined by the formula

$$\langle y, S(t)x \rangle := \int_{-\infty}^{0} e^{\lambda t} d\langle y, P_{\lambda}x \rangle$$
 for all $x, y \in H$ and all $t \geq 0$.

The restriction $t \geq 0$ is needed to obtain bounded functions on the negative real axis and bounded linear operators S(t). These operators form a *strongly continuous semigroup* of operators on H. For example, the solutions of the heat equation on \mathbb{R}^n can be expressed in this form with A the Laplace operator. The study of strongly continuous semigroups is the subject of the next and final chapter of this book.

6.6. PROBLEMS 297

6.6 Problems

Exercise 6.6.1. Let X be a complex Banach space and let $A : \text{dom}(A) \to X$ be an unbounded complex linear operator. Let $\lambda \in \mathbb{C}$ and suppose that $\lambda \mathbb{1} - A$ is bijective. Prove that the following are equivalent.

- (i) The operator $(\lambda \mathbb{1} A)^{-1} : X \to X$ is bounded, i.e. there exists a constant c > 0 such that $\|(\lambda \mathbb{1} A)^{-1}x\| \le c\|x\|$ for all $x \in X$.
- (ii) A has a closed graph.

Hint: Show that $\lambda \mathbb{1} - A$ has a closed graph if and only if A has a closed graph. Use Exercise 2.2.12 and the Open Mapping Theorem 2.2.1.

Exercise 6.6.2. Let H be a complex Hilbert space and let $A : dom(A) \to H$ be an unbounded symmetric complex linear operator with a dense domain. Prove that the following are equivalent.

- (i) There exists a $\lambda \in \mathbb{C}$ such that $\lambda \mathbb{1} A : \text{dom}(A) \to H$ is surjective.
- (ii) A is self-adjoint.

Exercise 6.6.3. Let H be a complex Hilbert space and let A, B be unbounded self-adjoint operators on H such that

$$dom(A) \subset dom(B), \qquad B|_{dom(A)} = A.$$

Prove that B = A.

Exercise 6.6.4. Let X and Y be Banach spaces and let $A: \text{dom}(A) \to Y$ be a closed unbounded operator with a dense domain $\text{dom}(A) \subset X$. Fix a real number $\delta > 0$ and assume

$$\{y \in Y \mid ||y|| \le \delta\} \subset \overline{\{Ax \mid x \in \text{dom}(A), ||x||_X < 1\}}.$$
 (6.6.1)

Prove that

$$\{y \in Y \mid ||y|| < \delta\} \subset \{Ax \mid x \in \text{dom}(A), ||x||_X < 1\}.$$
 (6.6.2)

Hint: The proof of Lemma 2.2.3 carries over almost verbatim to operators with dense domains and closed graphs.

Exercise 6.6.5. Prove that (vii) implies (i) in Theorem 6.2.3 by carrying over the proof of the corresponding statement in Theorem 4.1.16 to unbounded operators. **Hint:** Use Exercise 6.6.4.

Exercise 6.6.6 (Spectral Projection). Let $A : \text{dom}(A) \to X$ be an operator on a complex Banach space X with a compact resolvent and let $\lambda \in \sigma(A)$. Define the linear operator $P_{\lambda} \in \mathcal{L}^{c}(X)$ by (6.1.20) with $\Sigma := \{\lambda\}$, i.e.

$$P_{\lambda} := \frac{1}{2\pi \mathbf{i}} \int_{\gamma} (z\mathbb{1} - A)^{-1} dz, \tag{6.6.3}$$

where $\gamma(t) := \lambda + re^{2\pi i t}$ for $0 \le t \le 1$ and r > 0 sufficiently small.

- (i) If dom(A) = X prove that $dim X < \infty$.
- (ii) Prove that P_{λ} is the unique projection that commutes with A and whose image is the generalized eigenspace

$$\operatorname{im} P_{\lambda} = E_{\lambda} := \bigcup_{k=1}^{\infty} \ker(\lambda \mathbb{1} - A)^{k}. \tag{6.6.4}$$

Exercise 6.6.7. Let H be a complex Hilbert space. Call an unbounded self-adjoint operator $A : dom(A) \to H$ positive semi-definite if it satisfies

$$\langle x, Ax \rangle \ge 0$$
 for all $x \in \text{dom}(A)$.

Assume $A: \operatorname{dom}(A) \to H$ is a positive semi-definite operator. Prove that there exists a unique self-adjoint operator $B: \operatorname{dom}(B) \to H$ such that

$$B^2 = A$$
, $\langle x, Bx \rangle \ge 0$ for all $x \in \text{dom}(B)$.

The operator B is called the **square root of** A and is denoted by

$$B =: \sqrt{A} =: A^{1/2}.$$

Hint: Theorem 6.5.2 with $f(\lambda) := \sqrt{\lambda}$.

Exercise 6.6.8. Let H be a complex Hilbert space and let $A : \text{dom}(A) \to H$ be an unbounded self-adjoint operator. Prove that the positive semi-definite operator $|A| := \sqrt{A^2}$ has the same domain as A and satisfies

$$0 \le |\langle x, Ax \rangle| \le \langle x, |A|x \rangle$$
 for all $x \in \text{dom}(A)$.

Let A^{\pm} be the self-adjoint extension of the operator $\frac{1}{2}(|A|\pm A)$. Show that A^{\pm} are positive semi-definite and satisfy $dom(A) = dom(A^{+}) \cap dom(A^{-})$ and

$$A = A^+ - A^-, \qquad |A| = A^+ + A^-.$$

Hint: Theorem 6.5.2 with $f(\lambda) = |\lambda|$.

Chapter 7

Semigroups of Operators

Stongly continuous semigroups play an important role in the study of many linear partial differential equations such as the heat equation, the wave equation, and the Schrödinger equation. The finite-dimensional model of a strongly continuous semigroup is the exponential matrix associated to a first order linear ordinary differential equation. The concept of the exponential operator carries over naturally to infinite-dimensional Banach spaces X and can be used to find a solution of the **Cauchy Problem**

$$\dot{x} = Ax, \qquad x(0) = x_0$$

for every bounded linear operator $A \in \mathcal{L}(X)$ and every initial value $x_0 \in X$. The unique solution $x : \mathbb{R} \to X$ of this equation is given by

$$x(t) = e^{tA}x_0 = \sum_{k=0}^{\infty} \frac{t^k}{k!} A^k x_0$$
 for $t \in \mathbb{R}$.

(See Example 5.2.13.) The aforementioned partial differential equations can be expressed in the same form, however, with the caveat that the operator A is unbounded with a dense domain and that the solutions may only exist in forward time. In such situations it is convenient to use the solutions, rather than the equation, as the starting point. This leads to the notion of a strongly continuous semigroup, introduced in Section 7.1 along with several examples. That section also derives some of their basic properties and discusses the infinitesimal generator. The main result is the Hille–Yoshida–Phillips Theorem in Section 7.2 which characterizes infinitesimal generators of strongly continuous semigroups. The dual semigroup is the subject of Section 7.3 and analytic semigroups are discussed in Section 7.4.

7.1 Strongly Continuous Semigroups

7.1.1 Definition and Examples

The existence and uniqueness theorem for solutions of a time-independent ordinary differential equation implies that the solutions define a flow. This means that the value of the solution with initial condition x_0 at time s+t agrees with the value at time s of the solution whose initial condition is taken to be the value of the original solution at time t. For linear differential equations on Banach spaces this translates into a semigroup condition on the family of bounded linear operators, parametrized by a nonnegative real variable t, that assign to a given initial condition the solution of the respective linear differential equation at time t.

Definition 7.1.1 (Strongly Continuous Semigroup). Let X be a real Banach space. A one parameter semigroup (of operators on X) is a map $S: [0, \infty) \to \mathcal{L}(X)$ that satisfies

$$S(0) = 1,$$
 $S(s+t) = S(s)S(t)$ (7.1.1)

for all $s, t \geq 0$. A one parameter group (of operators on X) is a map $S : \mathbb{R} \to \mathcal{L}(X)$ that satisfies (7.1.1) for all $s, t \in \mathbb{R}$. A strongly continuous semigroup (of operators on X) is a map $S : [0, \infty) \to \mathcal{L}(X)$ that satisfies (7.1.1) for all $s, t \geq 0$ and satisfies

$$\lim_{t \to 0} ||S(t)x - x|| = 0 \tag{7.1.2}$$

for all $x \in X$. A strongly continuous group (of operators on X) is a map $S : \mathbb{R} \to \mathcal{L}(X)$ that satisfies (7.1.1) for all $s, t \in \mathbb{R}$ and satisfies (7.1.2) for all $x \in X$.

Example 7.1.2 (Groups Generated by Bounded Operators). Let X be a real Banach space and let $A: X \to X$ be a bounded linear operator. Then the operators

$$S(t) := e^{tA} = \sum_{k=0}^{\infty} \frac{t^k A^k}{k!}$$
 (7.1.3)

for $t \in \mathbb{R}$ form a strongly continuous group of operators on X. In this example the map $\mathbb{R} \to \mathcal{L}(X) : t \mapsto S(t)$ is continuous with respect to the norm topology on $\mathcal{L}(X)$ (see Exercise 5.2.13).

301

Example 7.1.3 (Semigroups on Complex Hilbert Spaces). Let H be a separable complex Hilbert space, let $(e_i)_{i\in\mathbb{N}}$ be a complex orthonormal basis, and let $(\lambda_i)_{i\in\mathbb{N}}$ be a sequence of complex numbers such that $\sup_{i\in\mathbb{N}} \operatorname{Re}\lambda_i < \infty$. Define the map $S:[0,\infty)\to \mathcal{L}^c(H)$ by

$$S(t)x := \sum_{i=1}^{\infty} e^{\lambda_i t} \langle e_i, x \rangle e_i$$
 (7.1.4)

for $x \in H$ and $t \geq 0$. **Exercise:** Show that this is a strongly continuous semigroup of operators on H. Show that it extends to a strongly continuous group $S : \mathbb{R} \to \mathcal{L}^c(H)$ if and only if $\sup_{i \in \mathbb{N}} |\operatorname{Re} \lambda_i| < \infty$.

Example 7.1.4 (Shift Semigroups). Fix a constant $1 \leq p < \infty$ and let $X = L^p([0,\infty))$ be the Banach space of real valued L^p -functions on $[0,\infty)$ with respect to the Lebesgue measure.

(i) Define the map $L:[0,\infty)\to\mathcal{L}(X)$ by

$$(L(t)f)(s) := f(s+t)$$
 (7.1.5)

for $f \in L^p([0,\infty))$ and $s,t \geq 0$. **Exercise:** Show that this is a strongly continuous semigroup of operators. Show that this example extends to the space of continuous functions on $[0,\infty)$ that converge to zero at infinity. Show that strong continuity fails when $L^p([0,\infty))$ is replaced by $L^\infty([0,\infty))$ or by the space of bounded continuous real valued functions on $[0,\infty)$. Show that the formula (7.1.5) defines a group on $L^p(\mathbb{R})$ for $1 \leq p < \infty$.

(ii) Define the map $R:[0,\infty)\to\mathcal{L}(X)$ by

$$(R(t)f)(s) := \begin{cases} 0, & \text{if } s < t, \\ f(s-t), & \text{if } s \ge t \end{cases}$$
 (7.1.6)

for $f \in L^p([0,\infty))$ and $s,t \geq 0$. **Exercise:** Show that this is a strongly continuous semigroup of isometric embeddings. Show that this example extends to the space of continuous functions $f:[0,\infty)\to\mathbb{R}$ that vanish at the origin and converge to zero at infinity.

(iii) Define the map $S:[0,\infty)\to \mathcal{L}(L^p([0,1]))$ by

$$(S(t)f)(s) := \begin{cases} f(s+t), & \text{if } s+t \le 1, \\ 0, & \text{if } s+t > 1 \end{cases}$$
 (7.1.7)

for $f \in L^p([0,1])$, $s \in [0,1]$, and $t \ge 0$. **Exercise:** Show this is a strongly continuous semigroup of operators such that S(t) = 0 for $t \ge 1$.

Example 7.1.5 (Flows). Let (M, d) be a compact metric space and suppose that the map $\mathbb{R} \times M \to M : (t, p) \mapsto \phi_t(p)$ is a **continuous flow**, i.e. it is continuous and satisfies

$$\phi_0 = \mathrm{id}, \qquad \phi_{s+t} = \phi_s \circ \phi_t$$

for all $s, t \in \mathbb{R}$. Let X := C(M) be the Banach space of continuous real valued functions on M equipped with the supremum norm. Define

$$S(t)f := f \circ \phi_t \quad \text{for } t \in \mathbb{R} \text{ and } f \in C(M).$$
 (7.1.8)

Then $S: \mathbb{R} \to \mathcal{L}(C(M))$ is a strongly continuous group of operators.

Example 7.1.6 (Heat Equation). Fix a positive integer n and a constant $1 \le p < \infty$. Define the **heat kernel** $K_t : \mathbb{R}^n \to \mathbb{R}$ by

$$K_t(x) := \frac{1}{(4\pi t)^{n/2}} e^{-|x|^2/4t}$$
 for $x \in \mathbb{R}^n$ and $t > 0$. (7.1.9)

Here $|x| := \sqrt{\sum_{i=1}^n x_i^2}$ denotes the Euclidean norm of $x = (x_1, \dots, x_n) \in \mathbb{R}^n$. These functions are nonnegative and Lebesgue integrable and satisfy

$$\int_{\mathbb{R}^n} K_t(\xi) \, d\xi = 1, \qquad K_{s+t} = K_s * K_t \tag{7.1.10}$$

for all s, t > 0, where $(f * g)(x) := \int_{\mathbb{R}^n} f(x - \xi)g(\xi) d\xi$ denotes the convolution of two Lebesgue integrable functions $f, g : \mathbb{R}^n \to \mathbb{R}$. Equation (7.1.10) implies that the operators $S(t) : L^p(\mathbb{R}^n) \to L^p(\mathbb{R}^n)$, defined by

$$S(t)f := \begin{cases} K_t * f, & \text{for } t > 0, \\ f, & \text{for } t = 0 \end{cases}$$
 (7.1.11)

define a semigroup of operators. Since $\lim_{t\to 0} \sup_{|x|\geq \delta} K_t(x) = 0$ for all $\delta > 0$ and $\int_{\mathbb{R}^n} K_t = 1$ for all t > 0, the functions $S(t)f = K_t * f$ converge uniformly to f for every continuous function $f: \mathbb{R}^n \to \mathbb{R}$ with compact support. The convergence is actually in $L^p(\mathbb{R}^n)$. Since $C_c(\mathbb{R}^n)$ is dense in $L^p(\mathbb{R}^n)$ by [32, Thm 4.15] and $||S(t)|| \leq 1$ for all $t \geq 0$ by Young's inequality, it follows from Theorem 2.1.5 that $\lim_{t\to 0} ||S(t)f - f||_{L^p} = 0$ for all $f \in L^p(\mathbb{R}^n)$. Thus the semigroup (7.1.11) is strongly continuous. Moreover, for each $f \in L^p(\mathbb{R}^n)$, the function $u: (0, \infty) \times \mathbb{R}^n \to \mathbb{R}$, defined by $u(t, x) := (K_t * f)(x)$ for t > 0 and $x \in \mathbb{R}^n$, is smooth and satisfies the **heat equation**

$$\frac{\partial u}{\partial t} = \sum_{i=1}^{n} \frac{\partial^2 u}{\partial x_i^2}, \qquad \lim_{t \to 0} \int_{\mathbb{R}^n} |u(t, x) - f(x)|^p \, dx = 0. \tag{7.1.12}$$

Exercise: Fill in the details.

7.1.2 Basic Properties

Lemma 7.1.7. Let X be a real Banach space and let $S : [0, \infty) \to \mathcal{L}(X)$ be a strongly continuous semigroup. Then the following holds.

- (i) $\sup_{0 \le t \le T} ||S(t)|| < \infty \text{ for all } T > 0.$
- (ii) The function $[0,\infty) \to X : t \mapsto S(t)x$ is continuous for all $x \in X$.
- (iii) The function $t^{-1} \log ||S(t)||$ converges to a number in $\mathbb{R} \cup \{-\infty\}$ as t tends to infinity and

$$\lim_{t \to \infty} t^{-1} \log ||S(t)|| = \inf_{t > 0} t^{-1} \log ||S(t)|| =: \omega_0.$$
 (7.1.13)

(iv) Let ω_0 be as in (iii) and fix a real number $\omega > \omega_0$. Then there exists a constant $M \geq 1$ such that

$$||S(t)|| \le Me^{\omega t} \quad \text{for all } t \ge 0. \tag{7.1.14}$$

Proof. To prove (i) we show first that there exist constants $\delta > 0$ and $M \ge 1$ such that, for all $t \in \mathbb{R}$,

$$0 \le t \le \delta \qquad \Longrightarrow \qquad ||S(t)|| \le M. \tag{7.1.15}$$

Suppose by contradiction that there do not exist such constants. Then $\sup_{0 \le t \le \delta} \|S(t)\| = \infty$ for all $\delta > 0$. Hence there exists a sequence of real numbers $t_n > 0$ such that $\lim_{n \to \infty} t_n = 0$ and the sequence $\|S(t_n)\|$ is unbounded. By the Uniform Boundedness Theorem 2.1.1 this implies that there exists an element $x \in X$ such that the sequence $\|S(t_n)x\|$ is unbounded. This contradicts the fact that $\lim_{n \to \infty} \|S(t_n)x - x\| = 0$. Thus we have proved (7.1.15).

Now fix a number T > 0 and choose $N \in \mathbb{N}$ such that $N\delta > T$. Fix an element $t \in [0, T]$. Then there exists a unique integer $k \in \{0, 1, \dots, N-1\}$ such that $k\delta \leq t < (k+1)\delta$ and hence

$$||S(t)|| = ||S(\delta)^k S(t - k\delta)|| \le ||S(\delta)||^k ||S(t - k\delta)|| \le M^{k+1} \le M^N.$$

This proves part (i).

Part (ii) follows from part (i) and the inequalities

$$||S(t+h)x - S(t)x|| \le ||S(t)|| \, ||S(h)x - x||$$

and

$$||S(t-h)x - S(t)x|| \le ||S(t-h)|| \, ||x - S(h)x||$$

for $0 \le h \le t$.

We prove part (iii). Equation (7.1.13) holds obviously with $\omega_0 = -\infty$ whenever S(t) = 0 for some t > 0. Hence assume $S(t) \neq 0$ for all t > 0 and define the function $g: [0, \infty) \to \mathbb{R}$ by

$$g(t) := \log ||S(t)|| \qquad \text{for } t \ge 0.$$

Then it follows from the semigroup property and part (i) that

$$g(0)=0, \qquad g(s+t) \leq g(s) + g(t), \qquad M(t) := \sup_{[0,t]} g < \infty$$

for all $s, t \ge 0$. Fix a real number $t_0 > 0$ and let t > 0 be any positive real number. Then there exists an integer $k \ge 0$ and a real number s such that

$$t = kt_0 + s, \qquad 0 \le s < t_0.$$

Hence

$$\frac{g(t)}{t} \le \frac{kg(t_0) + g(s)}{t} \le \frac{g(t_0)}{t_0} + \frac{M(t_0)}{t}.$$

and this implies

$$\limsup_{t \to \infty} \frac{g(t)}{t} \le \frac{g(t_0)}{t_0}.$$

Since this holds for all $t_0 > 0$, we have

$$\limsup_{t \to \infty} \frac{g(t)}{t} \le \inf_{t > 0} \frac{g(t)}{t}$$

and this proves part (iii).

We prove part (iv). Fix a real number $\omega > \omega_0$. By part (iii) there exists a constant T > 0 such that

$$\frac{\log ||S(t)||}{t} \le \omega \quad \text{for all } t \ge T.$$

Thus $\log ||S(t)|| \le \omega t$ and so $||S(t)|| \le e^{\omega t}$ for all $t \ge T$. Define

$$M := \sup_{0 \le t \le T} ||S(t)|| e^{-\omega t}.$$

Then $||S(t)|| \leq Me^{\omega t}$ for all $t \geq 0$ and this proves Lemma 7.1.7.

Lemma 7.1.8. Let X be a real Banach space and let $S : [0, \infty) \to \mathcal{L}(X)$ be a strongly continuous semigroup. Then the following holds.

- (i) The operator S(t) is injective for some t > 0 if and only if it is injective for all t > 0.
- (ii) The operator S(t) is surjective for some t > 0 if and only if it is surjective for all t > 0.
- (iii) The operator S(t) has a dense image for some t > 0 if and only if it has a dense image for all t > 0.
- (iv) Assume S(t) is injective for all t > 0. Then S(t) has a closed image for some t > 0 if and only if it has a closed image for all t > 0.

Proof. We prove part (i). Assume that there exists a real number $t_0 > 0$ such that $S(t_0)$ is injective. Let t > 0 and choose an integer k > 0 such that $kt_0 \ge t$. If $x \in X$ satisfies S(t)x = 0 then $S(t_0)^k x = S(kt_0 - t)S(t)x = 0$ and hence x = 0. Thus S(t) is injective for all t > 0.

We prove part (ii). Assume that there exists a real number $t_0 > 0$ such that $S(t_0)$ is surjective. Let t > 0 and choose an integer k > 0 such that $kt_0 \ge t$. Then $S(kt_0) = S(t_0)^k$ is surjective and so

$$\operatorname{im} S(t) \supset \operatorname{im} S(t)S(kt_0 - t) = \operatorname{im} S(kt_0) = X.$$

Thus S(t) is surjective for all t > 0.

We prove part (iii). Assume that there exists a real number $t_0 > 0$ such that $S(t_0)$ has a dense image. Let t > 0 and choose an integer k > 0 such that $kt_0 \geq t$. Then the operator $S(kt_0) = S(t_0)^k$ has a dense image. Since im $S(t) \supset \text{im } S(t)S(kt_0 - t) = \text{im } S(kt_0)$ this implies that S(t) has a dense image.

We prove part (iv). Thus assume S(t) is injective for all t > 0 and that there exists a real number $t_0 > 0$ such that $S(t_0)$ has a closed image. Then it follows from part (ii) of Corollary 4.1.17 that there exists a constant $\delta > 0$ such that $\delta ||x|| \leq ||S(t_0)x||$ for all $x \in X$. By induction this implies $\delta^k ||x|| \leq ||S(kt_0)x||$ for all $x \in X$ and all $k \in \mathbb{N}$. Let t > 0 and choose an integer k > 0 such that $kt_0 \geq t$. Then

$$||S(kt_0 - t)|| ||S(t)x|| = ||S(kt_0)x|| \ge \delta^k ||x||$$

and so $||S(t)x|| \ge ||S(kt_0 - t)||^{-1} \delta^k ||x||$ for all $x \in X$. Hence S(t) has a closed image by Theorem 4.1.16 and this proves Lemma 7.1.8.

7.1.3 The Infinitesimal Generator

The starting point of the present section was to introduce strongly continuous semigroups of operators as a generalization of the space of solutions of a linear differential equation. Given such a space of "solutions" it is then a natural question to ask whether there is actually a linear differential equation that a given strongly continuous semigroup provides the solutions of. The quest for such an equation leads to the following definition.

Definition 7.1.9. Let X be a Banach space and let $S:[0,\infty)\to \mathcal{L}(X)$ be a strongly continuous semigroup. The **infinitesimal generator of** S is the linear operator $A:\operatorname{dom}(A)\to X$, whose domain is the linear subspace $\operatorname{dom}(A)\subset X$ defined by

$$dom(A) := \left\{ x \in X \middle| the \ limit \ \lim_{h \to 0} \frac{S(h)x - x}{h} \ exists \right\}, \tag{7.1.16}$$

and which is given by

$$Ax := \lim_{h \to 0} \frac{S(h)x - x}{h} \qquad \text{for } x \in \text{dom}(A), \tag{7.1.17}$$

Example 7.1.10. Let H be a separable complex Hilbert space, let $(e_i)_{i\in\mathbb{N}}$ be a complex orthonormal basis, and let $(\lambda_i)_{i\in\mathbb{N}}$ be a sequence of complex numbers such that $\sup_{i\in\mathbb{N}} \operatorname{Re}\lambda_i < \infty$. Let $S: [0,\infty) \to \mathcal{L}^c(H)$ be the strongly continuous semigroup in Example 7.1.3, i.e.

$$S(t)x = \sum_{i=1}^{\infty} e^{\lambda_i t} \langle e_i, x \rangle e_i$$

for $x \in H$ and $t \geq 0$. Then the infinitesimal generator of S is the linear operator $A : \text{dom}(A) \to H$ in Example 6.1.3, given by

$$dom(A) = \left\{ x \in H \,\middle|\, \sum_{i=1}^{\infty} |\lambda_i \langle e_i, x \rangle|^2 < \infty \right\}$$
 (7.1.18)

and

$$Ax = \sum_{i=1}^{\infty} \lambda_i \langle e_i, x \rangle e_i \quad \text{for } x \in \text{dom}(A).$$
 (7.1.19)

Exercise: Prove this.

307

Lemma 7.1.11. Let X be a Banach space and let $S:[0,\infty)\to \mathcal{L}(X)$ be a strongly continuous semigroup with infinitesimal generator $A:\mathrm{dom}(A)\to X$. Let $x\in X$. Then the following are equivalent.

- (i) $x \in \text{dom}(A)$.
- (ii) The function $[0,\infty) \to X$: $t \mapsto S(t)x$ is continuously differentiable, takes values in the domain of A, and satisfies the differential equation

$$\frac{d}{dt}S(t)x = AS(t)x = S(t)Ax \qquad \text{for all } t \ge 0.$$
 (7.1.20)

Proof. That (ii) implies (i) follows directly from the definitions. To prove the converse, fix an element $x \in \text{dom}(A)$. Then

$$S(t)Ax = \lim_{\substack{h \to 0 \\ h > 0}} S(t) \frac{S(h)x - x}{h} = \lim_{\substack{h \to 0 \\ h > 0}} \frac{S(t+h)x - S(t)x}{h}$$

for $t \geq 0$ and

$$S(t)Ax = \lim_{\substack{h \to 0 \\ h > 0}} S(t-h) \frac{S(h)x - x}{h} = \lim_{\substack{h \to 0 \\ h > 0}} \frac{S(t-h)x - S(t)x}{-h}$$

for t > 0. This shows that the function $[0, \infty) \to X : t \mapsto S(t)x$ is continuously differentiable and that its derivative at $t \ge 0$ is S(t)Ax. Moreover,

$$\lim_{\substack{h \to 0 \\ h > 0}} \frac{S(h)S(t)x - S(t)x}{h} = \lim_{\substack{h \to 0 \\ h > 0}} S(t) \frac{S(h)x - x}{h} = S(t)Ax.$$

Thus $S(t)x \in \text{dom}(A)$ and AS(t)x = S(t)Ax. This proves Lemma 7.1.11. \square

Lemma 7.1.12 (Variation of Constants). Let X be a Banach space and let $S: [0, \infty) \to \mathcal{L}(X)$ be a strongly continuous semigroup with infinitesimal generator $A: \text{dom}(A) \to X$. Let $f: [0, \infty) \to X$ be a continuously differentiable function and define the function $x: [0, \infty) \to X$ by

$$x(t) := \int_0^t S(t-s)f(s) \, ds \qquad \text{for } t \ge 0.$$
 (7.1.21)

Then x is continuously differentiable, $x(t) \in dom(A)$ for all $t \ge 0$, and

$$\dot{x}(t) = Ax(t) + f(t) = S(t)f(0) + \int_0^t S(t-s)\dot{f}(s) ds$$
 (7.1.22)

for all t > 0.

Proof. Fix a constant $t \geq 0$ and let h > 0. Then

$$\frac{S(h)x(t) - x(t)}{h} = \frac{S(h) - 1}{h} \int_0^t S(s)f(t - s) \, ds$$

$$= \frac{1}{h} \int_0^t S(s + h)f(t - s) \, ds - \frac{1}{h} \int_0^t S(s)f(t - s) \, ds$$

$$= \frac{1}{h} \int_h^{t+h} S(s)f(t + h - s) \, ds - \frac{1}{h} \int_0^t S(s)f(t - s) \, ds$$

$$= \frac{1}{h} \int_t^{t+h} S(s)f(t + h - s) \, ds - \frac{1}{h} \int_0^h S(s)f(t + h - s) \, ds$$

$$+ \int_0^t S(s) \frac{f(t + h - s) - f(t - s)}{h} \, ds.$$

Take the limit $h \to 0$ to obtain $x(t) \in \text{dom}(A)$ and

$$Ax(t) = S(t)f(0) - f(t) + \int_0^t S(t-s)\dot{f}(s) ds.$$

This proves the second equation in (7.1.22) and shows that Ax is continuous. Next observe that

$$\frac{x(t+h) - x(t)}{h} = \frac{1}{h} \int_0^{t+h} S(t+h-s)f(s) \, ds - \frac{1}{h} \int_0^t S(t-s)f(s) \, ds$$
$$= \frac{S(h)x(t) - x(t)}{h} + \frac{1}{h} \int_t^{t+h} S(t+h-s)f(s) \, ds.$$

for h > 0. Take the limit $h \to 0$ to obtain that x is right differentiable and has the derivative Ax(t) + f(t). Third, observe that

$$\frac{x(t) - x(t - h)}{h} = \frac{1}{h} \int_0^t S(t - s) f(s) \, ds - \frac{1}{h} \int_0^{t - h} S(t - h - s) f(s) \, ds$$
$$= \frac{1}{h} \int_0^t S(t - s) f(s) \, ds - \frac{1}{h} \int_h^t S(t - s) f(s - h) \, ds$$
$$= \frac{1}{h} \int_0^h S(t - s) f(s) \, ds + \int_h^t S(t - s) \frac{f(s) - f(s - h)}{h} \, ds.$$

for h > 0. Take the limit $h \to 0$ to obtain that x is left differentiable and has the derivative $S(t)f(0) + \int_0^t S(t-s)\dot{f}(s)\,ds = Ax(t) + f(t)$. This proves Lemma 7.1.12.

Example 7.1.13. Let $x \in X$ and take f(t) = x in Lemma 7.1.12. Then $\int_0^t S(s)x \, ds \in \text{dom}(A)$ and $A \int_0^t S(s)x \, ds = S(t)x - x$ for all t > 0.

Lemma 7.1.14. Let X be a Banach space and let $S:[0,\infty)\to \mathcal{L}(X)$ be a strongly continuous semigroup with infinitesimal generator $A:\operatorname{dom}(A)\to X$. For $n\in\mathbb{N}$ define the linear subspaces $\operatorname{dom}(A^n)\subset X$ recursively by

$$\operatorname{dom}(A^1) := \operatorname{dom}(A) \qquad \operatorname{dom}(A^n) := \left\{ x \in \operatorname{dom}(A) \, | \, Ax \in \operatorname{dom}(A^{n-1}) \right\}$$

for $n \geq 2$. Then the linear subspace $dom(A^{\infty}) := \bigcap_{n \in \mathbb{N}} dom(A^n)$ is dense in X and A has a closed graph.

Proof. The proof has three steps.

Step 1. Let $x \in X$ and let $\phi : \mathbb{R} \to X$ be a smooth function with compact support contained in the interval $[\delta, \delta^{-1}]$ for some constant $0 < \delta < 1$. Then $\int_0^\infty \phi(t) S(t) x \, dt \in \text{dom}(A^n)$ and

$$A^n \int_0^\infty \phi(t) S(t) x \, dt = (-1)^n \int_0^\infty \phi^{(n)}(t) S(t) x \, dt \qquad \text{for all } n \in \mathbb{N}.$$

For n=1 this follows from Lemma 7.1.12 by choosing $t>\delta^{-1}$ and taking $f(s):=\phi(t-s)x$ for $s\geq 0$. For $n\geq 2$ the assertion follows by induction.

Step 2. $dom(A^{\infty})$ is dense in X.

Let $x \in X$ and choose a smooth function $\phi : \mathbb{R} \to [0, \infty)$, with compact support in the interval [1/2, 1], such that $\int_0^1 \phi(t) dt = 1$. Define

$$x_n := n \int_0^\infty \phi(nt) S(t) x \, dt$$
 for $n \in \mathbb{N}$.

Then $x_n \in \text{dom}(A^{\infty})$ by Step 1 and

$$||x_n - x|| = \left| \left| n \int_0^{1/n} \phi(nt)(S(t)x - x) dt \right| \le \sup_{0 \le t \le 1/n} ||S(t)x - x||.$$

Hence $\lim_{n\to\infty} ||x_n - x|| = 0$ and this proves Step 2.

Step 3. A has a closed graph.

Choose a sequence $x_n \in \text{dom}(A)$ and $x, y \in X$ such that $\lim_{n\to\infty} ||x_n - x|| = 0$ and $\lim_{n\to\infty} ||Ax_n - y|| = 0$. Then, by Lemma 7.1.11,

$$S(t)x - x = \lim_{n \to \infty} \left(S(t)x_n - x_n \right) = \lim_{n \to \infty} \int_0^t S(s)Ax_n \, ds = \int_0^t S(s)y \, ds$$

for all t > 0. Hence $y = \lim_{t\to 0} t^{-1}(S(t)x - x)$ and so $x \in \text{dom}(A)$ and Ax = y. This proves Step 3 and Lemma 7.1.14.

Recall from Exercise 2.2.12 that the domain of a closed densely defined operator $A : dom(A) \to X$ is a Banach space with the **graph norm**

$$||x||_A := ||x||_X + ||Ax||_X$$
 for $x \in \text{dom}(A)$.

Moreover, the operator A can be viewed as a bounded operator from dom(A) to X rather than as an unbounded densely defined operator from X to itself.

Lemma 7.1.15. Let X be a Banach space and let $S:[0,\infty)\to \mathcal{L}(X)$ be a strongly continuous semigroup. Let $A:\operatorname{dom}(A)\to X$ be a linear operator with a dense domain $\operatorname{dom}(A)\subset X$ and a closed graph. Then the following are equivalent.

- (i) The operator A is the infinitesimal generator of the semigroup S.
- (ii) Let $x \in \text{dom}(A)$ and t > 0. Then $S(t)x \in \text{dom}(A)$, AS(t)x = S(t)Ax, and $S(t)x x = \int_0^t S(s)Ax \, ds$.
- (iii) Let $x_0 \in \text{dom}(A)$. Then the function $[0, \infty) \to X : t \mapsto x(t) := S(t)x_0$ is continuously differentiable, takes values in dom(A), and satisfies the differential equation $\dot{x}(t) = Ax(t)$ for all $t \ge 0$.

Proof. That (i) implies (ii) follows directly from Lemma 7.1.11. That (ii) implies (iii) follows directly from part (iv) of Lemma 5.1.9. We prove in three steps that (iii) implies (i). Assume A satisfies (iii).

Step 1. Let $x \in dom(A)$ and t > 0. Then

$$\int_{0}^{t} S(s)x \, ds \in \text{dom}(A), \qquad A \int_{0}^{t} S(s)x \, ds = S(t)x - x. \tag{7.1.23}$$

By part (iii) the function $\xi:[0,t]\to X$ defined by $\xi(s):=S(s)x$ for $0\le s\le t$ takes values in $\mathrm{dom}(A)$ and the function $A\xi=\dot{\xi}:[0,t]\to X$ is continuous. Hence the function $\xi:[0,t]\to\mathrm{dom}(A)$ is continuous with respect to the graph norm. Thus it follows from part (iii) of Lemma 5.1.9 that $\int_0^t \xi(s)\,ds\in\mathrm{dom}(A)$ and $A\int_0^t \xi(s)\,ds=\int_0^t A\xi(s)\,ds=\xi(t)-\xi(0)=S(t)x-x$. This proves Step 1.

Step 2. If $x \in X$ and t > 0 then (7.1.23) holds.

Let $x \in X$ and t > 0. Choose a sequence $x_i \in \text{dom}(A)$ that converges to x. Then $\xi_i := \int_0^t S(s)x_i \, ds \in \text{dom}(A)$ and $A\xi_i = S(t)x_i - x_i$ by Step 1. Since A has a closed graph, ξ_i converges to $\int_0^t S(s)x \, ds$, and $A\xi_i$ converges to S(t)x - x, it follows that x and t satisfy (7.1.23). This proves Step 2.

Step 3. Let $x, y \in X$. Then

$$\lim_{h \to 0} \frac{S(h)x - x}{h} = y \qquad \iff \qquad x \in \text{dom}(A), \quad Ax = y. \tag{7.1.24}$$

If $x \in \text{dom}(A)$ and y = Ax then $\lim_{h\to 0} h^{-1}(S(h)x - x) = y$ by part (iii). Conversely, suppose that $\lim_{h\to 0} h^{-1}(S(h)x - x) = y$. For h > 0 define $x_h := h^{-1} \int_0^h S(s)x \, ds$. Then $\lim_{h\to 0} x_h = x$ and, by Step 2, $x_h \in \text{dom}(A)$ and $Ax_h = h^{-1}(S(h)x - x)$. Hence $\lim_{h\to 0} Ax_h = y$. Since A has a closed graph, this implies $x \in \text{dom}(A)$ and Ax = y. This proves Lemma 7.1.15. \square

Lemma 7.1.16. Let X be a Banach space and let $S:[0,\infty)\to \mathcal{L}(X)$ be a strongly continuous semigroup with infinitesimal generator $A:\operatorname{dom}(A)\to X$. Then the following are equivalent.

- (i) dom(A) = X.
- (ii) A is bounded.
- (iii) The semigroup S is continuous in the norm topology on $\mathcal{L}(X)$.

Proof. The Closed Graph Theorem 2.2.13 asserts that (i) and (ii) are equivalent. That (ii) implies (iii) follows from Exercise 1.4.4 and Corollary 7.2.3 below. We prove that (iii) implies (i), following the argument in [11, p 615]. Assume that the semigroup $S: [0, \infty) \to \mathcal{L}(X)$ is continuous with respect to the norm topology on $\mathcal{L}(X)$. Then $\lim_{t\to 0} \|S(t) - \mathbb{1}\| = 0$. Hence there exists a constant $\delta > 0$ such that $\sup_{0 \le t \le \delta} \|S(t) - \mathbb{1}\| < 1$. For $0 \le t \le \delta$ define

$$B(t) := \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n} (S(t) - 1)^{n}.$$

Then the following holds.

- (I) The function $B:[0,\delta]\to\mathcal{L}(X)$ is norm-continuous.
- (II) $e^{B(t)} = S(t)$ for $0 \le t \le \delta$.
- (III) If $k \in \mathbb{N}$ and $0 \le t \le \delta/k$ then B(kt) = kB(t).

Part (II) uses the fact that the power series $f(z) := \sum_{n=1}^{\infty} (-1)^{n-1} (z-1)^n / n$ satisfies $\exp(f(z)) = z$ for all $z \in \mathbb{C}$ with |z-1| < 1. Part (III) follows from the fact that $f(z^k) = kf(z)$ whenever $|z^j - 1| < 1$ for $j = 1, 2, \ldots, k$.

By (III), $B(\delta) = \ell B(\delta/\ell)$ and so $B(k\delta/\ell) = kB(\delta/\ell) = (k/\ell)B(\delta)$ for all integers $0 \le k \le \ell$. Since B is continuous by (I), it satisfies $B(t) = t\delta^{-1}B(\delta)$ for $0 \le t \le \delta$. (Approximate $t\delta^{-1}$ by a sequence of rational numbers in [0, 1].) Define $A := \delta^{-1}B(\delta) \in \mathcal{L}(X)$. Then by (II) we have $S(t) = e^{B(t)} = e^{tA}$ for $0 \le t \le \delta$. Hence $S(t) = e^{tA}$ for all $t \ge 0$. This proves Lemma 7.1.16. \square

7.2 The Hille–Yoshida–Phillips Theorem

7.2.1 Well-Posed Cauchy Problems

Let us now change the point of view and suppose that $A: \text{dom}(A) \to X$ is a linear operator on a Banach space X whose domain is a linear subspace $\text{dom}(A) \subset X$. Consider the **Cauchy Problem**

$$\dot{x} = Ax, \qquad x(0) = x_0.$$
 (7.2.1)

Definition 7.2.1. (i) Let $I \subset [0, \infty)$ be a closed interval with $0 \in I$. A continuously differentiable function $x : I \to X$ is called a solution of (7.2.1) if it takes values in dom(A) and $x(0) = x_0$ and $\dot{x}(t) = Ax(t)$ for all $t \in I$.

(ii) The Cauchy Problem (7.2.1) is called well-posed if it satisfies the following axioms.

(Existence) For each $x_0 \in \text{dom}(A)$ there is a solution of (7.2.1) on $[0, \infty)$.

(Uniqueness) Let $x_0 \in \text{dom}(A)$ and T > 0. If $x, y : [0, T] \to X$ are solutions of (7.2.1) then x(t) = y(t) for all $t \in [0, T]$.

(Continuous Dependence) Define the map $\phi : [0, \infty) \times \text{dom}(A) \to X$ by $\phi(t, x_0) := x(t)$ for $t \geq 0$ and $x_0 \in \text{dom}(A)$, where $x : [0, \infty) \to X$ is the unique solution of (7.2.1). Then, for every T > 0, there is an $M \geq 1$ such that $\|\phi(t, x_0)\| \leq M\|x_0\|$ for all $t \in [0, T]$ and all $x_0 \in \text{dom}(A)$.

The next theorem characterizes well-posed Cauchy Problems and was proved by Ralph S. Phillips [28] in 1954.

Theorem 7.2.2 (Phillips). Let $A : dom(A) \to X$ be a linear operator with a dense domain $dom(A) \subset X$ and a closed graph. The following are equivalent.

- (i) A is the infinitesimal generator of a strongly continuous semigroup.
- (ii) The Cauchy Problem (7.2.1) is well-posed.

Proof. We prove that (i) implies (ii). Thus assume that A is the infinitesimal generator of a strongly continuous semigroup $S:[0,\infty)\to\mathcal{L}(X)$ and fix an element $x_0\in\mathrm{dom}(A)$. Then the function $[0,\infty)\to X:t\mapsto S(t)x_0$ is a solution of equation (7.2.1) by Lemma 7.1.11. To prove uniqueness, assume that $x:[0,\infty)\to X$ is any solution of (7.2.1). Fix a constant t>0. We will prove that the function $[0,t]\to X:s\mapsto S(t-s)x(s)$ is contant. So see this, note that $x(s)\in\mathrm{dom}(A)$ and so

$$\lim_{h\to 0} \frac{S(t-s-h)x(s)-S(t-s)x(s)}{-h} = S(t-s)Ax(s) \quad \text{for } 0 \le s \le t.$$

This implies

$$\begin{split} & \lim_{h \to 0} \frac{S(t-s-h)x(s+h) - S(t-s)x(s)}{h} \\ & = \lim_{h \to 0} S(t-s-h) \left(\frac{x(s+h) - x(s)}{h} - Ax(s) \right) \\ & + \lim_{h \to 0} \left(\frac{S(t-s-h)x(s) - S(t-s)x(s)}{h} + S(t-s)Ax(s) \right) \\ & + \lim_{h \to 0} \left(S(t-s-h)Ax(s) - S(t-s)Ax(s) \right) \\ & = 0 \end{split}$$

Hence the function $[0,t] \to X : s \mapsto S(t-s)x(s)$ is everywhere differentiable and its derivative vanishes. Thus it is constant and hence $x(t) = S(t)x_0$. Since t > 0 was chosen arbitrary this proves uniqueness. Continuous dependence follows from the estimate $||S(t)|| \le Me^{\omega t}$ in Lemma 7.1.7. This shows that (i) implies (ii).

We prove that (ii) implies (i). Assume the Cauchy Problem (7.2.1) is well-posed and let

$$\phi: [0, \infty) \times \operatorname{dom}(A) \to \operatorname{dom}(A)$$

be the map that assigns to each element $x_0 \in \text{dom}(A)$ the unique solution $[0, \infty) \to X : t \mapsto \phi(t, x_0)$ of (7.2.1). We claim that, for each $t \geq 0$, there is a unique bounded linear operator $S(t) : X \to X$ such that

$$S(t)x_0 = \phi(t, x_0) \qquad \text{for all } x_0 \in \text{dom}(A). \tag{7.2.2}$$

To see this, note first that the space of solutions $x:[0,\infty)\to X$ of (7.2.1) is a linear subspace of the space of all functions from $[0,\infty)$ to X. Hence it follows from uniqueness that the map $\operatorname{dom}(A)\to X:x_0\mapsto\phi(t,x_0)$ is linear. Second, it follows from continuous dependence, that the linear operator $\operatorname{dom}(A)\to X:x_0\mapsto\phi(t,x_0)$ is bounded. Since $\operatorname{dom}(A)$ is a dense linear subspace of X it follows that this operator extends uniquely to a bounded linear operator $S(t)\in\mathcal{L}(X)$. (Namely, fix an element $x\in X$. Then there exists a sequence $x_n\in\operatorname{dom}(A)$ that converges to x. Hence $(x_n)_{n\in\mathbb{N}}$ is a Cauchy sequence in X and so is the sequence $(\phi(t,x_n))_{n\in\mathbb{N}}$ by continuous dependence. Hence it converges and the limit $S(t)x:=\lim_{n\to\infty}\phi(t,x_n)$ is independent of the choice of the sequence $x_n\in\operatorname{dom}(A)$ used to define it.) This proves the existence of a bounded linear operator S(t) that satisfies (7.2.2).

We prove that these operators form a one parameter semigroup. Fix a real numbers $t \geq 0$ and an element $x_0 \in \text{dom}(A)$. Then

$$S(t)x_0 = \phi(t, x_0) \in \text{dom}(A)$$

and the function $[0, \infty) \to X : s \mapsto S(s+t)x_0 = \phi(s+t, x_0)$ is a solution of the Cauchy Problem (7.2.1) with x_0 replaced by $S(t)x_0 = \phi(t, x_0)$. Hence $S(s+t, x_0) = \phi(s, S(t)x_0) = S(s)S(t)x_0$. Since this holds for all $x_0 \in \text{dom}(A)$, the set dom(A) is dense in X, and the operators S(s+t) and S(s)S(t) are both continuous, it follows that S(s+t) = S(s)S(t) for all $s \ge 0$. This shows that $S: [0, \infty) \to \mathcal{L}(X)$ is a one parameter semigroup.

We prove that S is strongly continuous. To see this, fix an element $x \in X$ and a constant $\varepsilon > 0$. By continuous dependence there exists an $M \ge 1$ such that $\sup_{0 \le t \le 1} \|\phi(t, x_0)\| \le M \|x_0\|$ for all $x_0 \in \text{dom}(A)$. Then $\sup_{0 \le t \le 1} \|S(t)\| \le M$. Choose an element $y \in \text{dom}(A)$ such that

$$||x - y|| \le \frac{\varepsilon}{2(M+1)}$$

Next choose a constant $0 < \delta < 1$ such that, for all $t \in \mathbb{R}$,

$$0 \le t < \delta$$
 \Longrightarrow $\|\phi(t, y) - y\| < \frac{\varepsilon}{2}.$

Fix a real number $0 \le t < \delta$. Then

$$\begin{split} \|S(t)x-x\| & \leq & \|S(t)x-S(t)y\|+\|S(t)y-y\|+\|y-x\| \\ & \leq & (M+1)\left\|x-y\right\|+\|\phi(t,y)-y\|<\frac{\varepsilon}{2}+\frac{\varepsilon}{2}=\varepsilon. \end{split}$$

This shows that S is strongly continuous.

We prove that A is the infinitesimal generator of S. Let $x_0 \in \text{dom}(A)$ and define the function $x : [0, \infty) \to X$ by $x(t) := S(t)x_0 = \phi(t, x_0)$. It is continuously differentiable, takes values in dom(A), and satisfies $\dot{x}(t) = Ax(t)$ for all $t \geq 0$. Thus A and S satisfy condition (iii) in Lemma 7.1.15, so A is the infinitesimal generator of S. This proves Theorem 7.2.2.

Corollary 7.2.3 (Uniqueness). A linear operator on a Banach space is the infinitesimal generator of at most one strongly continuous semigroup.

Proof. Let A be the infinitesimal generator of two strongly continuous semi-groups $S,T:[0,\infty)\to \mathcal{L}(X)$. Let $x_0\in \mathrm{dom}(A)$. Then the functions $x(t):=S(t)x_0$ and $y(t):=T(t)x_0$ both satisfy (7.2.1) and hence agree by Theorem 7.2.2. Since $\mathrm{dom}(A)$ is dense in X by Lemma 7.1.14, it follows that S(t)x=T(t)x for all $x\in X$ and all $t\geq 0$.

Theorem 7.2.4 (Strongly Continuous Groups). Let X be a real Banach space, let $S : [0, \infty) \to \mathcal{L}(X)$ be a strongly continuous semigroup, and let $A : \text{dom}(A) \to X$ be the infinitesimal generator of S. Then the following are equivalent.

- (i) The semigroup S extends to a strongly continuous group $S: \mathbb{R} \to \mathcal{L}(X)$.
- (ii) -A is the infinitesimal generator of a strongly continuous semigroup.
- (iii) The operator S(t) is bijective for all t > 0.

Proof. We prove that (i) implies (ii). Thus assume that S extends to a strongly continuous group $S: \mathbb{R} \to \mathcal{L}(X)$. Then $S(t)S(-t) = S(-t)S(t) = \mathbb{I}$ for all t > 0 by definition of a one parameter group of operators. This implies that S(t) is bijective and $S(t)^{-1} = S(-t)$ for all t > 0. Define the map $T: [0, \infty) \to \mathcal{L}(X)$ by

$$T(t) := S(-t) = S(t)^{-1}$$
 for $t \ge 0$.

Then T is a strongly continuous semigroup by definition. Denote its infinitesimal generator by $B: \text{dom}(B) \to X$. We must prove that B=-A. To see this, choose a constant $M \geq 1$ such that

$$||S(t)|| \le M$$
 and $||T(t)|| \le M$ for $0 \le t \le 1$.

Now let $x \in \text{dom}(A)$. Then

$$\left\| \frac{T(h)x - x}{h} + Ax \right\| \le \left\| T(h) \left(\frac{x - S(h)x}{h} + Ax \right) \right\| + \left\| Ax - T(h)Ax \right\|$$
$$\le M \left\| \frac{x - S(h)x}{h} + Ax \right\| + \left\| Ax - T(h)Ax \right\|$$

for 0 < h < 1. Since the right hand side converges to zero it follows that $x \in \text{dom}(B)$ and Bx = -Ax. Thus $\text{dom}(A) \subset \text{dom}(B)$ and $B|_{\text{dom}(A)} = -A$. Interchange the roles of S and T to obtain dom(B) = dom(A) and B = -A.

We prove that (ii) implies (iii). Let $T:[0,\infty)\to \mathcal{L}(X)$ be the strongly continuous semigroup generated by -A. We prove that S(t) is bijective and $T(t)=S(t)^{-1}$ for all t>0. To see this, fix an element $x\in \text{dom}(A)$ and a real number t>0. Define the functions $y,z:[0,t]\to X$ by

$$y(s) := S(t-s)x$$
 $z(s) := T(t-s)x$ for $0 \le s \le t$.

Then y and z are continuously differentiable, take values in the domain of A, and satisfy the Cauchy Problems

$$\dot{y}(s) = -Ay(s)$$
 for $0 \le s \le t$, $y(0) = S(t)x$,

and

$$\dot{z}(s) = Az(s)$$
 for $0 \le s \le t$, $z(0) = T(t)x$.

By Theorem 7.2.2 this implies

$$y(s) = T(s)S(t)x$$
, $z(s) = S(s)T(t)x$ for $0 \le s \le t$.

Take s = t to obtain T(t)S(t)x = y(t) = x and S(t)T(t)x = z(t) = x. Thus we have proved that S(t)T(t)x = T(t)S(t)x = x for all t > 0 and all $x \in \text{dom}(A)$. Since the domain of A is dense in X this implies

$$S(t)T(t) = T(t)S(t) = 1$$
 for all $t > 0$.

Hence S(t) is bijective for all t > 0. This shows that (ii) implies (iii).

We prove that (iii) implies (i). Thus assume that S(t) is bijective for all t > 0. Then $S(t)^{-1}: X \to X$ is a bounded linear operator for every t > 0 by the Open Mapping Theorem 2.2.1. Define

$$S(-t) := S(t)^{-1}$$
 for $t > 0$.

We prove that the extended function $S : \mathbb{R} \to \mathcal{L}(X)$ is a one parameter group. The formula S(t+s) = S(t)S(s) holds by definition whenever $s, t \geq 0$ or $s, t \leq 0$. Moreover, if $0 \leq s < t$ then S(t-s)S(s) = S(t) and hence

$$S(t-s) = S(t)S(s)^{-1} = S(t)S(-s).$$

This implies that, for $0 \le t < s$, we have S(s-t) = S(s)S(-t) and hence

$$S(t-s) = S(s-t)^{-1} = S(-t)^{-1}S(s)^{-1} = S(t)S(-s).$$

This shows that S is a one parameter group. Strong continuity at t=0 follows from the equation

$$S(-h)x - x = S(h)^{-1}(x - S(h)x)$$

for h > 0. Strong continuity at -t < 0 follows from the equation

$$S(-t+h)x - S(-t)x = S(t)^{-1}(S(h)x - x)$$

for $h \in \mathbb{R}$. This proves Theorem 7.2.4.

7.2.2 The Hille–Yoshida–Phillips Theorem

The following theorem is the main result of this chapter. For the special case M=1 it was discovered by Hille [16] and Yoshida [40] independently in 1948. It was extended to the case M>1 by Phillips [27] in 1953.

Theorem 7.2.5 (Hille–Yoshida–Phillips). Let X be a real Banach space and $A : \text{dom}(A) \to X$ be a linear operator with a dense domain $\text{dom}(A) \subset X$. Fix real numbers ω and $M \geq 1$. Then the following are equivalent.

(i) The operator A is the infinitesimal generator of a strongly continuous semigroup $S: [0, \infty) \to \mathcal{L}(X)$ that satisfies

$$||S(t)|| \le Me^{\omega t} \quad \text{for all } t \ge 0.$$
 (7.2.3)

(ii) For every real number $\lambda > \omega$ the operator $\lambda \mathbb{1} - A : \text{dom}(A) \to X$ is invertible and

$$\|(\lambda \mathbb{1} - A)^{-k}\| \le \frac{M}{(\lambda - \omega)^k}$$
 for all $\lambda > \omega$ and all $k \in \mathbb{N}$. (7.2.4)

The necessity of the condition (7.2.4) is a rather straight forward consequence of Lemma 7.2.6 below which expresses the resolvent operator operator $(\lambda \mathbb{1} - A)^{-1}$ in terms of the semigroup. At this point it is convenient to allow for λ to be a complex number and therefore to extend the discussion to complex Banach spaces. When X is a real Banach space we will tacitly assume that X has been complexified so as to make sense of the operator $\lambda \mathbb{1} - A : \text{dom}(A) \to X$ for complex numbers λ (see Exercise 5.1.4).

Lemma 7.2.6 (Resolvent Identity for Semigroups). Let X be a complex Banach space and let $A: dom(A) \to X$ be the infinitesimal generator of a strongly continuous semigroup $S: [0, \infty) \to \mathcal{L}^c(X)$. Let $\lambda \in \mathbb{C}$ such that

$$\operatorname{Re}\lambda > \omega_0 := \lim_{t \to \infty} \frac{\log ||S(t)||}{t}.$$
 (7.2.5)

Then $\lambda \in \rho(A)$ and

$$(\lambda \mathbb{1} - A)^{-k} x = \frac{1}{(k-1)!} \int_0^\infty t^{k-1} e^{-\lambda t} S(t) x \, dt \tag{7.2.6}$$

for all $x \in X$ and all $k \in \mathbb{N}$.

Proof. We first prove the assertion for k=1. Fix a complex number $\lambda \in \mathbb{C}$ such that $\text{Re}\lambda > \omega_0$ and choose a real number ω such that $\omega_0 < \omega < \text{Re}\lambda$. By Lemma 7.1.7, there exists a constant $M \geq 1$ such that $||S(t)|| \leq Me^{\omega t}$ for all $t \geq 0$. Hence $||e^{-\lambda t}S(t)x|| \leq Me^{(\omega-\text{Re}\lambda)t}||x||$ for all $x \in X$ and all $t \geq 0$. This implies that the formula

$$R_{\lambda}x := \int_0^{\infty} e^{-\lambda t} S(t)x \, dt = \lim_{T \to \infty} \int_0^T e^{-\lambda t} S(t)x \, dt \quad \text{for } x \in X$$

defines a bounded linear operator $R_{\lambda} \in \mathcal{L}^{c}(X)$. We prove the following.

Claim 1. If $x \in X$ and T > 0 then $\xi_T := \int_0^T e^{-\lambda t} S(t) x dt \in \text{dom}(A)$ and

$$A\xi_T = e^{-\lambda T} S(T)x - x + \lambda \int_0^T e^{-\lambda t} S(t)x \, dt =: \eta_T.$$

Claim 2. If $x \in \text{dom}(A)$ and T > 0 then $\int_0^T e^{-\lambda t} S(t) Ax \, ds = \eta_T$. Claim 1 follows from Lemma 7.1.12 with t = T and $f(t) := e^{-\lambda (T-t)} x$. Claim 2 follows from integration by parts with $\frac{d}{dt} S(t) x = S(t) Ax$. Now

$$A\xi_T = \eta_T, \qquad \lim_{T \to \infty} \xi_T = R_{\lambda}x, \qquad \lim_{T \to \infty} \eta_T = \lambda R_{\lambda}x - x$$

by Claim 1. Since A has a closed graph this implies

$$R_{\lambda}x \in \text{dom}(A), \qquad AR_{\lambda}x = \lambda R_{\lambda}x - x \qquad \text{for all } x \in X.$$

If $x \in dom(A)$ it follows from Claim 2 that

$$R_{\lambda}Ax = \lim_{T \to \infty} \int_{0}^{T} e^{-\lambda t} S(t) Ax \, dt = \lambda R_{\lambda}x - x.$$

Thus $(\lambda \mathbb{1} - A)R_{\lambda}x = x$ for all $x \in X$ and $R_{\lambda}(\lambda \mathbb{1} - A)x = x$ for all $x \in \text{dom}(A)$. Hence $\lambda \mathbb{1} - A$ is bijective and $(\lambda \mathbb{1} - A)^{-1} = R_{\lambda}$. This proves (7.2.6) for k = 1.

To prove the equation for $k \geq 2$ observe that the function $\lambda \mapsto (\lambda \mathbb{1} - A)^{-1}x$ is holomorphic by Lemma 6.1.10 and satisfies

$$(\lambda \mathbb{1} - A)^{-k} x = \frac{(-1)^{k-1}}{(k-1)!} \frac{d^{k-1}}{d\lambda^{k-1}} (\lambda \mathbb{1} - A)^{-1} x$$

$$= \frac{(-1)^{k-1}}{(k-1)!} \frac{d^{k-1}}{d\lambda^{k-1}} \int_0^\infty e^{-\lambda t} S(t) x \, dt$$

$$= \frac{1}{(k-1)!} \int_0^\infty t^{k-1} e^{-\lambda t} S(t) x \, dt$$

for all $x \in X$ and all $\lambda \in \mathbb{C}$ with $\text{Re}\lambda > \omega_0$. This proves Lemma 7.2.6. \square

It follows from Lemma 7.2.6 that

$$\sup_{\lambda \in \sigma(A)} \operatorname{Re} \lambda \le \omega_0 = \lim_{t \to \infty} \frac{\log ||S(t)||}{t}$$
 (7.2.7)

for every strongly continuous semigroup S with infinitesimal generator A. The following example by Einar Hille shows that the inequality in (7.2.7) can be strict.

Example 7.2.7. Fix a real number $\omega > 0$ and consider the Banach space

$$X := \left\{ f : [0, \infty) \to \mathbb{C} \,\middle|\, \begin{array}{l} f \text{ is continuous and bounded} \\ \text{and} \ \int_0^\infty e^{\omega s} |f(s)| \, ds < \infty \end{array} \right\},$$

equipped with the norm

$$||f|| := \sup_{s \ge 0} |f(s)| + \int_0^\infty e^{\omega s} |f(s)| ds$$
 for $f \in X$.

The formula

$$(S(t)f)(s) := f(s+t)$$
 for $f \in X$ and $s, t \ge 0$

defines a strongly continuous semigroup on X and its infinitesimal generator is the operator $A: dom(A) \to X$ given by

$$dom(A) = \left\{ u : [0, \infty) \to \mathbb{C} \,\middle|\, \begin{array}{l} u \text{ is continuously differentiable} \\ \text{and } u, \dot{u} \in X \end{array} \right\},$$

$$Au = \dot{u}.$$

The operator S(t) satisfies ||S(t)|| = 1 for all $t \ge 0$ and so $\omega_0 = 0$ in (7.2.7). Now let $\lambda \in \mathbb{C}$ with $\text{Re}\lambda > -\omega$ and let $f \in X$. Then, for $u \in \text{dom}(A)$,

$$\lambda u - Au = f \iff \dot{u} = \lambda u - f.$$

This equation has a unique solution $u \in dom(A)$ given by

$$u(s) = \int_{s}^{\infty} e^{\lambda(s-t)} f(t) dt$$
 for $s \ge 0$.

Thus the operator $\lambda \mathbb{1} - A$ is bijective for all $\lambda \in \mathbb{C}$ with $\operatorname{Re} \lambda > -\omega$. It has a one-dimensional kernel for all $\lambda \in \mathbb{C}$ with $\operatorname{Re} \lambda < -\omega$. Thus

$$\sup_{\lambda \in \sigma(A)} \operatorname{Re} \lambda = -\omega < 0 = \lim_{t \to \infty} \frac{\log ||S(t)||}{t}.$$

Exercise: For t > 0 the spectrum of S(t) is the closed unit disc and the point spectrum of S(t) is the open disc of radius $e^{-\omega t}$ centered at the origin.

Proof of Theorem 7.2.5. We prove that (i) implies (ii). Thus assume that $A: \operatorname{dom}(A) \to X$ is the infinitesimal generator of a strongly continuous semigroup $S: [0, \infty) \to \mathcal{L}(X)$ that satisfies (7.2.3). Fix a real number $\lambda > \omega$ and a positive integer k. Then

$$(\lambda \mathbb{1} - A)^{-k} x = \frac{1}{(k-1)!} \int_0^\infty t^{k-1} e^{-\lambda t} S(t) x \, dt$$

for all $x \in X$ by Lemma 7.2.6 and hence

$$\|(\lambda \mathbb{1} - A)^{-k} x\| \leq \frac{1}{(k-1)!} \int_0^\infty t^{k-1} e^{-\lambda t} \|S(t)x\| dt$$

$$\leq \frac{M \|x\|}{(k-1)!} \int_0^\infty t^{k-1} e^{-(\lambda - \omega)t} dt$$

$$= \frac{M \|x\|}{(\lambda - \omega)^k}.$$

Hence the operator A satisfies (ii).

We prove that (ii) implies (i). Thus assume that $A: \operatorname{dom}(A) \to X$ is a linear operator with a dense domain such that $\lambda \mathbb{1} - A: \operatorname{dom}(A) \to X$ is bijective and satisfies the estimate (7.2.4) for $\lambda > \omega$. We prove in five steps that A is the infinitesimal generator of a strongly continuous semigroup that satisfies the estimate (7.2.3).

Step 1. $x = \lim_{\lambda \to \infty} \lambda (\lambda \mathbb{1} - A)^{-1} x$ for all $x \in X$.

If $x \in dom(A)$ then

$$\lambda(\lambda \mathbb{1} - A)^{-1}x - x = A(\lambda \mathbb{1} - A)^{-1}x = (\lambda \mathbb{1} - A)^{-1}Ax$$

for all $\lambda > \omega$ and so it follows from (7.2.4) that

$$\left\|\lambda(\lambda \mathbb{1} - A)^{-1}x - x\right\| \le \frac{M}{\lambda - \omega} \|Ax\|.$$

Thus $x = \lim_{\lambda \to \infty} \lambda(\lambda \mathbb{1} - A)^{-1}x$ for all $x \in \text{dom}(A)$. Moreover

$$\|\lambda(\lambda \mathbb{1} - A)^{-1}\| \le \frac{M\lambda}{\lambda - \omega} \le 2M$$
 for all $\lambda > 2\omega$.

Hence Step 1 follows from Theorem 2.1.5.

Step 2. For $\lambda > \omega$ and $t \geq 0$ define

$$A_{\lambda} := \lambda A(\lambda \mathbb{1} - A)^{-1}, \qquad S_{\lambda}(t) := e^{tA_{\lambda}} = \sum_{k=0}^{\infty} \frac{t^k A_{\lambda}^k}{k!}.$$

Then $||S_{\lambda}(t)|| \leq Me^{\frac{\lambda \omega t}{\lambda - \omega}}$ for all $\lambda > \omega$ and all $t \geq 0$.

The operator A_{λ} can be written as

$$A_{\lambda} = \lambda^2 (\lambda \mathbb{1} - A)^{-1} - \lambda \mathbb{1}.$$

Hence

$$||S_{\lambda}(t)|| = e^{-\lambda t} ||e^{t\lambda^{2}(\lambda \mathbb{I} - A)^{-1}}||$$

$$\leq e^{-\lambda t} \sum_{k=0}^{\infty} \frac{t^{k} \lambda^{2k}}{k!} ||(\lambda \mathbb{I} - A)^{-k}||$$

$$\leq e^{-\lambda t} \sum_{k=0}^{\infty} \frac{t^{k} \lambda^{2k}}{k!} \frac{M}{(\lambda - \omega)^{k}}$$

$$= M e^{-\lambda t} e^{\frac{\lambda^{2} t}{\lambda - \omega}} = M e^{\frac{\lambda \omega t}{\lambda - \omega}}$$

for all $\lambda > \omega$ and all $t \geq 0$. This proves Step 2.

Step 3. Fix real numbers $\lambda > \mu > \omega$. Then

$$||S_{\lambda}(t)x - S_{\mu}(t)x|| \le M^2 e^{\frac{\mu\omega t}{\mu - \omega}} t ||A_{\lambda}x - A_{\mu}x||$$

for all $x \in X$ and all $t \ge 0$.

Since $A_{\lambda}A_{\mu}=A_{\mu}A_{\lambda}$, we have $A_{\lambda}S_{\mu}(t)=S_{\mu}(t)A_{\lambda}$ and so

$$S_{\lambda}(t)x - S_{\mu}(t)x = \int_0^t \frac{d}{ds} S_{\mu}(t-s)S_{\lambda}(s)x \, ds$$
$$= \int_0^t S_{\mu}(t-s)S_{\lambda}(s)(A_{\lambda}x - A_{\mu}x) \, ds$$

for all $x \in X$ and all $t \ge 0$. Hence

$$||S_{\lambda}(t)x - S_{\mu}(t)x|| \leq \int_{0}^{t} ||S_{\mu}(t - s)|| ||S_{\lambda}(s)|| ds ||A_{\lambda}x - A_{\mu}x||$$

$$\leq M^{2} e^{\frac{\mu\omega t}{\mu-\omega}} \int_{0}^{t} e^{-\frac{\mu\omega s}{\mu-\omega}} e^{\frac{\lambda\omega s}{\lambda-\omega}} ds ||A_{\lambda}x - A_{\mu}x||$$

$$\leq M^{2} e^{\frac{\mu\omega t}{\mu-\omega}} t ||A_{\lambda}x - A_{\mu}x||.$$

Here the last step uses the inequality $\frac{\lambda \omega}{\lambda - \omega} \leq \frac{\mu \omega}{\mu - \omega}$. This proves Step 3.

Step 4. The limit

$$S(t)x := \lim_{\lambda \to \infty} S_{\lambda}(t)x \tag{7.2.8}$$

exists for all $x \in X$ and all $t \geq 0$. The resulting map $S : [0, \infty) \to \mathcal{L}(X)$ is a strongly continuous semigroup that satisfies (7.2.3).

Assume first that $x \in \text{dom}(A)$. Then $\lim_{\lambda \to \infty} A_{\lambda}x = Ax$ by Step 1. Hence the limit (7.2.8) exists for all $t \geq 0$ by Step 3 and the convergence is uniform on every compact intervall [0,T]. Since the operator family $\{S_{\lambda}(t)\}_{\lambda \geq 2\omega}$ is bounded by Step 2 it follows from Theorem 2.1.5 that the limit (7.2.8) exists for all $x \in X$ and that $S(t) \in \mathcal{L}(X)$ for all $t \geq 0$. Apply Theorem 2.1.5 to the operator family $X \to C([0,T],X): x \mapsto S_{\lambda}(\cdot)x$ to deduce that the map $[0,T] \to X: t \mapsto S(t)x$ is continuous for all $x \in X$ and all T > 0. Moreover

$$S(s)S(t)x = \lim_{\lambda \to \infty} S_{\lambda}(s)S_{\lambda}(t)x = \lim_{\lambda \to \infty} S_{\lambda}(s+t)x = S(s+t)x$$

for all $s, t \ge 0$ and all $x \in X$ and $S(0)x = \lim_{\lambda \to \infty} S_{\lambda}(t)x = x$ for all $x \in X$. Thus S is a strongly continuous semigroup. By Step 2 it satisfies the estimate

$$||S(t)x|| = \lim_{\lambda \to \infty} ||S_{\lambda}(t)x|| \le \lim_{\lambda \to \infty} Me^{\frac{\lambda \omega t}{\lambda - \omega}} ||x|| = Me^{\omega t} ||x||$$

and this proves Step 4.

Step 5. The operator A is the infinitesimal generator of S.

Let B be the infinitesimal generator of S and let $x \in \text{dom}(A)$. Then

$$||S_{\lambda}(t)A_{\lambda}x - S(t)Ax|| < ||S_{\lambda}(t)|| ||A_{\lambda}x - Ax|| + ||S_{\lambda}(t)Ax - S(t)Ax||$$

for all $t \geq 0$. Hence, by Step 1 and Step 2, the functions $S_{\lambda}(\cdot)A_{\lambda}x : [0,h] \to X$ converge uniformly to $S(\cdot)Ax$ as λ tends to infinity. This implies

$$\int_0^h S(t)Ax \, dt = \lim_{\lambda \to \infty} \int_0^h S_{\lambda}(t)A_{\lambda}x \, dt = \lim_{\lambda \to \infty} S_{\lambda}(h)x - x = S(h)x - x$$

for all h > 0 and so

$$\lim_{h \to 0} \frac{S(h)x - x}{h} = \lim_{h \to 0} \frac{1}{h} \int_0^h S(t) Ax \, dt = Ax.$$

This shows that $dom(A) \subset dom(B)$ and $B|_{dom(A)} = A$. Now let $y \in dom(B)$ and $\lambda > \omega$. Define $x := (\lambda \mathbb{1} - A)^{-1}(\lambda y - By)$. Then $x \in dom(A) \subset dom(B)$ and $\lambda x - Bx = \lambda x - Ax = \lambda y - By$. Since $\lambda \mathbb{1} - B : dom(B) \to X$ is injective by Lemma 7.2.6, this implies $y = x \in dom(A)$. Thus $dom(B) \subset dom(A)$ and so dom(B) = dom(A). This proves Step 5 and Theorem 7.2.5.

Corollary 7.2.8. Let X be a complex Banach space and $A : dom(A) \to X$ be a complex linear operator with a dense domain $dom(A) \subset X$. Fix two real numbers $M \ge 1$ and ω . Then the following are equivalent.

- (i) The operator A is the infinitesimal generator of a strongly continuous semigroup $S: [0, \infty) \to \mathcal{L}^c(X)$ that satisfies the estimate (7.2.3).
- (ii) For every real number $\lambda > \omega$ the operator $\lambda \mathbb{1} A : \text{dom}(A) \to X$ is bijective and satisfies the estimate (7.2.4).
- (iii) For every $\lambda \in \mathbb{C}$ with $\operatorname{Re} \lambda > \omega$ the operator $\lambda \mathbb{1} A : \operatorname{dom}(A) \to X$ is bijective and satisfies the estimate

$$\|(\lambda \mathbb{1} - A)^{-k}\| \le \frac{M}{(\operatorname{Re}\lambda - \omega)^k} \quad \text{for all } k \in \mathbb{N}.$$
 (7.2.9)

Proof. That (i) implies (iii) follows from Lemma 7.2.6 by the same argument that was used in the proof of Theorem 7.2.5. That (iii) implies (ii) is obvious and that (ii) implies (i) follows from Theorem 7.2.5 and the fact that the operators $S_{\lambda}(t)$ in the proof of Theorem 7.2.5 are complex linear whenever A is complex linear. This proves Corollary 7.2.8.

7.2.3 Contraction Semigroups

The archetypal example of a contraction semigroup is the heat flow in Example 7.1.6. Here is the general definition.

Definition 7.2.9 (Contraction Semigroups). Let X be a real Banach space. A contraction semigroup on X is a strongly continuous semigroup $S:[0,\infty)\to \mathcal{L}(X)$ that satisfies the inequality

$$||S(t)|| \le 1$$
 for all $t \ge 0$. (7.2.10)

Definition 7.2.10 (Dissipative Operators). Let X be a complex Banach space. A complex linear operator $A : dom(A) \to X$ with a dense domain $dom(A) \subset X$ is called **dissipative** if, for every $x \in dom(A)$, there exists an element $x^* \in X^*$ such that

$$||x^*||^2 = ||x||^2 = \langle x^*, x \rangle, \qquad \text{Re}\langle x^*, Ax \rangle \le 0.$$
 (7.2.11)

When X = H is a complex Hilbert space, a linear operator $A : \text{dom}(A) \to H$ with a dense domain $\text{dom}(A) \subset H$ is dissipative if and only if

$$\operatorname{Re}\langle x, Ax \rangle \le 0$$
 for all $x \in \operatorname{dom}(A)$. (7.2.12)

The next theorem characterizes contraction semigroups. It was proved by Lumer–Phillips [22] in 1961. They also introduced the notion of a dissipative operator.

Theorem 7.2.11 (Lumer-Phillips/Contraction Semingroups). Let X be a complex Banach space and let $A : \text{dom}(A) \to X$ be a complex linear operator with a dense domain $\text{dom}(A) \subset X$. Then the following are equivalent.

- (i) The operator A is the infinitesimal generator of a contraction semigroup.
- (ii) For every real number $\lambda > 0$ the operator $\lambda \mathbb{1} A : dom(A) \to X$ is bijective and satisfies the estimate

$$\|(\lambda \mathbb{1} - A)^{-1}\| \le \frac{1}{\lambda}.$$
 (7.2.13)

(iii) For every $\lambda \in \mathbb{C}$ with $\text{Re}\lambda > 0$ the operator $\lambda \mathbb{1} - A : \text{dom}(A) \to X$ is bijective and satisfies the estimate

$$\|(\lambda \mathbb{1} - A)^{-1}\| \le \frac{1}{\text{Re}\lambda}.$$
 (7.2.14)

(iv) The operator A is dissipative and there exists a $\lambda > 0$ such that the operator $\lambda \mathbb{1} - A : \text{dom}(A) \to X$ has a dense image.

Proof. The equivalence of (i), (ii), and (iii) follows from Corollary 7.2.8 with M=1 and $\omega=0$. We prove the remaining implications in three steps.

Step 1. If A is dissipative then

$$\|\lambda x - Ax\| \ge \text{Re}\lambda \|x\| \tag{7.2.15}$$

for all $x \in \text{dom}(A)$ and all $\lambda \in \mathbb{C}$ with $\text{Re}\lambda > 0$.

Let $x \in \text{dom}(A)$ and $\lambda \in \mathbb{C}$ such that $\text{Re}\lambda > 0$. Since A is dissipative, there exists an element $x^* \in X^*$ such that (7.2.11) holds. This implies

$$||x|| ||\lambda x - Ax|| = ||x^*|| ||\lambda x - Ax||$$

$$\geq \operatorname{Re}\langle x^*, \lambda x - Ax \rangle$$

$$= \operatorname{Re}\lambda\langle x^*, x \rangle - \operatorname{Re}\langle x^*, Ax \rangle$$

$$\geq \operatorname{Re}\lambda ||x||^2.$$

Hence $\|\lambda x - Ax\| \ge \text{Re}\lambda \|x\|$ and this proves Step 1.

Step 2. We prove that (iv) implies (iii).

Assume A satisfies (iv) and define the set

$$\Omega = \{ \lambda \in \mathbb{C} \mid \text{Re}\lambda > 0 \text{ and } \lambda \mathbb{1} - A \text{ has a dense image} \}.$$

This set is nonempty by (iv). Moreover, it follows from Step 1 that the operator $\lambda \mathbb{1} - A : \text{dom}(A) \to X$ is injective and has a closed image for every $\lambda \in \mathbb{C}$ with $\text{Re}\lambda > 0$. Hence $\Omega \subset \rho(A)$ and

$$\|(\lambda \mathbb{1} - A)^{-1}\| \le \frac{1}{\operatorname{Re}\lambda} \quad \text{for all } \lambda \in \Omega \subset \rho(A).$$
 (7.2.16)

If $\lambda \in \Omega$ and $|\mu - \lambda| < \text{Re}\lambda$ then $\text{Re}\mu > 0$ and $|\mu - \lambda| ||(\lambda \mathbb{1} - A)^{-1}|| < 1$, hence $\mu \in \rho(A)$ by Lemma 6.1.10, and hence $\mu \in \Omega$. Thus

$$\lambda \in \Omega \text{ and } |\mu - \lambda| < \text{Re}\lambda \implies \mu \in \Omega.$$
 (7.2.17)

Fix an element $\lambda \in \Omega$. Then it follows from (7.2.17) that

$$\{\mu \in \mathbb{C} \mid \text{Im}\mu = \text{Im}\lambda, 0 < \text{Re}\mu < 2\text{Re}\lambda\} \subset \Omega.$$

Thus an induction argument shows that

$$\{\mu \in \mathbb{C} \mid \text{Im}\mu = \text{Im}\lambda, \text{Re}\mu > 0\} \subset \Omega.$$

Hence it follows from (7.2.17) that $B_{\text{Re}\mu}(\mu) \subset \Omega$ for every $\mu \in \mathbb{C}$ such that $\text{Im}\mu = \text{Im}\lambda$ and $\text{Re}\mu > 0$. The union of these open discs is the entire positive half plane in \mathbb{C} . Thus $\{z \in \mathbb{C} \mid \text{Re}z > 0\} = \Omega \subset \rho(A)$ and hence it follows from (7.2.16) that A satisfies (iii). This proves Step 2.

Step 3. We prove that (i) implies (iv).

Assume that $A: \text{dom}(A) \to X$ is the infinitesimal generator of a contraction semigroup $S: [0, \infty) \to \mathcal{L}^c(X)$. Let $x \in \text{dom}(A)$. By the Hahn–Banach Theorem 2.3.5 there exists an element $x^* \in X^*$ such that

$$||x^*||^2 = ||x||^2 = \langle x^*, x \rangle.$$

Since S is a contraction semigroup this implies

$$\operatorname{Re}\langle x^*, S(h)x - x \rangle \le ||x^*|| ||S(h)x|| - ||x||^2 \le 0$$

for all h > 0 and hence

$$\operatorname{Re}\langle x^*, Ax \rangle = \lim_{h \to 0} \frac{\operatorname{Re}\langle x^*, S(h)x - x \rangle}{h} \le 0.$$

This proves Step 3 and Theorem 7.2.11.

7.3 Semigroups and Duality

When $S:[0,\infty)\to \mathcal{L}(X)$ is a strongly continuous semigroup on a real Banach space X the dual operators define a semigroup $S^*:[0,\infty)\to \mathcal{L}(X^*)$, called the **dual semigroup**. One might expect that the dual semigroup is again strongly continuous, however, the following elementary example shows that this need not always be the case.

Example 7.3.1. Let $X := L^1(\mathbb{R})$ and, for $t \in \mathbb{R}$, define the linear operator $S(t): L^1(\mathbb{R}) \to L^1(\mathbb{R})$ for $t \in \mathbb{R}$ by

$$(S(t)f)(s) := f(s+t)$$
 for $f \in L^1(\mathbb{R})$ and $s, t \in \mathbb{R}$.

Then $X^* \cong L^{\infty}(\mathbb{R})$ and under this identification the dual group is given by

$$(S^*(t)g)(s) := g(s-t)$$
 for $g \in L^{\infty}(\mathbb{R})$ and $s, t \in \mathbb{R}$.

For a general element $g \in L^{\infty}(\mathbb{R})$ the function $\mathbb{R} \to L^{\infty}(\mathbb{R})$: $t \mapsto S^*(t)g$ is weak* continuous but not continuous. In this example the domain of A^* is weak* dense in X^* but not dense.

The failure of strong continuity of the dual semigroup is related to the fact that the Banach space X in Example 7.3.1 is not reflexive. On a reflexive Banach space it turns out that the dual semigroup is always strongly continuous and this is the content of Theorem 7.3.9 below. The proof requires some preparation. It is based on the theory of (Borel) measurable functions with values in a Banach space. This theory is of some interest in its own right and will be developed in the following preparatory subsection.

7.3.1 Banach Space Valued Measurable Functions

Definition 7.3.2. Let X be a real Banach space and let $I \subset \mathbb{R}$ be an interval. A function $f: I \to X$ is called

- weakly continuous if the function $\langle x^*, f \rangle : I \to \mathbb{R}$ is continuous for all $x^* \in X^*$,
- weakly measurable if the function $\langle x^*, f \rangle : I \to \mathbb{R}$ is Borel measurable for all $x^* \in X^*$,
- measurable if $f^{-1}(B) \subset I$ is a Borel set for every Borel set $B \subset X$,
- a measurable step function if it is measurable and f(I) is a finite set,
- strongly measurable if there exists a sequence of measurable step functions $f_n: I \to X$ such that $\lim_{n\to\infty} f_n(t) = f(t)$ for almost all $t \in I$.

327

Theorem 7.3.3 (Pettis). Let X be a real Banach space. Fix two numbers a < b and a function $f : [a, b] \to X$.

- (i) If X is separable and f is weakly measurable then f is strongly measurable.
- (ii) If f is weakly continuous then f is strongly measurable.
- (iii) If f is strongly measurable then the function $[a,b] \to \mathbb{R} : t \mapsto ||f(t)||$ is Borel measurable.

Proof. We prove part (i). Thus assume X is separable. Abbreviate I := [a, b] and let $f: I \to X$ be a weakly measurable function. We prove in three steps that f is strongly measurable.

Step 1. If $K \subset X$ is a closed convex set then $f^{-1}(K)$ is a Borel subset of I.

Assume without loss of generality that K and $X \setminus K$ are nonempty. Since X is separable and K is closed, there exist sequences $x_n \in X$ and $\varepsilon_n > 0$ such that

$$X \setminus K = \bigcup_{n=1}^{\infty} B_{\varepsilon_n}(x_n).$$

Since K is convex, Theorem 2.3.10 asserts that there is a sequence $x_n^* \in X^*$ such that

$$c_n := \sup_{y \in K} \langle x_n^*, y \rangle < \langle x_n^*, z \rangle$$
 for all $n \in \mathbb{N}$ and all $z \in B_{\varepsilon_n}(x_n)$.

This implies $K = \bigcap_{n=1}^{\infty} \{y \in X \mid \langle x_n^*, y \rangle \leq c_n \}$. Hence

$$f^{-1}(K) = \bigcap_{n=1}^{\infty} \left\{ t \in I \mid \langle x_n^*, f(t) \rangle \le c_n \right\}$$

is a Borel set. This proves Step 1.

Step 2. f is measurable.

Let $U \subset X$ be an open set. Since X is separable, there exists a sequence $x_n \in X$ and a sequence of real numbers $\varepsilon_n > 0$ such that

$$U = \bigcup_{n=1}^{\infty} \overline{B_{\varepsilon_n}(x_n)}.$$

Hence $f^{-1}(U) = \bigcup_{n=1}^{\infty} f^{-1}(\overline{B_{\varepsilon_n}(x_n)})$ is a Borel subset of I by Step 1. This shows that f is Borel measurable by [32, Thm 1.20].

Step 3. f is strongly measurable.

Since X is separable there exists a dense sequence $x_k \in X$. For $k, n \in \mathbb{N}$ define the set

$$\Sigma_{k,n} := \left\{ t \in I \middle| \begin{array}{l} ||f(t) - x_k|| < 1/n \text{ and} \\ ||f(t) - x_i|| \ge 1/n \text{ for } i = 1, \dots, k - 1 \end{array} \right\}.$$
 (7.3.1)

This is a Borel subset of I by Step 2. Moreover $\Sigma_{k,n} \cap \Sigma_{\ell,n} = \emptyset$ for $k \neq \ell$ and $\bigcup_{k=1}^{\infty} \Sigma_{k,n} = I$. Hence, for each $n \in \mathbb{N}$, there is an $N_n \in \mathbb{N}$ such that

$$\mu\left(\bigcup_{k=N_n+1}^{\infty} \Sigma_{k,n}\right) < 2^{-n}. \tag{7.3.2}$$

Here μ denotes the restriction of the Lebesgue measure to the Borel σ -algebra of I. Define the functions $f_n: I \to X$ by

$$f_n(t) := \begin{cases} x_k, & \text{for } t \in \Sigma_{k,n} \text{ and } k = 1, \dots, N_n, \\ 0, & \text{for } t \in \bigcup_{k=N_n+1}^{\infty} \Sigma_{k,n}. \end{cases}$$
 (7.3.3)

These are measurable step functions. Define

$$\Omega := \bigcap_{m=1}^{\infty} \bigcup_{n=m}^{\infty} \bigcup_{k=N_n+1}^{\infty} \Sigma_{k,n}, \qquad I \setminus \Omega = \bigcup_{m=1}^{\infty} \bigcap_{n=m}^{\infty} \bigcup_{k=1}^{N_n} \Sigma_{k,n}$$

Then $\mu(\Omega) = 0$ by (7.3.2) and $||f_n(t) - f(t)|| < 1/n$ for all $t \in \bigcup_{k=1}^{N_n} \Sigma_{k,n}$ by (7.3.1) and (7.3.3). If $t \in I \setminus \Omega$ then there exists an $m \in \mathbb{N}$ such that $t \in \bigcap_{n=m}^{\infty} \bigcup_{k=1}^{N_n} \Sigma_{k,n}$ and hence $||f_n(t) - f(t)|| < 1/n$ for all $n \geq m$. Thus $\lim_{n \to \infty} f_n(t) = f(t)$ for all $t \in I \setminus \Omega$. This proves Step 3 and part (i).

We prove part (ii). Assume $f: I \to X$ is weakly continuous and define $X_0 := \overline{\operatorname{span}\{f(t) \mid t \in I \cap \mathbb{Q}\}}$. If $t \in I$ and $x^* \in X_0^{\perp}$ then $\langle x^*, f(t) \rangle = 0$ by weak continuity. Hence $f(I) \subset X_0$ by Corollary 2.3.24. Since X_0 is separable by definition, it follows from (i) that f is strongly measurable.

We prove part (iii). Assume $f: I \to X$ is strongly measurable and choose a sequence of measurable step functions $f_n: I \to X$ that converges almost everywhere to f. Then the sequence $||f_n||: I \to \mathbb{R}$ of measurable step functions converges almost everywhere to $||f||: I \to \mathbb{R}$ and hence the function $||f||: I \to \mathbb{R}$ is measurable. This proves part (iii) and Theorem 7.3.3.

329

The next example shows that the hypothesis that X is separable cannot be removed in part (i) of Theorem 7.3.3.

Example 7.3.4. (i) Let H be a non-separable real Hilbert space, equipped with an uncountable orthonormal basis $\{e_t\}_{0 \le t \le 1}$. Thus the vectors $e_t \in H$ are parametrized by the elements of the unit interval $[0,1] \subset \mathbb{R}$ and satisfy $\langle e_s, e_t \rangle = 0$ for $s \ne t$ and $\|e_t\| = 1$ for all t. The function $f:[0,1] \to H$ defined by $f(t) := e_t$ is not strongly measurable because every Borel set $\Omega \subset [0,1]$ of measure zero has an uncountable complement, so $f([0,1] \setminus \Omega)$ is not contained in a separable subspace of H. However, f is weakly measurable because each $x \in H$ has the form $x = \sum_{i=1}^{\infty} \lambda_i e_{s_i}$ for a sequence $\lambda_i \in \mathbb{R}$ such that $\sum_{i=1}^{\infty} \lambda_i^2 < \infty$ and a sequence of pairwise distinct elements $s_i \in [0,1]$; thus $\langle x, f(t) \rangle = \lambda_i$ for $t = s_i$ and $\langle x, f(t) \rangle = 0$ for $t \notin \{s_i \mid i \in \mathbb{N}\}$.

(ii) Let $X := L^{\infty}([0,1])$ and define the function $f:[0,1] \to L^{\infty}([0,1])$ by

$$(f(t))(x) := f(t,x) := \begin{cases} 1, & \text{if } 0 \le x \le t, \\ 0, & \text{if } t < x \le 1. \end{cases}$$

This function satisfies $||f(s) - f(t)||_{L^{\infty}} = 1$ for all $s \neq t$ and the same argument as in part (i) shows that f is not strongly measurable. However, when the same function is considered with values in the Banach space $L^p([0,1])$ for $1 \leq p < \infty$, it is continuous and hence strongly measurable.

Theorem 7.3.5. Let X be a Banach space. Fix real numbers $1 \le p < \infty$ and a < b and a function $f : I := [a, b] \to X$. The following are equivalent.

- (i) f is strongly measurable and $\int_a^b ||f(t)||^p dt < \infty$.
- (ii) For every $\varepsilon > 0$ there exists a measurable step function $g: I \to X$ such that the function $I \to \mathbb{R}: t \mapsto ||f(t) g(t)||$ is Borel measurable and

$$\int_{a}^{b} \|f(t) - g(t)\|^{p} dt < \varepsilon.$$

(iii) For every $\varepsilon > 0$ there exists a continuous function $g: I \to X$ such that the function $I \to \mathbb{R}: t \mapsto ||f(t) - g(t)||$ is Borel measurable and

$$\int_{a}^{b} \|f(t) - g(t)\|^{p} dt < \varepsilon.$$

Proof. We prove that (i) implies (ii). Choose a sequence of measurable step functions $g_n: I \to X$ that converges almost everywhere to f. For $n \in \mathbb{N}$ define the function $f_n: I \to X$ by

$$f_n(t) := \begin{cases} g_n(t), & \text{if } ||g_n(t)|| < ||f(t)|| + 1, \\ 0, & \text{if } ||g_n(t)|| \ge ||f(t)|| + 1, \end{cases}$$
 for $t \in I$.

Then f_n is a measurable step function for every $n \in \mathbb{N}$ by part (iii) of Theorem 7.3.3. Moreover, $\lim_{n\to\infty} \|f_n(t) - f(t)\|^p = 0$ for almost all $t \in I$ and

$$||f(t) - f_n(t)||^p \le (2||f(t)|| + 1)^p \le 4^p ||f(t)||^p + 2^p$$

for all $t \in I$ and all $n \in \mathbb{N}$. The function on the right is integrable by (i). Hence $\lim_{n\to\infty} \int_a^b ||f(t) - f_n(t)||^p dt = 0$ by the Lebesgue Dominated Convergence Theorem. This shows that (i) implies (ii).

We prove that (ii) implies (i). Choose a sequence of measurable step functions $f_n: I \to X$ such that the function $||f - f_n||: I \to \mathbb{R}$ is Borel measurable and $\lim_{n\to\infty} \int_a^b ||f(t) - f_n(t)||^p dt = 0$. Then there exists a subsequence f_{n_i} such that $\lim_{i\to\infty} ||f(t) - f_{n_i}(t)|| = 0$ for almost every $t \in I$ by [32, Cor 4.10]. Hence f is strongly measurable. Now choose an integer n such that $\int_a^b ||f(t) - f_n(t)||^p dt < 1$. Then, by Hölder's inequality,

$$\left(\int_{a}^{b} \|f(t)\|^{p} dt\right)^{1/p} \leq \left(\int_{a}^{b} \|f_{n}(t)\|^{p} dt\right)^{1/p} + 1 < \infty.$$

Hence (ii) implies (i) and the same argument shows that (iii) implies (i).

We prove that (i) implies (iii). For this it suffices to assume that f is a measurable step function with precisely one nonzero value. Thus let $B \subset I$ be a Borel set and let $x \in X \setminus \{0\}$ and assume $f = \chi_B x$. Fix a constant $\varepsilon > 0$. Since the Lebesgue measure is regular by [32, Thm 2.13], there exists a compact set $K \subset I$ and an open set $U \subset I$ such that

$$K \subset B \subset U, \qquad \mu(U \setminus K) < \frac{\varepsilon}{\|x\|^p}.$$

By Urysohn's Lemma there exists a continuous function $\psi: I \to [0,1]$ such that $\psi(t) = 1$ for $t \in K$ and $\psi(t) = 0$ for $t \in I \setminus U$. Define the function $g: I \to X$ by $g:=\psi x$. Then $|\psi - \chi_B| \le \chi_{U \setminus K}$ and hence

$$\int_{a}^{b} \|f(t) - g(t)\|^{p} dt \le \int_{U \setminus K} \|x\|^{p} dt = \mu(U \setminus K) \|x\|^{p} < \varepsilon.$$

This proves Theorem 7.3.5.

The next lemma is a direct consequence of Theorem 7.3.5. It will play a central role in the proof of the main result about the dual semigroup in this section.

Lemma 7.3.6. Let X be a Banach space and fix real numbers $1 \le p < \infty$ and a < b. Let $f : [a, b] \to X$ be a strongly measurable function such that

$$\int_a^b \|f(t)\|^p dt < \infty.$$

Then, for every $\varepsilon > 0$, there exists a $\delta > 0$ such that, for all $h \in \mathbb{R}$,

$$0 < h < \delta$$
 \Longrightarrow $\int_{a}^{b-h} \|f(t+h) - f(t)\|^{p} dt < \varepsilon.$

Proof. Exercise. **Hint:** Prove this first when f is continuous and then use Theorem 7.3.5.

7.3.2 The Banach Space $L^p(I,X)$

This subsection is a brief interlude and discusses the Banach space of Banach space valued L^p functions on an interval. This is an important topic with many applications. However, it is not used elsewhere in this book.

Let X be a real Banach space, fix real numbers $1 \le p < \infty$ and a < b, and abbreviate I := [a, b]. Define

$$L^p(I,X) := \mathcal{L}^p(I,X)/\sim,$$

where

$$\mathcal{L}^{p}(I,X) := \left\{ f : I \to X \middle| \begin{array}{c} f \text{ is strongly measurable} \\ \text{and } \int_{a}^{b} \|f(t)\|^{p} dt < \infty \end{array} \right\}$$
 (7.3.4)

and the equivalence relation is equality almost everywhere. It is often convenient to abuse notation and use f to denote an equivalence class in $L^p(I, X)$ as well as a representative of this class in $\mathcal{L}^p(I, X)$. For $f \in \mathcal{L}^p(I, X)$ define

$$||f||_{L^p} := \left(\int_a^b ||f(t)||^p dt \right)^{1/p}. \tag{7.3.5}$$

By the Hölder inequality $L^p(I,X)$ is a real vector space and by the Minkowski inequality it is a normed vector space.

Theorem 7.3.7. (i) $L^p(I,X)$ is a Banach space and the subspace C(I,X) of continuous functions $f: I \to X$ is a dense subset of $L^p(I,X)$.

(ii) There exists a unique linear functional $L^p(I,X) \to X : f \mapsto \int_a^b f(t) dt$, called the **integral**, such that

$$\left\langle x^*, \int_a^b f(t) \, dt \right\rangle = \int_a^b \langle x^*, f(t) \rangle \, dt \tag{7.3.6}$$

for all $f \in \mathcal{L}^p(I, X)$ and all $x^* \in X^*$.

Proof. Let $f_n \in L^p(I,X)$ be a Cauchy sequence. Choose a subsequence f_{n_i} such that

$$||f_{n_i} - f_{n_{i+1}}||_{L^p} < 2^{-i}$$
 for all $i \in \mathbb{N}$.

Then the same argument as in [32, p 118] shows that f_{n_i} converges almost everywhere to a function $f: I \to X$. Moreover, by Theorem 7.3.5 there exists a sequence of measurable step functions $g_i: I \to X$ such that

$$||g_i - f_{n_i}||_{L^p} < 2^{-i}$$
 for all $i \in \mathbb{N}$.

Passing to a further subsequence we may assume that the sequence

$$||g_i - f_{n_i}|| : I \to \mathbb{R}$$

converges to zero almost everywhere by [32, Cor 4.10]. Then g_i converges to f almost everywhere, so f is strongly measurable. Thus $f \in \mathcal{L}^p(I,X)$ and

$$\lim_{n\to\infty} \|f - f_n\|_{L^p} = 0$$

by the argument in [32, p 119]. This shows that $L^p(I, X)$ is a Banach space. That C(I, X) is dense in $L^p(I, X)$ follows directly from Theorem 7.3.5. This proves part (i).

To prove part (ii), observe that the functional

$$C(I,X) \to X: f \mapsto \int_a^b f(t) dt$$

in Lemma 5.1.7 is bounded with respect to the L^p norm on C(I,X) by part (vi) of Lemma 5.1.9 and the Hölder inequality. Since C(I,X) is dense in $L^p(I,X)$ by part (i) the integral extends uniquely to a bounded linear functional on $L^p(I,X)$. Since a linear functional satisfying (7.3.6) is necessarily bounded, this proves Theorem 7.3.5.

7.3.3 The Dual Semigroup

Weak and Strong Continuity

In this section we prove that the dual semigroup of a strongly continuous semigroup is again strongly continuous whenever the original Banach space is reflexive. The key step in the proof is the next theorem which shows that, even in a non-reflexive Banach space a one-parameter semigroup is strongly continuous if and only if it is weakly continuous.

Theorem 7.3.8. Let X be a real Banach space and let $S : [0, \infty) \to \mathcal{L}(X)$ be a one parameter semigroup. Then the following are equivalent.

- (i) The function $[0,\infty) \to X : t \mapsto S(t)x$ is continuous for all $x \in X$.
- (ii) The function $[0, \infty) \to X : t \mapsto S(t)x$ is weakly continuous for all $x \in X$.

Proof. That (i) implies (ii) is obvious. To prove the converse, fix an element $x \in X$ and assume that the function $[0, \infty) \to X : t \mapsto S(t)x$ is weakly continuous. We prove in four steps that $\lim_{t\to 0} \|S(t)x - x\| = 0$.

Step 1. Fix a real number T > 0. Then

$$\sup_{0 \le t \le T} \|S(t)\| < \infty.$$

By assumption $\sup_{0 \le t \le T} |\langle x^*, S(t)\xi \rangle| < \infty$ for all $\xi \in X$ and all $x^* \in X^*$. Hence $\sup_{0 \le t \le T} \|S(t)\xi\| < \infty$ for all $\xi \in X$ by Lemma 2.4.1 and the Uniform Boundedness Theorem 2.1.1. Hence $\sup_{0 \le t \le T} \|S(t)\| < \infty$ by the Uniform Boundedness Theorem. This proves Step 1.

Step 2. Fix a real numbers T > 0. Then

$$\lim_{h \to 0 \atop h > 0} \int_0^{T-h} \|S(t+h)x - S(t)x\| \ dt = 0.$$

The function $[0,T] \to X : t \mapsto S(t)x$ is strongly measurable by Theorem 7.3.3 and is bounded by Step 1. Hence Step 2 follows from Lemma 7.3.6.

Step 3. The function $[0,\infty) \to X : t \mapsto S(t)x$ is continuous for t > 0.

Let t > 0, choose $\varepsilon > 0$ such that $2\varepsilon < t$, and define $M := \sup_{0 \le s \le \varepsilon} \|S(s)\|$. Let $h, s \in \mathbb{R}$ such that $|h| < \varepsilon$ and $0 \le s \le \varepsilon$. Then

$$||S(t+h)x - S(t)x|| = ||S(s)(S(t+h-s)x - S(t-s)x)|| \le M ||S(t+h-s)x - S(t-s)x||.$$

Hence, for all $h \in \mathbb{R}$ with $|h| < \varepsilon$,

$$||S(t+h)x - S(t)x|| \leq \frac{M}{\varepsilon} \int_0^\varepsilon ||S(t+h-s)x - S(t-s)x|| ds$$
$$= \frac{M}{\varepsilon} \int_{t-\varepsilon}^t ||S(s+h)x - S(s)x|| ds.$$

The right hand side converges to zero as h tends to zero by Step 2. This proves Step 3.

Step 4. $\lim_{t\to 0} ||S(t)x - x|| = 0$.

Define the linear subspace $Z \subset X$ by

$$Z := \operatorname{span} \left\{ S(t)x \mid 0 < t < 1 \right\}$$
$$= \left\{ \sum_{j=1}^{n} \lambda_{j} S(t_{j})x \mid n \in \mathbb{N}, \ 0 < t_{j} < 1, \ \lambda_{j} \in \mathbb{R} \right\}.$$

Then $\lim_{t\to 0} ||S(t)z - z|| = 0$ for all $z \in Z$ by Step 3. Moreover,

$$x^* \in Z^{\perp} \implies \langle x^*, S(t)x \rangle \text{ for } 0 < t < 1 \implies \langle x^*, x \rangle = 0.$$

Hence $x \in \overline{Z}$ by Corollary 2.3.24. Now let $\varepsilon > 0$, choose $z \in Z$ such that

$$||x - z|| < \frac{\varepsilon}{2(M+1)}, \qquad M := \sup_{0 \le t \le 1} ||S(t)||,$$

and choose $\delta > 0$ such that, for all $t \in \mathbb{R}$,

$$0 \le t < \delta \qquad \Longrightarrow \qquad ||S(t)z - z|| < \frac{\varepsilon}{2}.$$

Fix a real number t such that $0 \le t < \delta$. Then

$$||S(t)x - x|| \le ||S(t)x - S(t)z|| + ||S(t)z - z|| + ||z - x||$$

$$\le (M+1) ||x - z|| + ||S(t)z - z||$$

$$< \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon.$$

This proves Step 4 and Theorem 7.3.8.

The Infinitesimal Generator of the Dual Semigroup

The next theorem is the main result of the present section. Example 7.3.1 shows that it does not extend to non-reflexive Banach spaces.

Theorem 7.3.9 (Dual Semigroup). Let X be a real reflexive Banach space and let $[0, \infty) \to \mathcal{L}(X)$: $t \mapsto S(t)$ be a strongly continuous semigroup with infinitesimal generator $A : \text{dom}(A) \to X$. Then the map

$$[0,\infty) \to \mathcal{L}(X^*): t \mapsto S^*(t) := S(t)^*$$

is a strongly continuous semigroup and its infinitesimal generator is the dual operator $A^* : \text{dom}(A^*) \to X^*$.

Proof. The proof has four steps.

Step 1. The map $S^*: [0, \infty) \to \mathcal{L}(X^*)$ is a strongly continuous semigroup. It follows directly from Lemma 4.1.3 that S^* is a one parameter semigroup. Moreover, the function

$$[0,\infty) \to \mathbb{R} : \langle S^*(t)x^*, x \rangle = \langle x^*, S(t)x \rangle$$

is continuous for all $x \in X$ and all $x^* \in X^*$. Since X is reflexive, this implies that the function $[0, \infty) \to X^* : t \mapsto S^*(t)x^*$ is weakly continuous for all $x^* \in X^*$. Hence it is continuous by Theorem 7.3.8. This proves Step 1.

Step 2. If $x \in X^*$ and t > 0 then

$$\int_0^t S^*(s)x^* \, ds \in \text{dom}(A^*), \qquad A^* \int_0^t S^*(s)x^* \, ds = S^*(t)x^* - x^*. \tag{7.3.7}$$

Let $x^* \in X^*$ and t > 0. Then, for all $x \in \text{dom}(A)$, we have that

$$\langle S^*(t)x^* - x^*, x \rangle = \langle x^*, S(t)x - x \rangle$$

$$= \left\langle x^*, \int_0^t S(s)Ax \, ds \right\rangle$$

$$= \int_0^t \langle x^*, S(s)Ax \rangle \, ds$$

$$= \int_0^t \langle S^*(s)x^*, Ax \rangle \, ds$$

$$= \left\langle \int_0^t S^*(s)x^* \, ds, Ax \right\rangle.$$

Here the second step follows from Lemma 7.1.12 and the third and last steps follow from Lemma 5.1.9. This proves (7.3.7) and Step 2.

Step 3. Let $y^* \in \text{dom}(A^*)$. Then

$$S^*(t)y^* \in \text{dom}(A^*), \qquad A^*S^*(t)y^* = S^*(t)A^*y^*$$
 (7.3.8)

for all t > 0.

If $x \in \text{dom}(A)$ then $S(t)x \in \text{dom}(A)$ and S(t)Ax = AS(t)x by Lemma 7.1.11 and hence

$$\langle S^*(t)A^*y^*, x \rangle = \langle A^*y^*, S(t)x \rangle$$

$$= \langle y^*, AS(t)x \rangle$$

$$= \langle y^*, S(t)Ax \rangle$$

$$= \langle S^*(t)y^*, Ax \rangle$$

for all t > 0. This proves Step 3.

Step 4. Let $y^* \in \text{dom}(A^*)$. Then

$$\int_0^t S^*(s)A^*y^* \, ds = S^*(t)y^* - y^*$$

for all t > 0.

By Step 3, we have

$$S^*(t)y^* \in \text{dom}(A^*), \qquad A^*S^*(t)y^* = S^*(t)A^*y^*$$

for all t > 0. Hence, by Step 1, the function $[0, \infty) \to \text{dom}(A^*) : t \mapsto S^*(t)y^*$ is continuous with respect to the graph norm of A^* . By Theorem 6.2.2 and Exercise 2.2.12, the domain of A^* is a Banach space with the graph norm. Hence it follows from part (iii) of Lemma 5.1.9 that

$$\int_0^t S^*(s)A^*y^* ds = \int_0^t A^*S^*(s)y^* ds$$
$$= A^* \int_0^t S^*(s)y^* ds$$
$$= S^*(t)y^* - y^*$$

for all t > 0. Here the last equation follows from Step 2. This proves Step 4. It follows from Step 3 and Step 4 that S^* and A^* satisfy condition (ii) in Lemma 7.1.15. Hence A^* is the infinitesimal generator of S^* and this proves Theorem 7.3.9.

7.3.4 Semigroups on Hilbert Spaces

Self-Adjoint Semigroups

The next theorem characterizes the infinitesimal generators of self-adjoint semigroups.

Theorem 7.3.10 (Self-Adjoint Semigroups). Let H be a real Hilbert space and let $A : dom(A) \to H$ be a linear operator with a dense domain $dom(A) \subset H$. Then the following are equivalent.

- (i) The operator A is the infinitesimal generator of a strongly continuous semigroup $S: [0, \infty) \to \mathcal{L}(H)$ such that $S(t) = S(t)^*$ for all $t \geq 0$.
- (ii) The operator A is self-adjoint and $\sup_{x \in \text{dom}(A) \setminus \{0\}} ||x||^{-2} \langle x, Ax \rangle < \infty$. If these equivalent conditions are satisfied then

$$\frac{\log ||S(t)||}{t} = \sup_{\substack{x \in \text{dom}(A) \\ x \neq 0}} \frac{\langle x, Ax \rangle}{\|x\|^2} \quad \text{for all } t > 0.$$
 (7.3.9)

Proof. We prove that (i) implies (ii) and

$$\sup_{\substack{x \in \text{dom}(A) \\ x \neq 0}} \frac{\langle x, Ax \rangle}{\|x\|^2} \le \frac{\log \|S(t)\|}{t} = \lim_{s \to \infty} \frac{\log \|S(s)\|}{s} \quad \text{for all } t > 0. \quad (7.3.10)$$

For Hilbert spaces Theorem 7.3.9 asserts that the adjoint A^* of the infinitesimal generator A of a semigroup S is the infinitesimal generator of the adjoint semigroup S^* . Since $S(t)^* = S(t)$ for all $t \ge 0$ in the case at hand, it follows that the infinitesimal generator A is self-adjoint. Moreover,

$$||S(t)|| = ||S(t)^n||^{1/n} = ||S(nt)||^{1/n}$$

by part (i) of Theorem 5.3.15 and hence

$$\frac{\log ||S(t)||}{t} = \frac{\log ||S(nt)||}{nt} \quad \text{for all } t > 0 \text{ and all } n \in \mathbb{N}.$$

Take the limit $n \to \infty$ and use Lemma 7.1.7 to obtain

$$\frac{\log ||S(t)||}{t} = \omega_0 := \lim_{s \to \infty} \frac{\log ||S(s)||}{s} \quad \text{for all } t > 0.$$

This implies $\log ||S(t)|| = t\omega_0$ and so $||S(t)|| = e^{t\omega_0}$ for all t > 0. Thus

$$\langle x, S(t)x \rangle \le e^{t\omega_0} ||x||^2$$
 for all $x \in H$ and all $t \ge 0$.

Differentiate this inequality at t = 0 to obtain $\langle x, Ax \rangle \leq \omega_0 ||x||^2$ for every $x \in \text{dom}(A)$. This shows that (i) implies (ii) and (7.3.10).

We prove that (ii) implies (i). Thus assume A is self-adjoint and

$$\omega := \sup_{\substack{x \in \text{dom}(A) \\ x \neq 0}} \frac{\langle x, Ax \rangle}{\|x\|^2} < \infty.$$

We prove in five steps that A generates a self-adjoint semigroup.

Step 1. If $\lambda > \omega$ and $x \in \text{dom}(A)$ then $\|\lambda x - Ax\| \ge \omega \|x\|$.

Let $x \in \text{dom}(A)$ and $\lambda > \omega$. Then

$$||x|| ||\lambda x - Ax|| \ge \langle x, \lambda x - Ax \rangle \ge (\lambda - \omega) ||x||^2$$

and this proves Step 1.

Step 2. If $\lambda > \omega$ then $\lambda \mathbb{1} - A$ is injective and has a closed image.

Let $\lambda > \omega$. Assume x_n is a sequence in dom(A) such that $y_n := \lambda x_n - Ax_n$ converges to y. Then x_n is a Cauchy sequence by Step 1 and so converges to some element $x \in H$. Hence $Ax_n = \lambda x_n - y_n$ converges to $\lambda x - y$. Since A has a closed graph by Theorem 6.2.2, this implies $x \in \text{dom}(A)$ and $Ax = \lambda x - y$. Thus $y = \lambda x - Ax \in \text{im}(\lambda \mathbb{1} - A)$, and so $\lambda \mathbb{1} - A$ has a closed image. That it is injective follows directly from the estimate in Step 1. This proves Step 2.

Step 3. If $\lambda > \omega$ then $\lambda \mathbb{1} - A$ is surjective.

Let $\lambda > \omega$ and suppose $y \in H$ is orthogonal to the image of $\lambda \mathbb{1} - A$. Then $\langle y, \lambda x \rangle = \langle y, Ax \rangle$ for all $x \in \text{dom}(A)$. Hence $y \in \text{dom}(A^*) = \text{dom}(A)$ and $Ay = A^*y = \lambda y$. Thus y = 0 by Step 2. This shows that $\lambda \mathbb{1} - A$ has a dense image. Hence it is surjective by Step 2. This proves Step 3.

Step 4. The operator A is the infinitesimal generator of a strongly continuous semigroup $S: [0, \infty) \to \mathcal{L}(H)$ such that $||S(t)|| \le e^{\omega t}$ for all $t \ge 0$.

Let $\lambda > \omega$. Then $\lambda \mathbb{1} - A : \text{dom}(A) \to H$ is bijective by Step 2 and Step 3 and $\|(\lambda \mathbb{1} - A)^{-1}\| \le (\lambda - \omega)^{-1}$ by Step 1. Hence Step 4 follows from the Hille–Yoshida–Phillips Theorem 7.2.5 with M = 1.

Step 5. The semigroup S in Step 4 is self-adjoint and satisfies (7.3.9).

The operator $A = A^*$ is the infinitesimal generator of S by Step 4 and of the adjoint semigroup S^* by Theorem 7.3.9. Hence Corollary 7.2.3 asserts that $S(t) = S^*(t)$ for all $t \geq 0$. This implies that A and S satisfies (7.3.10). Since $||S(t)|| \leq e^{\omega t}$ for all $t \geq 0$ by Step 4, equality holds in (7.3.10). This proves (7.3.9) and Theorem 7.3.10.

Unitary Groups

On complex Hilbert spaces it is interesting to examine the infinitesimal generators of strongly continuous unitary groups. This is the content of Theorem 7.3.12 below which was proved by M.H. Stone [38] in 1932.

Definition 7.3.11. Let H be a complex Hilbert space. A strongly continuous group $S: \mathbb{R} \to \mathcal{L}^c(H)$ is called **unitary** if ||S(t)x|| = ||x|| for all $t \in \mathbb{R}$ and all $x \in H$ or, equivalently, $S^*(t) = S(t)^{-1} = S(-t)$ for all $t \in \mathbb{R}$, where $S^*(t) = S(t)^*$ denotes the adjoint operator of S(t).

Theorem 7.3.12 (Stone/Unitary Groups). Let H be a complex Hilbert space and suppose that $A : dom(A) \to H$ is a linear operator with a dense domain $dom(A) \subset H$. Then the following are equivalent.

- (i) A is a the infinitesimal generator of a unitary group.
- (ii) The operator $iA : dom(A) \to H$ is self-adjoint.

Proof. We prove that (i) implies (ii). Thus assume that A is the infinitesimal generator of a unitary group $S: \mathbb{R} \to \mathcal{L}^c(H)$. Then

$$S^*(t) = S(t)^{-1} = S(-t)$$
 for all $t \in \mathbb{R}$.

The operator $-A: \operatorname{dom}(A) \to H$ is the infinitesimal generator of the group $\mathbb{R} \to \mathcal{L}^c(H): t \mapsto S(-t)$ by Theorem 7.2.4 and $A^*: \operatorname{dom}(A^*) \to H$ is the infinitesimal generator of the group $\mathbb{R} \to \mathcal{L}^c(H): t \mapsto S^*(t)$ by Theorem 7.3.9. Hence $A^* = -A$ and so $(\mathbf{i}A)^* = -\mathbf{i}A^* = \mathbf{i}A$. Thus $\mathbf{i}A$ is self-adjoint.

We prove that (ii) implies (i). Suppose that

$$A = \mathbf{i}B$$
.

where $B : dom(B) \to H$ is a complex linear self-adjoint operator. Then A has a dense domain dom(A) = dom(B) and a closed graph. Moreover,

$$A^* = (\mathbf{i}B)^* = -\mathbf{i}B^* = -\mathbf{i}B = -A.$$

This implies

$$\operatorname{Re}\langle x, Ax \rangle = \frac{\langle x, Ax \rangle + \langle Ax, x \rangle}{2} = \frac{\langle x, (A+A^*)x \rangle}{2} = 0$$
 (7.3.11)

for all $x \in dom(A)$.

We prove that the operator $1 - A : dom(A) \to H$ has a dense image. Assume that $y \in H$ is orthogonal to the image of 1 - A. Then

$$0 = \langle y, x - Ax \rangle = \langle y, x \rangle - \langle y, Ax \rangle$$
 for all $x \in \text{dom}(A)$.

Hence it follows from the definition of the adjoint operator that

$$y \in \text{dom}(A^*) = \text{dom}(A), \qquad y = A^*y = -Ay.$$

This implies $||y||^2 = -\langle y, Ay \rangle = -\langle A^*y, y \rangle = -||y||^2$ and so y = 0. Hence the operator 1 - A has a dense image by the Hahn–Banach Theorem 2.3.5.

Since $\mathbb{1}-A$ has a dense image it follows from (7.3.11) and the Lumer-Phillips Theorem 7.2.11 that A is the infinitesimal generator of a contraction semigroup $S:[0,\infty)\to\mathcal{L}^c(H)$. The adjoint semigroup $S^*:[0,\infty)\to\mathcal{L}^c(H)$ is also a contraction semigroup and is generated by the operator A^* by Theorem 7.3.9. Hence $-A=A^*$ is the infinitesimal generator of the semigroup S^* and so S extends to a strongly continuous group $S:\mathbb{R}\to\mathcal{L}^c(H)$ by Theorem 7.2.4. Since S^* is the group generated by $-A=A^*$ it follows that $S(t)^{-1}=S(-t)=S^*(t)$ for all $t\in\mathbb{R}$ and this proves Theorem 7.3.12.

Example 7.3.13 (Shift Group). Consider the Hilbert space $H := L^2(\mathbb{R}, \mathbb{C})$ and define the operator $A : \text{dom}(A) \to H$ by

$$\operatorname{dom}(A) := W^{1,2}(\mathbb{R}, \mathbb{C})$$

$$:= \left\{ f \in L^{2}(\mathbb{R}, \mathbb{C}) \middle| \begin{array}{c} f \text{ is absolutely continuous} \\ \operatorname{and} \frac{df}{ds} \in L^{2}(\mathbb{R}, \mathbb{C}) \end{array} \right\}, \qquad (7.3.12)$$

$$Af := \frac{df}{ds} \qquad \text{for } f \in W^{1,2}(\mathbb{R}, \mathbb{C}).$$

Here s is the variable in \mathbb{R} . Recall that an absolutely continuous function is almost everywhere differentiable, that its derivative is locally integrable, and that it can be written as the integral of its derivative, i.e. the fundamental theorem of calculus holds in this setting (see [32, Thm 6.19]). The operator

$$\mathbf{i}A = \mathbf{i}\frac{d}{ds}: W^{1,2}(\mathbb{R},\mathbb{C}) \to L^2(\mathbb{R},\mathbb{C})$$

is self adjoint and hence A generates a unitary group $U: \mathbb{R} \to \mathcal{L}^c(L^2(\mathbb{R}, \mathbb{C}))$. This group is in fact the shift group in Example 7.1.4 given by

$$(U(t)f)(s) = f(s+t)$$
 for $f \in L^2(\mathbb{R}, \mathbb{C})$ and $s, t \in \mathbb{R}$.

(See also Example 7.3.1 and Exercise 7.5.3.) Exercise: Verify the details.

Example 7.3.14 (Schrödinger Equation). (i) Define the unbounded linear operator A on the Hilbert space $H := L^2(\mathbb{R}, \mathbb{C})$ by

$$\operatorname{dom}(A) := W^{2,2}(\mathbb{R}, \mathbb{C})$$

$$:= \left\{ f \in L^{2}(\mathbb{R}, \mathbb{C}) \middle| \begin{array}{l} f \text{ is absolutely continuous,} \\ \frac{df}{dx} \text{ is absolutely continuous,} \\ \operatorname{and} \frac{d^{2}f}{dx^{2}} \in L^{2}(\mathbb{R}, \mathbb{C}) \end{array} \right\}, \qquad (7.3.13)$$

$$Af := \mathbf{i}\hbar \frac{d^{2}f}{dx^{2}} \quad \text{ for } f \in W^{2,2}(\mathbb{R}, \mathbb{C}).$$

(See Example 6.1.6.) Here \hbar is a positive real number (**Planck's constant**) and x is the variable in \mathbb{R} . The operator

$$\mathbf{i}A = -\frac{d^2}{dx^2} : W^{2,2}(\mathbb{R}, \mathbb{C}) \to L^2(\mathbb{R}, \mathbb{C})$$

is self adjoint and hence A generates a unitary group $U: \mathbb{R} \to \mathcal{L}^c(L^2(\mathbb{R}, \mathbb{C}))$. If $f: \mathbb{R} \to \mathbb{C}$ is a smooth function with compact support and $u: \mathbb{R}^2 \to \mathbb{C}$ is defined by u(t,x) := (U(t)f)(x), then u satisfies the **Schrödinger equation**

$$\mathbf{i}\hbar \frac{\partial u}{\partial t} = -\hbar^2 \frac{\partial^2 u}{\partial r^2} \tag{7.3.14}$$

with the initial condition $u(0,\cdot) = f$. **Exercise:** Prove that $\mathbf{i}A$ is self-adjoint. (ii) Another variant of the Schrödinger equation is associated to the operator $A: \text{dom}(A) \to L^2(\mathbb{R}, \mathbb{C})$, defined by

$$\operatorname{dom}(A) := \left\{ f \in L^2(\mathbb{R}, \mathbb{C}) \, \middle| \, \begin{array}{l} f \text{ is absolutely continuous and} \\ \frac{df}{dx} \text{ is absolutely continuous and} \\ \int_{-\infty}^{\infty} |-\hbar^2 \frac{d^2 f}{dx^2} + x^2 f|^2 \, dx < \infty \end{array} \right\}, \quad (7.3.15)$$

$$(Af)(x) := \mathbf{i}\hbar \frac{d^2 f}{dx^2}(x) + \frac{x^2}{\mathbf{i}\hbar} f(x) \quad \text{for } f \in W^{2,2}(\mathbb{R}, \mathbb{C}) \text{ and } x \in \mathbb{R}.$$

The operator $\mathbf{i}A$ is again self-adjoint and hence A generates a unitary group $U: \mathbb{R} \to \mathcal{L}^c(L^2(\mathbb{R},\mathbb{C}))$. If $f: \mathbb{R} \to \mathbb{C}$ is a smooth function with compact support and $u: \mathbb{R}^2 \to \mathbb{C}$ is defined by u(t,x) := (U(t)f)(x), then u satisfies the Schrödinger equation with quadratic potential

$$\mathbf{i}\hbar \frac{\partial u}{\partial t}(t,x) = -\hbar^2 \frac{\partial^2 u}{\partial x^2}(t,x) + x^2 u(t,x)$$
 (7.3.16)

for all $(t, x) \in \mathbb{R}^2$. Exercise: Prove that iA is self-adjoint.

7.4 Analytic Semigroups

7.4.1 Properties of Analytic Semigroups

For a strongly continuous semigroup

$$S:[0,\infty)\to\mathcal{L}^c(X)$$

on a complex Banach space X an important question is whether the function $t \mapsto S(t)x$ extends to a holomorphic function on a neighborhood of the positive real axis for all $x \in X$. A necessary condition for the existence of such an extension is *instant regularity*, i.e. the image of the operator S(t) must be contained in the domain of the infinitesimal generator for all t > 0. The formal definition involves the sectors

$$U_{\delta} := \left\{ z \in \mathbb{C} \setminus \{0\} \, \middle| \, |\operatorname{arg}(z)| < \delta \right\}$$

= $\left\{ re^{\mathbf{i}\theta} \, \middle| \, r > 0 \text{ and } -\delta < \theta < \delta \right\}$ (7.4.1)

for $0 < \delta \le \pi/2$.

Definition 7.4.1 (Analytic Semigroups). Let X be a complex Banach space. A strongly continuous semigroup $S:[0,\infty)\to \mathcal{L}^c(X)$ is called **analytic** if there exists a number $0<\delta\leq\pi/2$ and an extension of S to \overline{U}_{δ} , still denoted by $S:\overline{U}_{\delta}\to\mathcal{L}^c(X)$, such that, for every $x\in X$, the function

$$\overline{U}_{\delta} \to X : z \mapsto S(z)x$$

is continuous and its restriction to the interior $U_{\delta} \subset \mathbb{C}$ is holomorphic.

The next theorem summarizes the basic properties of analytic semigroups. In particular, it shows that the map $S_{\theta}: [0, \infty) \to \mathcal{L}^{c}(X)$, defined by

$$S_{\theta}(t) := S(te^{i\theta}) \qquad \text{for } t > 0, \tag{7.4.2}$$

is a strongly continuous semigroup for $-\delta \leq \theta \leq \delta$, and that its infinitesimal generator is the operator $A_{\theta} : \text{dom}(A) \to X$ defined by

$$A_{\theta}x := e^{i\theta}Ax \quad \text{for } x \in \text{dom}(A).$$
 (7.4.3)

It also shows that the semigroups S_{θ} satisfy an exponential estimate of the form $||S_{\theta}(t)|| \leq Me^{\omega t}$, where the constants $\omega \in \mathbb{R}$ and $M \geq 1$ can be chosen independent of θ . This implies that the spectrum of A is contained in the sector $\{\omega - re^{i\theta} \mid r \geq 0, |\theta| \leq \delta - \pi/2\}$ (see Figure 7.1).

Figure 7.1: The spectrum of the generator of an analytic semigroup.

Theorem 7.4.2 (Analytic Semigroups). Let X be a complex Banach space, let $0 < \delta \leq \pi/2$, let $S : \overline{U}_{\delta} \to \mathcal{L}^{c}(X)$ be an analytic semigroup, and let A be its infinitesimal generator. Then the following holds.

- (i) S(t+z) = S(t)S(z) for all $t, z \in \overline{U}_{\delta}$.
- (ii) If $z \in U_{\delta}$ then im $S(z) \subset \text{dom}(A)$, $AS(z) \in \mathcal{L}^{c}(X)$, and

$$\lim_{\substack{h \to 0 \\ h \in \mathbb{C} \setminus \{0\}}} \left\| \frac{S(z+h) - S(z)}{h} - AS(z) \right\| = 0.$$
 (7.4.4)

Moreover, the function $U_{\delta} \to \mathcal{L}^{c}(X) : z \mapsto AS(z)$ is holomorphic.

- (iii) If $x \in \text{dom}(A)$ and $z \in \overline{U}_{\delta}$ then $S(z)x \in \text{dom}(A)$ and AS(z)x = S(z)Ax.
- (iv) If $z \in U_{\delta}$ then im $S(z) \subset \text{dom}(A^{\infty})$.
- (v) For each $\omega > \omega_0 := \inf_{r>0} r^{-1} \sup\{\log ||S(z)|| | z \in \overline{U}_{\delta}, |z| = r\}$ there exists a constant $M \ge 1$ such that $||S(z)|| \le Me^{\omega |z|}$ for all $z \in \overline{U}_{\delta}$.
- (vi) Let $x \in X$ and $z_0 \in U_\delta$. Choose r > 0 such that $B_r(z_0) \subset U_\delta$. Then

$$S(z)x = \sum_{k=0}^{\infty} \frac{(z-z_0)^k}{k!} A^n S(z_0)x \qquad \text{for all } z \in B_r(z_0)$$
 (7.4.5)

The power series in (7.4.5) converges absolutely and uniformly on every compact subset of $B_r(z_0)$.

- (vii) For $-\delta \leq \theta \leq \delta$ the map S_{θ} in (7.4.2) is a strongly continuous semi-group whose infinitesimal generator is the operator A_{θ} in (7.4.3).
- (viii) If ω_0 is as in (v) then $\sigma(A) \subset \{\omega_0 + re^{i\theta} \mid r \geq 0, \pi/2 \delta \leq |\theta| \leq \pi\}$.

Proof. We prove part (i). Fix a real number t > 0 and two elements $x \in X$ and $x^* \in X^*$. Define functions $u, v, w : U_{\delta} \to \mathbb{C}$ by

$$u(z) := \langle x^*, S(t+z)x \rangle,$$

$$v(z) := \langle x^*, S(z)S(t)x \rangle,$$

$$w(z) := \langle x^*, S(t)S(z)x \rangle = \langle S(t)^*x^*, S(z)x \rangle$$

for $z \in U_{\delta}$. By assumption these functions are holomorphic and agree on the positive real axis. Hence they agree on all of U_{δ} by unique continuation. This shows that S(t+z) = S(z)S(t) = S(t)S(z) for all t > 0 and all $z \in \overline{U}_{\delta}$. Repeat the argument with $t \in U_{\delta}$ to obtain S(t+z) = S(t)S(z) for all $t, z \in \overline{U}_{\delta}$. This proves part (i).

We prove part (ii). Let $x \in X$ and define $f: U_{\delta} \to X$ by f(z) := S(z)x for $z \in U_{\delta}$. This function is holomorphic by assumption and

$$\frac{f(z+h) - f(z)}{h} = \frac{S(h)S(z)x - S(z)x}{h} \qquad \text{for all } h > 0$$

by part (i). The difference quotient on the the left converges to f'(z) as h tends to zero because f is holomorphic. Hence it follows from the definition of the infinitesimal generator that $S(z)x \in \text{dom}(A)$ and AS(z)x = f'(z) for all $z \in U_{\delta}$. Since f' is holomorphic by Exercise 5.1.12, and every weakly holomorphic operator valued function is holomorphic by Lemma 5.1.11, this proves part (ii).

We prove part (iii). Let $x \in \text{dom}(A)$ and define $f, g : U_{\delta} \to X$ by

$$f(z) := S(z)Ax, \qquad g(z) := AS(z)x \qquad \text{for } z \in U_{\delta}.$$

Then f is holomorphic by assumption and g is holomorphic by part (ii). Moreover, the functions agree on the positive real axis by Lemma 7.1.11. Hence they agree on all of U_{δ} by unique continuation. This proves part (iii) for $z \in U_{\delta}$. Now let $z \in \overline{U}_{\delta}$ and choose a sequence $z_n \in U_{\delta}$ that converges to z. Then it follows from the strong continuity of the map $S: \overline{U}_{\delta} \to \mathcal{L}^c(X)$ and from what we have just proved that

$$\lim_{n \to \infty} S(z_n)x = S(z)x, \qquad \lim_{n \to \infty} AS(z_n)x = \lim_{n \to \infty} S(z_n)Ax = S(z)Ax.$$

Since A is closed, it follows that $S(z)x \in \text{dom}(A)$ and AS(z)x = S(z)Ax. This proves part (iii). We prove part (iv). We prove by induction on n that $S(z)x \in \text{dom}(A^n)$ for all $z \in U_{\delta}$ and all $x \in X$. For n = 1 this was established in part (ii). Assume by induction that $S(z)x \in \text{dom}(A^n)$ for all $z \in U_{\delta}$ and all $x \in X$. Fix two elements $x \in X$ and $z \in U_{\delta}$. Then it follows from parts (i), (ii), (iii) and the induction hypothesis that

$$AS(z)x = AS(z/2)S(z/2)x = S(z/2)AS(z/2)x \in dom(A^n)$$

and hence $S(z)x \in \text{dom}(A^{n+1})$. This completes the induction argument and the proof of part (iv)

We prove part (v). The function $\overline{U}_{\delta} \to [0, \infty) : z \mapsto ||S(z)x||$ is bounded on every compact subset of U_{δ} and for every $x \in X$ by strong continuity. Hence it follows from the Uniform Boundedness Theorem 2.1.1 that

$$M(r) := \sup_{z \in \overline{U}_{\delta}, |z| \le r} ||S(z)|| < \infty \quad \text{for all } r \ge 0.$$
 (7.4.6)

Thus M(0) = 1 and $M(r) \ge 1$ for all $r \ge 0$. Define

$$\omega_0 := \inf_{r>0} \frac{\omega(r)}{r}, \qquad \omega(r) := \sup \left\{ \log ||S(z)|| \mid z \in \overline{U}_{\delta}, \ |z| = r \right\}, \tag{7.4.7}$$

and define the function $g: \overline{U}_{\delta} \to \mathbb{R}$ by

$$g(z) := \log ||S(z)||$$
 for $z \in \overline{U}_{\delta}$.

Then it follows from part (i) that $g(t+z) \leq g(t) + g(z)$ for all $t, z \in \overline{U}_{\delta}$. Fix a real number r > 0 and let $z \in \overline{U}_{\delta} \setminus \{0\}$. Then there exists an integer $k \geq 0$ and a number $0 \leq s < r$ such that |z| = kr + s. Define $\zeta := |z|^{-1}z$. Then

$$\frac{g(z)}{|z|} = \frac{g(kr\zeta + s\zeta)}{|z|} \le \frac{kg(r\zeta) + g(s\zeta)}{|z|} \le \frac{\omega(r)}{r} + \frac{\log M(r)}{|z|}.$$

Now fix a constant $\omega > \omega_0$, choose r > 0 such that $r^{-1}\omega(r) < \omega$, and then choose R > 0 such that $r^{-1}\omega(r) + R^{-1}\log M(r) \le \omega$. Then each $z \in \overline{U}_{\delta}$ with $|z| \ge R$ satisfies $|z|^{-1}g(z) \le \omega$ and hence $||S(z)|| = e^{g(z)} \le e^{\omega|z|}$. This proves part (v) with $M := \sup_{z \in \overline{U}_{\delta}, |z| \le R} e^{-\omega|z|} ||S(z)||$.

proves part (v) with $M := \sup_{z \in \overline{U_{\delta}}, |z| \leq R} e^{-\omega|z|} ||S(z)||$.

We prove part (vi). Let $x \in X$ and $x^* \in X^*$ and define $f : U_{\delta} \to \mathbb{C}$ by $f(z) := \langle x^*, S(z)x \rangle$. By parts (ii), (iii), and (iv) the derivatives of f are given by $f^{(n)}(z) = \langle z^*, A^n S(z)x \rangle$ for $n \in \mathbb{N}$ and $z \in U_{\delta}$. Hence part (vi) follows by carrying over the familiar result in complex analysis about the convergence of power series (e.g. [1, p 179] or [31, Thm 3.43]) to operator valued holomorphic functions. (See also Exercises 5.1.12 and 5.1.13.) This proves part (vi).

We prove part (vii). Fix a real number $-\delta \leq \theta \leq \delta$. That S_{θ} is strongly continuous follows directly from the definition and that it is a semigroup follows from part (i). We must prove that its infinitesimal generator is the operator $A_{\theta} = e^{i\theta}A : \text{dom}(A) \to X$ in (7.4.3). To see this, fix an element $x_0 \in \text{dom}(A)$ and define the function

$$x:[0,\infty)\to X$$

by

$$x(t) := S_{\theta}(t)x_0 = S(te^{i\theta})x_0$$
 for $t \ge 0$.

This function is continuous by assumption and takes values in $dom(A_{\theta}) = dom(A)$ by part (ii). Moreover, it follows from part (ii) that x is differentiable and

$$\frac{d}{dt}S_{\theta}(t)x = \lim_{h \to 0} \frac{S(te^{i\theta} + he^{i\theta})x - S(te^{i\theta})x}{h}$$
$$= e^{i\theta}AS(te^{i\theta})x$$
$$= S_{\theta}(t)A_{\theta}x.$$

for all $t \geq 0$. Here the last equality follows from part (iii). Thus x is continuously differentiable and satisfies the differential equation

$$\dot{x} = A_{\theta}x.$$

Hence S_{θ} and A_{θ} satisfy condition (iii) in Lemma 7.1.15 and so A_{θ} is the infinitesimal generator of S_{θ} . This proves part (vii)

We prove part (viii). Recall the definition of the spectrum of an unbounded operator in (6.1.9). Let $\lambda \in \sigma(A)$. Then

$$e^{\mathbf{i}\delta}\lambda \in \sigma(A_{\delta}), \qquad e^{-\mathbf{i}\delta}\lambda \in \sigma(A_{-\delta}).$$

Let $\omega > \omega_0$. Then part (v) asserts that there is a constant $M \geq 1$ such that

$$||S_{\pm\delta}(t)|| \le Me^{\omega t}$$
 for all $t \ge 0$.

By Theorem 7.2.5 this implies that

$$\operatorname{Re}(e^{\pm i\delta}\lambda) \le \omega.$$

Since $\omega > \omega_0$ was chosen arbitrary, it follows that

$$\operatorname{Re}(e^{\pm i\delta}\lambda) \leq \omega_0.$$

This proves part (viii) and Theorem 7.4.2.

347

7.4.2 Generators of Analytic Semigroups

The next theorem is the main result of this section. It characterizes the infinitesimal generators of analytic semigroups.

Theorem 7.4.3 (Generators of Analytic Semigroups). Let X be a complex Banach space and let $A : dom(A) \to X$ be a complex linear operator with a dense domain and a closed graph. Fix a real number ω_0 . Then the following are equivalent.

(i) There exists a number $0 < \delta < \pi/2$ such that A generates an analytic semigroup $S : \overline{U}_{\delta} \to \mathcal{L}^{c}(X)$ that satisfies

$$\lim_{t \to \infty} \frac{\log ||S(t)||}{t} = \inf_{t > 0} \frac{\log ||S(t)||}{t} \le \omega_0. \tag{7.4.8}$$

(ii) For each $\omega > \omega_0$ there exists a constant $M \geq 1$ such that

$$\|(\lambda \mathbb{1} - A)^{-1}\| \le \frac{M}{|\lambda - \omega|}$$
 for all $\lambda \in \mathbb{C}$ with $\operatorname{Re}\lambda > \omega$. (7.4.9)

If these equivalent conditions are satisfied then im $S(t) \subset \text{dom}(A)$ for all t > 0 and, for each $\omega > \omega_0$, there exists a constant $M \ge 1$ such that

$$||AS(t)x|| \le \frac{M}{t}e^{\omega t}||x|| \qquad \text{for all } t > 0 \text{ and all } x \in X.$$
 (7.4.10)

Proof. We prove that (i) implies the last assertion. Thus assume part (i). Then im $S(t) \subset \text{dom}(A)$ for all t > 0 by Theorem 7.4.2. Now fix a constant $\omega > \omega_0$ and assume $\omega_1 := \inf_{r>0} \sup\{\frac{\log ||S(z)||}{r} | z \in \overline{U}_{\delta}, |z| = r\} < \omega$. (Shrink δ if necessary.) Let r > 0 such that

$$\overline{B_r(1)} \subset U_\delta, \qquad \omega_1 < \frac{\omega}{1+r}, \qquad \omega_1 < \frac{\omega}{1-r}.$$

(Note that ω might be negative.) Let t>0 and define $\gamma_t:[0,1]\to U_\delta$ by $\gamma_t(s):=t+rte^{2\pi is}$ for $0\leq s\leq 1$. Fix an element $x\in X$. Then AS(t)x is the derivative at z=t of the holomorphic function $U_\delta\to X:z\mapsto S(z)x$ by Theorem 7.4.2. Hence the Cauchy Integral Formula asserts that

$$AS(t)x = \frac{1}{2\pi \mathbf{i}} \int_{\gamma_t} \frac{S(z)x}{(z-t)^2} dz = \frac{1}{rt} \int_0^1 e^{-2\pi \mathbf{i}s} S(t+rte^{2\pi \mathbf{i}s}) x ds.$$

Choose $M \geq 1$ such that $||S(z)|| \leq Me^{\frac{\omega|z|}{1+r}}$ and $||S(z)|| \leq Me^{\frac{\omega|z|}{1-r}}$ for $z \in \overline{U}_{\delta}$. Since $(1-r)t \leq |t+rte^{2\pi \mathbf{i}s}| \leq (1+r)t$ this implies

$$||AS(t)x|| \le \frac{1}{rt} \sup_{s \in \mathbb{R}} ||S(t + rte^{2\pi i s})x|| \le \frac{M}{rt} e^{\omega t} ||x||.$$

This shows that that (i) implies (7.4.10).

We prove that (i) implies (ii). Thus assume part (i). Let $\omega > \omega_0$ and assume $\omega_1 := \inf_{r>0} \sup\{\frac{\log \|S(z)\|}{r} \mid z \in \overline{U}_{\delta}, \ |z| = r\} < \omega$. (Shrink δ if necessary.) Choose $0 < \theta < \delta$ such that $\omega' := \cos(\theta)\omega > \omega_1$. By part (v) of Theorem 7.4.2 there exists a constant $M' \geq 1$ such that

$$||S(z)|| \le M' e^{\omega'|z|}$$
 for all $z \in \overline{U}_{\delta}$.

Since the operator $A_{-\theta} = e^{-i\theta}A$ in (7.4.3) is the infinitesimal generator of the semigroup $S_{-\theta}$ in (7.4.2), it follows from Corollary 7.2.8 that every complex number $\lambda' \in \mathbb{C}$ with $\text{Re}\lambda' > \omega'$ belongs to the resolvent set of $A_{-\theta}$ and

$$\|(\lambda' \mathbb{1} - e^{-i\theta} A)^{-1}\| \le \frac{M'}{\operatorname{Re} \lambda' - \omega'}$$
 for all $\lambda' \in \mathbb{C}$ with $\operatorname{Re} \lambda' > \omega'$. (7.4.11)

Define

$$M := cM', \qquad c := \sqrt{\frac{1}{\sin^2(\theta)} + \frac{1}{\cos^2(\theta)}}.$$
 (7.4.12)

Let $\lambda \in \mathbb{C}$ such that $\text{Re}\lambda > \omega$ and $\text{Im}\lambda \geq 0$. Define $\lambda' := e^{-i\theta}\lambda$. Then

$$\operatorname{Re}\lambda' - \omega' = \cos(\theta)(\operatorname{Re}\lambda - \omega) + \sin(\theta)\operatorname{Im}\lambda > 0,$$

hence $\operatorname{Re}\lambda - \omega < \cos(\theta)^{-1}(\operatorname{Re}\lambda' - \omega')$ and $\operatorname{Im}\lambda < \sin(\theta)^{-1}(\operatorname{Re}\lambda' - \omega')$, and so

$$|\lambda - \omega| < c \left(\operatorname{Re} \lambda' - \omega' \right).$$
 (7.4.13)

Since $\operatorname{Re}\lambda' > \omega'$, the operator $\lambda \mathbb{1} - A = e^{i\theta}(\lambda' \mathbb{1} - e^{-i\theta}A)$ is invertible and, by (7.4.11), (7.4.12), and (7.4.13), it satisfies the estimate

$$\begin{aligned} \left\| (\lambda \mathbb{1} - A)^{-1} \right\| &= \left\| (\lambda' \mathbb{1} - e^{-i\theta} A)^{-1} \right\| \\ &\leq \frac{M'}{\operatorname{Re} \lambda' - \omega'} = \frac{M}{c(\operatorname{Re} \lambda' - \omega')} \\ &< \frac{M}{|\lambda - \omega|}. \end{aligned}$$

This shows that A satisfies (7.4.9) whenever $\text{Im}\lambda \geq 0$. When $\text{Im}\lambda \leq 0$ repeat this argument with $A_{-\theta}$ replaced by A_{θ} and $\lambda' := e^{i\theta}\lambda$ to obtain that A satisfies (7.4.9). This shows that (i) implies (ii).

We prove that (ii) implies (i). Thus assume part (ii). We prove in eight steps that A generates an analytic semigroup satisfying (7.4.8).

Step 1. Let $\omega > \omega_0$ and choose $M \ge 1$ such that (7.4.9) holds. Choose the real number $0 < \varepsilon_0 \le \pi/2$ such that $\sin(\varepsilon_0) = 1/M$ and define

$$M_{\varepsilon} := \frac{M \cos(\varepsilon)}{1 - M \sin(\varepsilon)} \quad \text{for } 0 < \varepsilon < \varepsilon_0.$$
 (7.4.14)

Then $\sigma(A) \subset \{\omega + re^{i\theta} \mid r \geq 0, \pi/2 + \varepsilon_0 \leq |\theta| \leq \pi\}$ and, if $0 < \varepsilon < \varepsilon_0$, then

$$\left\| (\lambda \mathbb{1} - A)^{-1} \right\| \le \frac{M_{\varepsilon}}{|\lambda - \omega|} \tag{7.4.15}$$

for all $\lambda = \omega + re^{i\theta}$ with r > 0 and $|\theta| \le \pi/2 + \varepsilon$.

We prove first that, for all $\lambda \in \mathbb{C}$,

$$\operatorname{Re}\lambda \ge \omega, \ \lambda \ne \omega \implies \|(\lambda \mathbb{1} - A)^{-1}\| \le \frac{M}{|\lambda - \omega|}.$$
 (7.4.16)

If $\operatorname{Re}\lambda > \omega$, this holds by assumption. Thus assume $\lambda = \omega + \mathbf{i}t$ for $t \in \mathbb{R} \setminus \{0\}$ and define $\lambda_s := \omega + s + \mathbf{i}t$ for s > 0. Then $\|(\lambda_s \mathbb{1} - A)^{-1}\| \le M/|t|$ for all s > 0. With 0 < s < |t|/M this implies $|\lambda - \lambda_s| \|(\lambda_s \mathbb{1} - A)^{-1}\| \le sM/|t| < 1$ and so it follows from Lemma 6.1.10 that $\lambda \in \rho(A)$ and $\|(\lambda \mathbb{1} - A)^{-1}\| \le \frac{M}{|t| - sM}$. Take the limit $s \to 0$ to obtain the estimate (7.4.16).

Now let $0 < \varepsilon < \varepsilon_0$ and let $\lambda = \omega \pm r \mathbf{i} e^{\pm \mathbf{i} \theta}$ with r > 0 and $0 < \theta \le \varepsilon$. Consider the number $\mu := \omega \pm \mathbf{i} r / \cos(\theta)$. It satisfies $|\lambda - \mu| = r \tan(\theta)$ and

$$\|(\mu \mathbb{1} - A)^{-1}\| \le \frac{M}{|\mu - \omega|} = \frac{M\cos(\theta)}{r} \le \frac{M\cos(\varepsilon)}{r}$$

by (7.4.16). Hence

$$|\lambda - \mu| \|(\mu \mathbb{1} - A)^{-1}\| \le \frac{M \cos(\theta)}{r} |\lambda - \mu| = M \sin(\theta) \le M \sin(\varepsilon) < 1.$$

Thus $\lambda \in \rho(A)$ and $(\lambda \mathbb{1} - A)^{-1} = \sum_{k=0}^{\infty} (\mu - \lambda)^k (\mu \mathbb{1} - A)^{-k-1}$ by Lemma 6.1.10. Hence

$$\|(\lambda \mathbb{1} - A)^{-1}\| \le \frac{\|(\mu \mathbb{1} - A)^{-1}\|}{1 - |\lambda - \mu| \|(\mu \mathbb{1} - A)^{-1}\|} \le \frac{M \cos(\varepsilon)/r}{1 - M \sin(\varepsilon)} = \frac{M_{\varepsilon}}{|\mu - \omega|}$$

and this proves Step 1.

Figure 7.2: Integration along γ_r .

Step 2. Let $\omega > \omega_0$ and $0 < \varepsilon < \varepsilon_0 \le \pi/2$ be as in Step 1. For r > 0 define the curve $\gamma_r = \gamma_{r,\varepsilon} : \mathbb{R} \to \mathbb{C}$ by

$$\gamma_r(t) := \begin{cases} \omega + \frac{1}{r} e^{\mathbf{i}rt(\frac{\pi}{2} + \varepsilon)}, & for \ -1/r \le t \le 1/r, \\ \omega + \mathbf{i}te^{-\mathbf{i}\varepsilon}, & for \ t \le -1/r, \\ \omega + \mathbf{i}te^{\mathbf{i}\varepsilon}, & for \ t \ge 1/r. \end{cases}$$
(7.4.17)

(see Figure 7.2). Then the formula

$$S(z) := \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} e^{z\zeta} (\zeta \mathbb{1} - A)^{-1} d\zeta$$
 (7.4.18)

for $z \in U_{\varepsilon}$ defines a holomorphic map $S: U_{\varepsilon} \to \mathcal{L}^{c}(X)$.

Step 1 asserts that $\omega + \mathbf{i} t e^{\mathbf{i} \varepsilon} \in \rho(A)$ and $\omega - \mathbf{i} t e^{-\mathbf{i} \varepsilon} \in \rho(A)$ for t > 0 and

$$\left\| ((\omega \pm \mathbf{i}te^{\pm \mathbf{i}\varepsilon})\mathbb{1} - A)^{-1} \right\| \le \frac{M_{\varepsilon}}{t}$$
 for all $t > 0$.

Let $z = |z|e^{\mathbf{i}\theta} \in U_{\varepsilon}$ with $|\theta| < \varepsilon$. Then $\operatorname{Re}(z\mathbf{i}e^{\mathbf{i}\varepsilon}) = -|z|\sin(\varepsilon + \theta) < 0$ and $\operatorname{Re}(-z\mathbf{i}e^{-\mathbf{i}\varepsilon}) = -|z|\sin(\varepsilon - \theta) < 0$. Hence

$$\left\| \frac{e^{\pm i\varepsilon}}{2\pi} e^{z(\omega \pm ite^{\pm i\varepsilon})} ((\omega \pm ite^{\pm i\varepsilon}) \mathbb{1} - A)^{-1} \right\| \leq \frac{M_{\varepsilon} e^{|z|\omega\cos(\theta)}}{2\pi} \frac{e^{-t|z|\sin(\varepsilon \pm \theta)}}{t}$$

for all $t \geq 1/r$. This shows that the integrals

$$S^{\pm}(z) := \frac{e^{\pm \mathbf{i}\varepsilon}}{2\pi} \int_{1/r}^{\infty} e^{z(\omega \pm \mathbf{i}te^{\pm \mathbf{i}\varepsilon})} ((\omega \pm \mathbf{i}te^{\pm \mathbf{i}\varepsilon})\mathbb{1} - A)^{-1} dt$$

converge in $\mathcal{L}^c(X)$. That the map $S: U_{\varepsilon} \to \mathcal{L}^c(X)$ is holomorphic follows from the definition and the convergence of the integrals. This proves Step 2.

Step 3. Let ε and S be as in Step 2 and let $0 < \delta < \varepsilon$. Then there exists a constant $M_{\delta,\varepsilon} \ge 1$ such that $||S(z)|| \le M_{\delta,\varepsilon} e^{\omega|z|}$ for all $z \in \overline{U}_{\delta} \setminus \{0\}$.

Let $z \in \overline{U}_{\delta} \setminus \{0\}$ and choose r := |z| in (7.4.17). Then $z = re^{i\theta}$ with $|\theta| \leq \delta$. Hence, by Step 2,

$$S(z) = \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} e^{z\zeta} (\zeta \mathbb{1} - A)^{-1} d\zeta = \frac{1}{2\pi \mathbf{i}} \int_{-\infty}^{\infty} e^{z\gamma_r(t)} \dot{\gamma}_r(t) (\gamma_r(t) \mathbb{1} - A)^{-1} dt$$

$$= \frac{\pi + 2\varepsilon}{4\pi} \int_{-1/r}^{1/r} e^{z(\omega + \frac{1}{r}e^{\mathbf{i}rt(\frac{\pi}{2} + \varepsilon)})} e^{\mathbf{i}rt(\frac{\pi}{2} + \varepsilon)} \left(\left(\omega + \frac{1}{r}e^{\mathbf{i}rt(\frac{\pi}{2} + \varepsilon)} \right) \mathbb{1} - A \right)^{-1} dt$$

$$+ \frac{e^{-\mathbf{i}\varepsilon}}{2\pi} \int_{-\infty}^{-1/r} e^{z(\omega + \mathbf{i}te^{-\mathbf{i}\varepsilon})} ((\omega + \mathbf{i}te^{-\mathbf{i}\varepsilon}) \mathbb{1} - A)^{-1} dt$$

$$+ \frac{e^{\mathbf{i}\varepsilon}}{2\pi} \int_{1/r}^{\infty} e^{z(\omega + \mathbf{i}te^{\mathbf{i}\varepsilon})} ((\omega + \mathbf{i}te^{\mathbf{i}\varepsilon}) \mathbb{1} - A)^{-1} dt$$

$$=: S^0(z) + S^-(z) + S^+(z).$$

By Step 1, $\|((\omega + r^{-1}e^{irt(\frac{\pi}{2}+\varepsilon)})\mathbb{1} - A)^{-1}\| \leq M_{\varepsilon}r$ and hence

$$||S^{0}(z)|| \leq \frac{\pi + 2\varepsilon}{2\pi r} e^{\omega r + 1} M_{\varepsilon} r \leq M_{\varepsilon} e^{\omega r + 1}.$$

Now use the fact that $\text{Re}(\pm z\mathbf{i}e^{\pm\mathbf{i}\varepsilon})=-r\sin(\varepsilon\pm\theta)<0$ to obtain

$$||S^{\pm}(z)|| \leq \frac{M_{\varepsilon}e^{\omega r}}{2\pi} \int_{1/r}^{\infty} \frac{e^{-tr\sin(\varepsilon \pm \theta)}}{t} dt$$

$$\leq \frac{M_{\varepsilon}e^{\omega r}}{2\pi} \int_{1/r}^{\infty} \frac{e^{-tr\sin(\varepsilon - \delta)}}{t} dt$$

$$= \frac{M_{\varepsilon}e^{\omega r}}{2\pi} \int_{1}^{\infty} e^{-s\sin(\varepsilon - \delta)} ds$$

$$\leq \frac{M_{\varepsilon}e^{\omega r}}{2\pi\sin(\varepsilon - \delta)}.$$

Since |z| = r, the last two estimates imply

$$||S(z)|| \le M_{\varepsilon} \left(e + \frac{1}{\pi \sin(\varepsilon - \delta)} \right) e^{\omega|z|}$$
 for all $z \in \overline{U}_{\delta} \setminus \{0\}$.

This proves Step 3.

Step 4. Let $0 < \delta < \varepsilon < \pi/2$ and let $z \in \overline{U}_{\delta}$. Choose a real number r > 0 and let $\gamma_r = \gamma_{r,\varepsilon} : \mathbb{R} \to \mathbb{C}$ be given by (7.4.17) as in Step 2. Then

$$\frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} \frac{e^{z\zeta}}{\zeta - \omega} \, d\zeta = e^{\omega z}.$$

The loop obtained from $\gamma_r|_{[-T,T]}$ by joining the endpoints with a straight line encircles the number ω with winding number one for $T \geq 1/r$. Moreover, the straight line

$$\beta_T: [-1,1] \to \mathbb{C}$$

joining the endpoints (from top to bottom) is given by

$$\beta_T(s) := \omega - T\sin(\varepsilon) - \mathbf{i}sT\cos(\varepsilon)$$

and so

$$\left| \frac{1}{2\pi \mathbf{i}} \int_{\beta_T} \frac{e^{z\zeta}}{\zeta - \omega} \, d\zeta \right| = \left| \frac{-T\cos(\varepsilon)}{2\pi} \int_{-1}^1 \frac{e^{z(\omega - T\sin(\varepsilon) - \mathbf{i}sT\cos(\varepsilon))}}{-T\sin(\varepsilon) - \mathbf{i}sT\cos(\varepsilon)} \, ds \right|$$

$$\leq \frac{\cos(\varepsilon)e^{\omega \operatorname{Re}z}}{\sin(\varepsilon)\pi} e^{-T\sin(\varepsilon)\operatorname{Re}z + T\cos(\varepsilon)|\operatorname{Im}z|}.$$

Since $z \in \overline{U}_{\delta}$, the last factor is bounded above by $e^{-|z|T\sin(\varepsilon-\delta)}$ and so converges exponentially to zero as T tends to infinity. This proves Step 4.

Step 5. For $0 < \delta < \varepsilon < \varepsilon_0$ the map $S : \overline{U}_{\delta} \setminus \{0\} \to \mathcal{L}^c(X)$ in Step 2 satisfies

$$\lim_{r \to 0} \sup \left\{ \|S(z)x - x\| \mid z \in \overline{U}_{\delta}, |z| = r \right\} = 0$$

for all $x \in X$.

Assume first that $x \in \text{dom}(A)$. Let $z \in \overline{U}_{\delta} \setminus \{0\}$, define r := |z|, and let $\gamma_r : \mathbb{R} \to \mathbb{C}$ be given by equation (7.4.17). Then, by Step 2 and Step 4,

$$S(z)x - e^{\omega z}x = \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} e^{z\zeta} \left((\zeta \mathbb{1} - A)^{-1}x - (\zeta - \omega)^{-1}x \right) d\zeta$$
$$= \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} \frac{e^{z\zeta}}{\zeta - \omega} (\zeta \mathbb{1} - A)^{-1} (Ax - \omega x) d\zeta$$
$$= \frac{1}{2\pi \mathbf{i}} \int_{-\infty}^{\infty} \frac{\dot{\gamma}_r(t) e^{z\gamma_r(t)}}{\gamma_r(t) - \omega} (\gamma_r(t) \mathbb{1} - A)^{-1} (Ax - \omega x) dt.$$

Since $\|(\gamma_r(t)\mathbb{1} - A)^{-1}\| \le M_{\varepsilon}/|\gamma_r(t) - \omega|$ by Step 1 and $|\gamma_r(t) - \omega| \ge 1/r$ by (7.4.17), it follows that

$$||S(z)x - e^{\omega z}x|| \leq \frac{M_{\varepsilon}}{2\pi} \int_{-\infty}^{\infty} \frac{|\dot{\gamma}_r(t)| e^{\operatorname{Re}(z\gamma_r(t))}}{|\gamma_r(t) - \omega|^2} dt ||Ax - \omega x||$$

$$\leq \frac{M_{\varepsilon}}{2\pi} \int_{-\infty}^{\infty} |\dot{\gamma}_r(t)| e^{\operatorname{Re}(z\gamma_r(t))} dt ||Ax - \omega x|| r^2.$$

Now

$$\gamma_r(t) - \omega = \frac{1}{r} e^{\mathbf{i}rt(\frac{\pi}{2} + \varepsilon)}$$
 for $|t| \le \frac{1}{r}$

and

$$\gamma_r(t) - \omega = te^{\mathbf{i}(\frac{\pi}{2} + \varepsilon)}$$
 for $t \ge \frac{1}{r}$

and

$$\gamma_r(t) - \omega = -te^{-i(\frac{\pi}{2} + \varepsilon)}$$
 for $t \le -\frac{1}{r}$

Hence

$$\int_{-\infty}^{\infty} e^{\operatorname{Re}(z\gamma_r(t))} dt = e^{\omega \operatorname{Re}z} \left(\int_{-1/r}^{1/r} \pi e^{\operatorname{Re}(\frac{z}{r}e^{\operatorname{i}rt(\frac{\pi}{2}+\varepsilon)})} dt + 2 \int_{1/r}^{\infty} e^{\operatorname{Re}(tze^{\operatorname{i}(\frac{\pi}{2}+\varepsilon)})} dt \right)$$

$$\leq e^{\omega \operatorname{Re}z} \left(\frac{2\pi e}{r} + 2 \int_{1/r}^{\infty} e^{-tr\sin(\varepsilon-\delta)} dt \right)$$

$$\leq e^{\omega \operatorname{Re}z} \left(\frac{2\pi e}{r} + \frac{2}{r\sin(\varepsilon-\delta)} \right).$$

Combine these inequalities to obtain

$$||S(z)x - e^{\omega z}x|| \leq \frac{M_{\varepsilon}}{2\pi} \int_{-\infty}^{\infty} |\dot{\gamma}_{r}(t)| e^{\operatorname{Re}(z\gamma_{r}(t))} dt ||Ax - \omega x|| r^{2}$$

$$\leq M_{\varepsilon} \left(e + \frac{1}{\pi \sin(\varepsilon - \delta)} \right) ||Ax - \omega x|| e^{\omega \operatorname{Re}z} |z|$$

for all $z \in \overline{U}_{\delta} \setminus \{0\}$. This proves Step 5 in the case $x \in \text{dom}(A)$. The general case follows from the special case by Step 3 and Theorem 2.1.5.

Step 6. Let $0 < \varepsilon < \varepsilon_0$ and S be as in Step 2 and let $0 < \delta < \varepsilon$. Extend the map $S : \overline{U}_{\delta} \setminus \{0\} \to \mathcal{L}^c(X)$ to all of \overline{U}_{δ} by setting $S(0) := \mathbb{1}$. Then $S : \overline{U}_{\delta} \to \mathcal{L}^c(X)$ is strongly continuous and satisfies

$$\frac{S(z+h)x - S(z)x}{h} = \int_0^1 S(z+th)Ax \, dt \tag{7.4.19}$$

for all $x \in \text{dom}(A)$ and all $z, h \in \overline{U}_{\delta}$.

Strong continuity follows from Step 5. To prove equation, let $x \in \text{dom}(A)$ and $z, h \in \overline{U}_{\delta}$. Assume first that $z \neq 0$. Choose any real number $r > |\omega|$ and define $\gamma_r = \gamma_{r,\varepsilon} : \mathbb{R} \to \mathbb{C}$ by (7.4.17) as in Step 2. Then

$$\begin{split} \int_0^1 S(z+th)Ax \, dt &= \frac{1}{2\pi \mathbf{i}} \int_0^1 \int_{\gamma_r} e^{(z+th)\zeta} (\zeta \mathbb{1} - A)^{-1} Ax \, d\zeta \, dt \\ &= \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} \int_0^1 e^{(z+th)\zeta} \, dt (\zeta \mathbb{1} - A)^{-1} Ax \, d\zeta \\ &= \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} \frac{e^{(z+h)\zeta} - e^{z\zeta}}{h\zeta} (\zeta \mathbb{1} - A)^{-1} Ax \, d\zeta \\ &= \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} \frac{e^{(z+h)\zeta} - e^{z\zeta}}{h} \left((\zeta \mathbb{1} - A)^{-1} x - \frac{x}{\zeta} \right) \, d\zeta \\ &= \frac{S(z+h)x - S(z)x}{h}. \end{split}$$

Here the last assertion follows from the fact that

$$\frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} e^{z\zeta} \frac{d\zeta}{\zeta} = 1$$

whenever $r > |\omega|$ and $z \in \overline{U}_{\delta}$. This proves Step 6 in the case $z \neq 0$. The case z = 0 then follows from strong continuity.

Step 7. The map $S: \overline{U}_{\delta} \to \mathcal{L}^{c}(X)$ in Step 2 and Step 6 satisfies

$$S(w+z) = S(w)S(z)$$
 (7.4.20)

for all $z, w \in \overline{U}_{\varepsilon}$.

By strong continuity it suffices to prove equation (7.4.20) for $z, w \in U_{\delta}$. Fix two elements $w, z \in U_{\delta}$. Choose two numbers $0 < \rho < r$, define the curve $\gamma = \gamma_r : \mathbb{R} \to \mathbb{C}$ by equation (7.4.17) as in Step 2, and define $\beta : \mathbb{R} \to \mathbb{C}$ by the same formula with ε replaces by δ and r replaced by ρ .

With this notation in place, the same argument that was used in the proof of Step 4 shows that

$$\int_{\gamma} \frac{e^{z\eta}}{\eta - \beta(s)} d\eta = e^{z\beta(s)}, \qquad \int_{\beta} \frac{e^{z\xi}}{\xi - \gamma(t)} d\xi = 0$$

for all $s, t \in \mathbb{R}$. Hence

$$S(z)S(w) = \frac{1}{2\pi \mathbf{i}} \int_{\gamma} e^{z\eta} (\eta \mathbb{1} - A)^{-1} S(w) d\eta$$

$$= \frac{1}{2\pi \mathbf{i}} \int_{\gamma} e^{z\eta} (\eta \mathbb{1} - A)^{-1} \left(\frac{1}{2\pi \mathbf{i}} \int_{\beta} e^{w\xi} (\xi \mathbb{1} - A)^{-1} d\xi \right) d\eta$$

$$= \frac{1}{2\pi \mathbf{i}} \int_{\gamma} \left(\frac{1}{2\pi \mathbf{i}} \int_{\beta} e^{w\xi + z\eta} (\eta \mathbb{1} - A)^{-1} (\xi \mathbb{1} - A)^{-1} d\xi \right) d\eta$$

$$= \frac{1}{2\pi \mathbf{i}} \int_{\gamma} \left(\frac{1}{2\pi \mathbf{i}} \int_{\beta} \frac{e^{w\xi + z\eta}}{\xi - \eta} \left((\eta \mathbb{1} - A)^{-1} - (\xi \mathbb{1} - A)^{-1} \right) d\xi \right) d\eta$$

$$= \frac{1}{2\pi \mathbf{i}} \int_{\gamma} \left(\frac{1}{2\pi \mathbf{i}} \int_{\beta} \frac{e^{w\xi + z\eta}}{\xi - \eta} d\xi \right) (\eta \mathbb{1} - A)^{-1} d\eta$$

$$+ \frac{1}{2\pi \mathbf{i}} \int_{\beta} \left(\frac{1}{2\pi \mathbf{i}} \int_{\gamma} \frac{e^{w\xi + z\eta}}{\eta - \xi} d\eta \right) (\xi \mathbb{1} - A)^{-1} d\xi$$

$$= \frac{1}{2\pi \mathbf{i}} \int_{\beta} e^{(w + z)\xi} (\xi \mathbb{1} - A)^{-1} d\xi$$

$$= S(w + z).$$

This proves Step 7.

Step 8. The map $S: \overline{U}_{\delta} \to \mathcal{L}^{c}(X)$ is an analytic semigroup. It satisfies (7.4.8) and its infinitesimal generator is the operator A.

That S is an analytic semigroup follows from Step 6 and Step 7, and the estimate (7.4.8) follows from Step 3 by taking the limit $\omega \to \omega_0$. Now let $x \in \text{dom}(A)$ and t > 0. Then the integral $S(t)x = \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} e^{t\zeta} (\zeta \mathbb{1} - A)^{-1} x \, d\zeta$ in (7.4.18) converges in the Banach space dom(A) with the graph norm. Hence $S(t)x \in \text{dom}(A)$ and

$$AS(t)x = \frac{1}{2\pi \mathbf{i}} \int_{\gamma_r} e^{t\zeta} (\zeta \mathbb{1} - A)^{-1} Ax \, d\zeta = S(t) Ax.$$

Moreover, $S(t)x - x = \int_0^t S(s)Ax \, ds$ by Step 6. Hence A and S satisfy condition (ii) in Lemma 7.1.15 and so A is the infinitesimal generator of S. This proves Step 8 and Theorem 7.4.3.

7.4.3 Examples of Analytic Semigroups

By Theorem 7.3.8 an analytic semigroup $S:[0,\infty)\to\mathcal{L}^c(X)$ on a complex Banach space X with infinitesimal generator $A:\operatorname{dom}(A)\to X$ satisfies $\operatorname{im} S(t)\subset\operatorname{dom}(A)$ for all t>0. Hence a group of operators $S:\mathbb{R}\to\mathcal{L}^c(X)$ cannot be analytic unless its infinitesimal generator is a bounded operator (see Lemma 7.1.16 and Theorem 7.2.4).

Example 7.4.4. Let H be a separable complex Hilbert space, let $(e_i)_{i\in\mathbb{N}}$ be a complex orthonormal basis of H, and let $(\lambda_i)_{i\in\mathbb{N}}$ be a sequence of complex numbers. Define the linear operator $A_{\lambda}: \text{dom}(A_{\lambda}) \to \mathbb{C}$ by

$$\operatorname{dom}(A_{\lambda}) := \left\{ x \in H \, \Big| \, \sum_{i=1}^{\infty} |\lambda_{i}|^{2} |\langle e_{i}, x \rangle|^{2} < \infty \right\},$$

$$A_{\lambda}x := \sum_{i=1}^{\infty} \lambda_{i} \langle e_{i}, x \rangle e_{i} \quad \text{for } x \in \operatorname{dom}(A_{\lambda}).$$

$$(7.4.21)$$

By Example 7.1.10 this operator generates a strongly continuous semigroup if and only if $\sup_{i\in\mathbb{N}} \operatorname{Re} \lambda_i < \infty$. In this case the semigroup is given by

$$S_{\lambda}(t)x := \sum_{i=1}^{\infty} e^{\lambda_i t} \langle e_i, x \rangle e_i \quad \text{for } t \ge 0 \text{ and } x \in H.$$
 (7.4.22)

(See Example 7.1.3.) The semigroup (7.4.22) is analytic if and only if

$$\sup_{i \in \mathbb{N}} \frac{|\operatorname{Im} \lambda_i|}{\omega - \operatorname{Re} \lambda_i} < \infty \qquad \text{for } \omega > \omega_0 := \sup_{i \in \mathbb{N}} \operatorname{Re} \lambda_i. \tag{7.4.23}$$

This condition holds for some $\omega > \omega_0$ if and only if it holds for all $\omega > \omega_0$. Assume (7.4.23), fix a real number $\omega > \omega_0$, choose a constant $0 < \varepsilon \le \pi/2$ such that $\sin(\varepsilon)|\text{Im}\lambda_i| \le \cos(\varepsilon)(\omega - \text{Re}\lambda_i)$ for all i, and define $M := 1/\sin(\varepsilon)$. Then, for all $\mu \in \mathbb{C}$,

$$\operatorname{Re}\mu \ge \omega \implies \|(\mu \mathbb{1} - A_{\lambda})^{-1}\| = \sup_{i \in \mathbb{N}} \frac{1}{|\mu - \lambda_i|} \le \frac{M}{|\mu - \omega|}.$$

Moreover, the spectrum of A_{λ} is the set

$$\sigma(A_{\lambda}) = \overline{\{\lambda_i \mid i \in \mathbb{N}\}} \subset \{\omega + re^{i\theta} \mid r \ge 0, \, \pi/2 + \varepsilon \le |\theta| \le \pi\} =: C_{\varepsilon}.$$

This example shows that every closed subset of a sector of the form C_{ε} with $0 < \varepsilon \le \pi/2$ is the spectrum of the infinitesimal generator of an analytic semigroup on a complex Hilbert space. **Exercise:** Verify the details.

Example 7.4.5 (Self-Adjoint Semigroups). Let H be a complex Hilbert space and let $A : dom(A) \to H$ be a self-adjoint operator such that

$$\omega_0 := \sup_{x \in \text{dom}(A) \setminus \{0\}} \frac{\langle x, Ax \rangle}{\|x\|^2} < \infty.$$

By Theorem 7.3.10 the operator A is the infinitesimal generator of a strongly continuous self-adjoint semigroup $S:[0,\infty)\to\mathcal{L}^c(H)$. Moreover, if $\lambda\in\mathbb{C}$ satisfies $\text{Re}\lambda>\omega_0$, then $\lambda\in\rho(A)$ and

$$|\lambda - \omega_0| \|x\|^2 = |\lambda \|x\|^2 - \omega_0 \|x\|^2 \le |\lambda \|x\|^2 - \langle x, Ax \rangle \le \|x\| \|\lambda x - Ax\|$$

for all $x \in X$. This implies

$$\|(\lambda \mathbb{1} - A)^{-1}\| \le \frac{1}{|\lambda - \omega_0|}$$
 for all $\lambda \in \mathbb{C}$ with $\operatorname{Re} \lambda > \omega_0$.

Hence it follows from Theorem 7.4.3 that S is an analytic semigroup. In fact, the proof of Theorem 7.4.3 with M=1 and $\varepsilon_0=\pi/2$ shows that S extends to a holomorphic function $S:\{z\in\mathbb{C}\,|\,\mathrm{Re}z>\omega_0\}\to\mathcal{L}^c(H)$ on an open half space and that the spectrum of A is contained in the half axis $(-\infty,\omega_0]$.

Example 7.4.6 (Heat Equation). The solutions of the heat equation

$$\partial_t u = \Delta u, \qquad \Delta := \sum_{i=1}^n \frac{\partial^2}{\partial x_i^2},$$
 (7.4.24)

determine a contraction semigroup on $L^2(\mathbb{R}^n)$, given by

$$S(t)f := K_t * f, \qquad K_t(x) := \frac{1}{(4\pi t)^{n/2}} e^{-|x|^2/4t},$$
 (7.4.25)

for t > 0 and $f \in L^2(\mathbb{R}^n)$ (see Example 7.1.6). The semigroup S is a self-adjoint and hence is analytic by Example 7.4.5. Its infinitesimal generator is the Laplace operator $\Delta: W^{2,2}(\mathbb{R}^n) \to L^2(\mathbb{R}^n)$ in Example 6.1.8. Here the domain is the Sobolev space $W^{2,2}(\mathbb{R}^n)$ of all L^2 functions on \mathbb{R}^n whose distributional derivatives up to order two can be represented by L^2 functions on \mathbb{R}^n . The proof that this operator is self-adjoint requires elliptic regularity and goes beyond the scope of this book. For $1 the formula (7.4.25) also defines an analytic semigroup on the Banach space <math>L^p(\mathbb{R}^n)$ whose infinitesimal generator is the Laplace operator $\Delta: W^{2,p}(\mathbb{R}^n) \to L^p(\mathbb{R}^n)$. The proof that this operator has a closed graph requires the Calderón–Zygmund Inequality (see [32, Thm 7.43]).

7.5 Problems

Exercise 7.5.1. Let X be a complex Banach space. Then X is also a real Banach space. Assume $A: \operatorname{dom}(A) \to X$ is the infinitesimal generator of a strongly continuous semigroup $S: [0, \infty) \to \mathcal{L}(X)$. Suppose $\operatorname{dom}(A)$ is a complex subspace of X and that A is complex linear. Prove that $S(t) \in \mathcal{L}^c(X)$ for all $t \geq 0$. Hint: Define the operator $T(t) \in \mathcal{L}(X)$ by $T(t)x := -\mathbf{i}S(t)\mathbf{i}x$ for $x \in X$ and $t \geq 0$. Show that T is a strongly continuous semigroup with infinitesimal generator A and use Corollary 7.2.3.

Exercise 7.5.2. Let X be a complex Banach space and let $A : dom(A) \to X$ be a complex linear operator with a dense domain $dom(A) \subset X$. Consider the following conditions

- (i) A generates a contraction semigroup.
- (ii) A has a closed graph and both A and A^* are dissipative.

Prove that (ii) implies (i). If X is reflexive prove that (i) is equivalent to (ii). Find an example of an operator on a non-reflexive Banach space that satisfies (i) but not (ii).

Exercise 7.5.3. Prove that the domain of the infinitesimal generator A of the group on $L^1(\mathbb{R})$ in Example 7.3.1 is the space of absolutely continuous real valued functions on \mathbb{R} with integrable derivative. Prove that the domain of the dual operator A^* on $L^{\infty}(\mathbb{R})$ is the space of bounded Lipschitz continuous functions from \mathbb{R} to itself. Prove that the spectrum of A, and that of A^* , is the imaginary axis. Prove that the operator A^* satisfies the requirements of the Hille–Yoshida–Phillips Theorem 7.2.5 with the sole exception that its domain is not dense.

Bibliography

- [1] Lars V. Ahlfors, Complex Analysis, Third Edition. McGraw-Hill, 1979.
- [2] F. Albiac, N.J. Kalton, Topics in Banach Space Theory. Springer 2006.
- [3] S.A. Argyros, R.G. Haydon, A hereditarily indecomposable L[∞]-space that solves the scalar-plus-compact problem. Acta Mathematica 206 (2011), 1–54. http://arxiv.org/abs/0903.3921
- [4] M.F. Atiyah, Algebraic topology and operators in Hilbert space. Lecture Notes in Mathematics 103 (1969), 101–122.
- [5] M.F. Atiyah, On Bott Periodicity and the Index of Elliptic Operators, Quart. J. Math. Oxford 19 (1968), 113–140.
- [6] M.F. Atiyah, D.W. Anderson, K-Theory. Lecture Note Series, W.A. Benjamin, 1967.
- [7] S. Banach, Théorie des Opérations Linéaires. Monografje Matewatyczne, Warsaw, 1932.
- [8] G.D. Birkhoff, Proof of the ergodic theorem. Proc. Nat. Acad. Sci. USA 17 (1931), 656-660.
- [9] Brian Bockelman, Analysis Notes: The Stone-Weierstrass Theorem, October 2005. http://www.math.unl.edu/~s-bbockel1/922-notes/Stone_Weierstrass_Theorem.html
- [10] R.G. Douglas, On majorization, factorization, and range inclusion of operators on Hilbert space. Proceedings of the American Mathematical Society 17 (1966), 413–415.
- [11] N. Dunford, J.T. Schwartz Linear Operators, Part I: General Theory. John Wiley & Sons, 1988.
- [12] P. Enflo, A counterexample to the approximation property in Banach spaces, Acta Mathematica 130 (1973), 309–317.
- [13] W.T. Gowers, A solution to Banach's hyperplane problem. Bull. LMS 26 (1994), 523-530. http://blms.oxfordjournals.org/content/26/6/523.full.pdf+html
- [14] A. Grothendieck, Produits tensoriels topologiques et espaces nucleaires. Memoirs AMS 16 (1955).
- [15] Horst Herrlich, Axiom of Choice. Lecture Notes in Mathematics, Volume 1876, Springer, 2006. http://link.springer.com/book/10.1007/11601562
- [16] E. Hille, Functional Analysis and Semigroups. AMS Colloquium Publications 31, 1948.
- [17] K. Jarosz, Any Banach space has an equivalent norm with trivial isometries. Israel J. Math 64 (1988), 49–56.
- [18] K. Jänich, Vektorraumbündel und der Raum der Fredholm-Operatoren. Mathematische Annalen 161 (1965), 129–142.
- [19] Tosio Kato, Perturbation Theory for Linear Operators. Grundlehren der Mathematische Wissenschaften 132, Corrected Printing of the Second Edition, Classics in Mathematics, Springer, 1980.
- [20] M. Krein, D. Milman, On extreme points of regular convex sets. Studia Mathematica 9 (1940) 133–138.
- [21] N.H. Kuiper, The homotopy type of the unitary group of a Hilbert space. Topology 3 (1965), 19–30.
- [22] Günter Lumer, Ralph S. Phillips, Dissipative operators in a Banach space. Pacific J. Math. 11 (1961), 679–698.
- [23] D. Milman, Characteristics of extremal points of regularly convex sets (in Russian). Doklady Akad. Nauk SSSR (N.S.) 57 (1947) 119–122.

360 BIBLIOGRAPHY

- [24] James R. Munkres, Topology, Second Edition. Prentice Hall, 2000.
- [25] John von Neumann, Proof of the quasi-ergodic hypothesis. Proc Natl Acad Sci USA 18 (1932), 70–82.
- [26] R.S. Phillips, On linear transformations. Trans. Amer. Math. Soc. 48 (1940), 516-541.
- [27] R.S. Phillips, On the generation of semigroups of linear operators. Pacific J. Math. 48 (1953), 343–369.
- [28] R.S. Phillips, A note on the abstract Cauchy problem. Proc. Nat. Acad. Sci. 40 (1954), 244–248.
- [29] Michael Reed, Barry Simon, Methods of Modern Mathematical Physics I: Functional Analysis, Revised and Enlarged Edition. Academic Press, 1980.
- [30] Daniel Quillen, Determinants of Cauchy-Riemann operators over a Riemann surface. Functional Analysis and Its Applications 19 (1985), 31–34.
- [31] Dietmar A. Salamon, Funktionentheorie. Birkhäuser, 2012. http://www.math.ethz.ch/~salamon/PREPRINTS/cxana.pdf
- [32] Dietmar A. Salamon, Measure and Integration. EMS Textbook Series, 2016. http://www.math.ethz.ch/~salamon/PREPRINTS/measure.pdf
- [33] Dietmar A. Salamon, Notes on the universal determinant bundle. ETH, Preprint, 2013. http://www.math.ethz.ch/~salamon/PREPRINTS/det.pdf
- [34] Laurent Schwartz, Functional Analysis, Notes by Paul Rabinowitz. Courant Institute, NYU, 1964.
- [35] A. Szankowski, Subspaces without the approximation property. Israel J. Math. 30 (1978), 123–129.
- [36] A. Szankowski, B(H) does not have the approximation property. Acta Mathematica 147 (1981), 89–108.
- [37] Alan D. Sokal, A Really Simple Elementary Proof of the Uniform Boundedness Theorem. American Mathematical Monthly 118 (2011), 450-452. http://www.jstor.org/stable/10.4169/amer.math.monthly.118.05.450
- [38] M.H. Stone, On one-parameter unitary groups in Hilbert Space. Annals of Mathematics 33 (1932), 643–648.
- [39] D. Werner, Funktionalanalysis. Springer, 2004.
- [40] K. Yoshida, On the differentiability and the representation of a one parameter semigroup of linear operators. J. Math. Soc. Japan 1, (1948), 15–21.
- [41] K. Yoshida, Functional Analysis, Sixth Edition. Grundlehren der Mathematischen Wissenschaften 123, Springer Verlag 1980.

Index

adjoint operator, 133 complex, 189 unbounded, 269 affine hyperplane, 67 almost everywhere, 3 annihilator, 69 left, 94 approximation property, 147 Argyros-Haydon Space, 159 Arzelà-Ascoli Theorem, 11, 13 Atiyah-Jänich Theorem, 158 axiom of dependent choice, 18, 43 Babylonian method for square roots, 200 Baire Category Theorem, 40 Banach Algebra semisimple, 233 Banach algebra, 33, 198 commutative, 233 ideal, 233 Banach Hyperplane Problem, 159 Banach space, 2	Banach–Alaoglu Theorem general case, 100 separable case, 98 Banach–Dieudonné Theorem, 106 Banach–Steinhaus Theorem, 48 basis orthonormal, 74 Schauder, 147 bidual operator, 133 space, 75 bilinear form continuous, 49 positive definite, 29 symmetric, 29 Birkhoff's Ergodic Theorem, 121 Borel σ -algebra, 28 bounded bilinear map, 49 linear operator, 14 invertible, 37 pointwise, 46
approximation property, 147 complex, 162 complexified, 164 product, 22 quotient, 20 reflexive, 76, 110 separable, 80 strictly convex, 119	C* algebra, 198 Calkin Algebra, 158 category in the sense of Baire, 38 Cauchy integral formula, 170 Cauchy Problem, 299, 312 well-posed, 312 Cauchy sequence, 2

Cauchy–Schwarz inequality, 29 complex, 186	separation, 65, 90, 97 cyclic vector, 226
Cayley transform, 283	dense linear subspace, 71
closeable linear operator, 58	dense subset, 9
closed convex hull, 94	direct sum, 53
Closed Graph Theorem, 56	Dirichlet Problem, 276
Closed Image Theorem, 137, 264	dissipative operator, 323
closed linear operator, 55	dual operator, 132, 262
cokernel, 148	complex, 162
comeagre, 38	dual space, 23
compact finite intersection property, 104	complex, 162
operator, 142–146	of ℓ^1 , 27
pointwise, 10	of ℓ^p , 25
subset of a metric space, 4	of $C(M)$, 28
complemented subspace, 73	of $c_0, 27$
complete	of $L^{p}(\mu)$, 24
metric space, 2	of a Hilbert space, 30
subset of a metric space, 4	of a quotient, 71
completely continuous operator, 142	of a subspace, 71
complexification	Dunford Integral, 179, 261
of a linear operator, 164	Eberlein-Šmulyan Theorem, 110
of a norm, 164	eigenspace
of a vector space, 164	generalized, 176
of the dual space, 165	eigenvalue, 171, 255
continuous function	eigenvector, 171, 255
vanishing at infinity, 103	equi-continuous, 10
weakly, 326	equivalent norms, 15
contraction semigroup, 323	ergodic
convergence	measure, 120
in measure, 85	theorem, 124
weak, 88	Birkhoff, 121
weak*, 88	von Neumann, 121
convex hull, 94	uniquely, 121
convex set	extremal point, 116
closure and interior, 68, 89	D. 17 1. (D)
extremal point, 116	Fejér's Theorem, 74
face, 116	finite intersection property, 104

first category, 38	Hilbert Cube, 119
flow, 302	Hilbert space, 30
formal adjoint	complex, 186
of a differential operator, 60	complexification, 187
Fourier series, 74	orthonormal basis, 74
Fredholm	separable, 74
alternative, 157	Hille-Yoshida-Phillips, 317-323
index, 148	Hölder inequality, 24
operator, 148	holomorphic
Stability Theorem, 155	function, 168
functional calculus	functional calculus, 179–184
bounded measurable, 216	hyperplane, 67
continuous, 204	affine, 67
holomorphic, 180, 261	
normal operators, 244	infinitesimal generator, 306
self-adjoint operators, 282	of a contraction semigroup, 324
,	of a group, 315
Gelfand Representation, 236	of a self-adjoint semigroup, 337
Gelfand Triple, 275	of a shift group, 340
Gelfand–Mazur Theorem, 235	of a unitary group, 339
Gelfand–Robbin Quotient, 271	of an analytic semigroup, 347
graph norm, 55, 252, 310	of the dual semigroup, 335
	of the heat semigroup, 357
Hahn–Banach Theorem, 61	Schrödinger operator, 341
closure of a subspace, 70	uniqueness of the semigroup, 314
for bounded linear functionals, 63	well-posed Cauchy Problem, 312
for convex sets, 65, 90, 97	inner product, 29
for positive linear functionals, 64	Hermitian, 74, 185
Hardy space, 203	on $L^2(\mu)$, 30
heat	integral
equation, 302, 357	Banach space valued, 166, 332
kernel, 302, 357	mean value inequality, 167
Hellinger–Toeplitz Theorem, 57	over a curve, 168
Helly's Theorem, 110	invariant measure, 99
Hermitian inner product, 185	ergodic, 120
on $\ell^2(\mathbb{N}, \mathbb{C})$, 187	inverse in a Banach algebra, 33
on $L^{2}(\mu, \mathbb{C})$, 187	inverse operator, 37
on $L^2(\mathbb{R}/\mathbb{Z},\mathbb{C})$, 74	Inverse Operator Theorem, 52

Jacobson radical, 233	singular value, 197
joint kernel, 94	spectrum, 171
	square root, 184, 209
K-Theory, 158	symmetric, 57, 59
kernel, 148	unitary, 191
Krein–Milman Theorem, 117	linear subspace
Kronecker symbol, 26	closure, 71
Kuiper's Theorem, 158	complemented, 73
	dense, 71
Lagrangian subspace, 270	dual of, 71
linear functional	invariant, 249
bounded, 14	orthogonal complement, 189
positive, 64	weak* closed, 106
linear operator	weak* dense, 96
adjoint, 133, 189	weakly closed, 93
bidual, 133	Lumer-Phillips Theorem, 324
bounded, 14	1 ,
closeable, 58	maximal ideal, 233
closed, 55	meagre, 38
cokernel, 148	Mean Ergodic Theorem, 121
compact, 142, 197	measurable function
completely continuous, 142	Banach space valued, 326
complexified, 164	strongly, 326
cyclic vector, 226	weakly, 326
dissipative, 323	measure
dual, 132	complex, 163
exponential map, 184	ergodic, 120
finite rank, 142	invariant, 99
Fredholm, 148	probability, 99
image, 148	projection valued, 212
inverse, 37	pushforward, 133
kernel, 148	signed, 4
logarithm, 184	spectral, 213
normal, 191, 277	metric space, 1
positive semi-definite, 209	compact, 4
projection, 73, 123	complete, 2
right inverse, 73	
self-adjoint, 133, 191, 269	nonmeagre, 38

norm, 2	residual, 38
equivalent, 15	resolvent
operator, 14	identity, 173, 257
normal operator, 191	for semigroups, 317
spectrum, 193	operator, 173, 255
unbounded, 277	set, 171, 255
normed vector space, 2	Riesz Lemma, 19
nowhere dense, 38	
	Schauder basis, 147
open	Schrödinger operator, 254
ball, 1	Schrödiger equation, 341
halfspace, 68	second category, 38
map, 50	self-adjoint operator, 133, 191
set in a metric space, 1	spectrum, 195
Open Mapping Theorem, 50	unbounded, 269
operator norm, 14	semigroup
ordered vector space, 64	strongly continuous, 300
orthogonal complement	seminorm, 61
complex, 189	separable
orthonormal basis, 74	Banach space, 80
D 44: 3 FD 20F	Hilbert space, 74
Pettis' Theorem, 327	topological space, 9
Phillips's Lemma, 81	signed measure, 4
pointwise	total variation, 289
bounded, 46	simplex
compact, 10	infinite-dimensional, 119
positive cone, 64	singular value, 197
positive linear functional, 64	spectral
pre-annihilator, 94	measure, 213
probability measure, 99	projection, 178, 261
product space, 22	radius, 35, 37, 174
product topology, 84, 87, 104	Spectral Mapping Theorem
projection, 73, 123	bounded linear operators, 180
quasi-seminorm, 61	normal operators, 244
- ·	self-adjoint operators, 204, 282
quotient space, 20 dual of, 71	spectral measure, 288
dual of, 11	Spectral Theorem, 226
reflexive Banach space, 75–79, 110	spectrum, 171

continuous, 171, 255	strong, 84, 88
in a unital Banach algebra, 233	strong operator, 48
of a commutative algebra, 233	uniform operator, 14
of a compact operator, 176	weak, 88
of a normal operator, 193, 280	weak*, 88
of a self-adjoint operator, 195	total variation
of a unitary operator, 193	of a signed measure, 289
of an unbounded operator, 255	totally bounded, 4
point, 171, 255	triangle inequality, 1, 29
residual, 171, 255	Tychonoff's Theorem, 104
square root, 298	,
Stone's Theorem, 339	unbounded operator, 251
Stone–Weierstrass Theorem, 200	densely defined, 251
strictly convex, 119	normal, 277
strong convergence, 48	self-adjoint, 269
strongly continuous semigroup, 300	spectral projection, 261
analytic, 342	spectrum, 255 , 280
contraction, 323	with compact resolvent, 258
dual semigroup, 335	Uniform Boundedness Theorem, 46
extension to a group, 315	unitary operator, 191
heat kernel, 302, 357	spectrum, 193
Hille-Yoshida-Phillips, 317	
_ :	vector space
infinitesimal generator, 306	complex normed, 162
on a Hilbert space, 301	complexification, 164
Schrödinger equation, 341	normed, 2
self-adjoint, 337	ordered, 64
shift operators, 301, 340	topological, 84
unitary group, 339	von Neumann's
well-posed Cauchy Problem, 312	Mean Ergodic Theorem, 121
symmetric linear operator, 57, 133	weak
symplectic form, 270	
topological vector space 84	compactness, 110–115
topological vector space, 84	continuity, 326
locally convex, 84	convergence, 88
topology, 2	measurability, 326
of a metric space, 1	topology, 88, 93–95
of a normed vector space, 2	weak*
product, 84, 87, 104	compactness, 100, 101

convergence, 88 sequential closedness, 101 sequential compactness, 98, 101 topology, 88, 96–97, 106–109 winding number, 179