

МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ имени М.В.ЛОМОНОСОВА

Механико-математический факультет

Кафедра Теории функций и функционального анализа

Курс лекций по функциональному анализу

Лектор — Олег Георгиевич Смолянов

Летописец — Павел Витальевич Бибиков (группа 303) телефон: 137-45-97 e-mail: tsdtp4u@proc.ru

III курс, 5 семестр, 1 поток (2007 - 2008 гг.)

Лекция 1.

1. МЕТРИЧЕСКИЕ ПРОСТРАНСТВА.

Определение 1.1. Пусть E — произвольное множество. Mempukoŭ (paccmoshuem) на E называется функция $\rho \colon E \times E \to \mathbb{R}^+$, обладающая следующим свойствам:

- 1) $\rho(x,z) \ge 0$, $\rho(x,z) = 0 \Leftrightarrow x = z$;
- 2) $\rho(x,z) = \rho(z,x);$
- 3) $\rho(x,y) \leq \rho(x,z) + \rho(y,z)$.

Метрическое пространство — это пара (E, ρ) , где ρ — метрика на E.

Примеры.

1.
$$E = \mathbb{R}^n$$
, $\rho(x, y) = \sqrt{\sum_{j=1}^n (x_j - y_j)^2}$.

- 2. Пусть Ω произвольное множество. Положим $E = \mathcal{B}(\Omega)$ множество всех ограниченных функций на Ω , а также $\rho(f,g) = \sup_{\omega \in \Omega} |f(\omega) g(\omega)|$.
 - 3. $E = C[a; b], \ \rho(f, g) = \max_{x \in [a; b]} |f(x) g(x)|.$
- 4. $E=\mathbb{Q}$. Определим p-адическую норму следующим образом. Пусть p фиксированное простое число. Рациональное число $0 \neq r \in \mathbb{Q}$ представим в виде $r=p^{\gamma}\frac{m}{n}$, где $\gamma \in \mathbb{Z}$ и (m;n)=1. p-адической нормой назовем величину $|r|_p=\frac{1}{p^{\gamma}}$, тогда p-адическая метрика вводится следующим образом: $\rho_p(r_1,r_2)=|r_1-r_2|_p$. Заметим, что в этом случае аксиома 3 выполнена в усиленной форме, а именно, $\rho(x,z) \leqslant \max(\rho(x,y);\rho(y,z))$. Метрические пространства с такими метриками называются ультраметрическими.

Определение 1.2. Пусть (E_1, ρ_1) и (E_2, ρ_2) — метрические пространства. Их *прямым произведением* называется метрическое пространство $(E_1 \times E_2, \rho)$, где метрика ρ вводится так, чтобы она индуцировала метрики ρ_1 и ρ_2 на пространствах E_1 и E_2 соответственно.

Замечание. Для прямого произведения нет канонической метрики, т.е. метрику ρ можно задавать разными способами, например, следующими:

$$\rho((x_1; x_2); (y_1; y_2)) = \rho_1(x_1; y_1) + \rho_2(x_2; y_2);
\rho((x_1; x_2); (y_1; y_2)) = \max\{\rho_1(x_1; y_1); \rho_2(x_2; y_2)\};
\rho((x_1; x_2); (y_1; y_2)) = \sqrt{\rho_1^2(x_1; y_1) + \rho_2^2(x_2; y_2)}.$$

Определение 1.3. Пусть (E, ρ) — метрическое пространство и $G \subset E$. Тогда пара $(G, \rho \mid_G)$ называется подпространством метрического пространства (E, ρ) .

Определение 1.4. Открытым шаром с центром в точке $x \in E$ и радиусом r > 0 называется множество $S(x, r) = \{z \in E \mid \rho(x; z) < r\}$.

Замкнутым шаром с центром в точке $x \in E$ и радиусом $r \geqslant 0$ называется множество $F(x,r) = \{z \in E \mid \rho(x;z) \leqslant r\}.$

Определение 1.5. Множество $G \subset E$ называется *открытым*, если G — объединение семейства открытых шаров, или, что все равно, $\forall x \in G$ $\exists r > 0 : S(x,r) \subset G$. В частности, открытый шар — это открытое множество.

Пусть τ_{ρ} — множество открытых подмножеств пространства (E,ρ) . Это множество обладает следующими свойствами:

- 1) $\varnothing \in \tau_o$;
- 2) $E \in \tau_{\rho}$;
- 3) $\{V_{\alpha}\} \in \tau_{\rho} \Rightarrow \bigcup V_{\alpha} \in \tau_{\rho};$

4)
$$V_1, \dots, V_n \in \tau_\rho \Rightarrow \bigcap_{j=1}^n V_j \in \tau_\rho$$
.

Определение 1.6. Множество T называется $monoлогическим пространством, если в нем выделена совокупность <math>\tau$ подмножеств, обладающая свойствами 1)–4). В этом случае τ называется monoлогией на T, а ее элементы — omkpытыми множесствами.

Замечание. Любая метрика порождает топологию согласно определению 1.5, но не наоборот. В дальнейшем, если не оговорено противное, мы будем считать, что в метрическом пространстве введена именно такая топология.

Упражнение 1. Проверьте условия 1) - 4) для системы открытых подмножеств метрического пространства.

Упражнение 2. Привести пример метрического пространства, в котором есть открытый шар, являющийся замкнутым множеством, но не замкнутым шаром, и пример метрического пространства, в котором есть замкнутый шар, являющийся открытым множеством, но не открытым шаром.

Определение 1.7. Множество $F \subset E$ называется *замкнутым*, если множество $E \setminus F$ открыто. В частности, замкнутый шар — замкнутое множество.

 $O\kappa pecmhocmью точки x$ топологического пространства называется всякое множество, содержащее открытое подмножество, которому принадлежит точка x.

Определение 1.8. Базой (или фундаментальной системой) окрестностей точки x называется такое множество $\mathcal V$ окрестностей точки x, что $\forall G \ni x \; \exists \, W \in \mathcal V : W \subset G$, где G — открытое множество.

Рассмотрим примеры фундаментальных систем окрестностей точки x метрического пространства.

Примеры.

- 1. $\mathcal{V} = \{ S(x, r) \mid r \in \mathbb{R}^+ \}.$
- 2. $\mathcal{V} = \{ S(x,r) \mid r \in \mathbb{Q}^+ \}.$
- 3. $\mathcal{V} = \{ S(x, 1/n) \mid r \in \mathbb{N} \}.$
- 4. $\mathcal{V} = \{ F(x, 1/n) \mid r \in \mathbb{N} \}.$

Определение 1.9. Пусть $A \subset E$ — произвольное множество. Точка $x \in E$ называется точкой прикосновения множества A, если для каждой окрестности V(x) точки x имеем: $V(x) \cap A \neq \emptyset$. Замыканием множества A называется множество всех его точек прикосновения. Обозначение: \bar{A} .

Точка $x \in E$ называется npedenьной точкой множества <math>A, если для каждой окрестности V(x) точки x пересечение $V(x) \cap A$ бесконечно.

Предложение 1.1. *Множество А замкнуто* $\Leftrightarrow A = \bar{A}$.

Доказательство. 1. Пусть A замкнуто, тогда $E \setminus A$ открыто. Значит, $E \setminus A$ — окрестность точки x для любой точки $x \in E \setminus A$, кроме того, $(E \setminus A) \cap A = \emptyset$, а значит, x не точка прикосновения.

2. Обратно, пусть $A=\bar{A}$. Тогда каждая точка $x\in E\setminus A$ — не точка прикосновения. Поэтому существует окрестность V(x) точки x, такая, что $V(x)\cap A=\varnothing$. Т.к. $x\in V(x)$, то $\bigcup_{x\in E\setminus A}V(x)=E\setminus A$. Значит, множество

 $E \setminus A$ открыто, а множество A замкнуто.

Определение 1.10. Последовательность $\{x_n\}$ сходится κ x (обозначение: $x_n \to x$), если $\forall V(x) \exists n : \forall k > n \ x_k \in V(x)$ (где V(x) — окрестность точки x). В метрическом пространстве это эквивалентно следующему условию: $\rho(x_n; x) \to 0$.

Определение 1.11. Пусть E — метрическое пространство. Последовательность $\{x_n\} \subset E$ называется ϕ ундаментальной, если $\forall \varepsilon > 0 \ \exists n : \forall k_1, k_2 > n \ \rho(x_{k_1}; x_{k_2}) < \varepsilon$. В произвольном топологическом пространстве понятие фундаментальной последовательности не имеет смысла.

Замечание. Любая сходящаяся последовательность фундаментальна. Однако обратное неверно: например, это неверно в метрическом пространстве (\mathbb{Q}, ρ_p) .

Определение 1.12. Метрическое пространство называется *полным*, если любая его фундаментальная последовательность сходится.

Например, пространство $\mathcal{B}(E)$ полно.

Определение 1.13. Пополнением метрического пространства (E, ρ) называется полное метрическое пространство $(\bar{E}, \bar{\rho})$, содержащее (E, ρ) в качестве подпространства и всюду плотного подмножества (т.е. замыкание E в \bar{E} совпадает с \bar{E}).

Определение 1.14. Пространства (E, ρ_E) и (G, ρ_G) называются *изоморфными*, если $\exists f \colon E \to G$, где f — биекция, сохраняющая расстояния, т.е. $\rho_G(f(x), f(z)) = \rho_E(x, z)$.

Лекция 2.

Теорема 1.1. Всякое метрическое пространство E обладает пополнением, единственным с точностью до изоморфизма, тождественного на E.

Доказательство. Докажем сначала, что если E полно и $A \subset E$ замкнуто, то пространство $(A, \rho \mid_A)$ тоже полно¹.

Пусть $\{x_n\} \subset A$ — фундаментальная последовательность. Тогда эта последовательность фундаментальна и в E, поэтому $\exists x \in E : x_n \to x$. Т.к. $A = \bar{A}$, то $x \in A$, поэтому A полно.

Возьмем теперь пространство $\mathcal{B}(E)$ всех ограниченных функций на E с метрикой $\rho(f;g) = \sup_{x \in E} |f(x) - g(x)|$. Докажем, что оно полно. В самом деле, пусть $\{f_n\}$ — фундаментальная последовательность в $\mathcal{B}(E)$, тогда при всех $z \in E$ последовательность $\{f_n(z)\}$ тоже фундаментальна, т.к. для всех z имеем: $\forall \varepsilon > 0 \ \exists n : \forall k, r > n$

$$\varepsilon > \rho(f_k; f_r) = \sup_{x \in E} |f_k(x) - f_r(x)| \geqslant |f_k(z) - f_r(z)|.$$

Отсюда следует, что $\forall z \in E \ \exists f(z) = \lim_{n \to \infty} f_n(z)$, поэтому, переходя в предыдущем неравенстве к пределу при $r \to \infty$, при всех z имеем: $|f_k(z) - f(z)| \leqslant \varepsilon$. Значит, $\rho(f_k; f) = \sup_{z \in E} |f_k(z) - f(z)| \leqslant \varepsilon$, и пространство $\mathcal{B}(E)$ полно.

¹Если $(A, \rho|_A)$ полно, то A замкнуто в E, даже если E не является полным.

Вложим E в $\mathcal{B}(E)$. А именно, пусть $x_0 \in E$, тогда $E \ni x_1 \mapsto f_{x_1} \in \mathcal{B}(E)$, где $f_{x_1}(x) = \rho(x; x_1) - \rho(x; x_0)$. Понятно, что $f_{x_1} \in \mathcal{B}(E)$, т.к. по неравенству треугольника $|f_{x_1}(x)| \leq \rho(x_0; x_1)$.

Проверим, что $\rho_E(x_1; x_2) = \rho_{\mathcal{B}(E)}(f_{x_1}; f_{x_2})$. В самом деле,

$$\rho_{\mathcal{B}(E)}(f_{x_1}; f_{x_2}) = \sup_{x \in E} |\rho(x; x_1) - \rho(x; x_2)| \leqslant \rho(x_1; x_2).$$

Кроме того, равенство достигается (например, при $x = x_1$).

Таким образом, можно считать, что (E, ρ_E) — это подпространство в $(\mathcal{B}(E), \rho_{\mathcal{B}(E)})$. Рассмотрим \bar{E} , тогда $E \subset \bar{E}$ и \bar{E} полно. Понятно, что \bar{E} — это искомое пополнение. Докажем, что оно единственно (с точностью до изоморфизма, тождественного на E).

Пусть G — другое пополнение E. Докажем, что $\exists \, F \colon \bar{E} \to G$, причем F(x) = x при всех $x \in E$. Для каждой точки $z \in \bar{E}$ найдется такая последовательность $\{x_n\} \subset E$, что $x_n \to z$. Тогда $\{x_n\}$ фундаментальна в \bar{E} и в E, а значит, и в G. Поэтому $\exists \lim_{n \to \infty} F(x_n) = F(z)$.

Упражнение 3. Докажите корректность определения функции F, т.е. тот факт, что она не зависит от выбора последовательности, сходящейся к z.

Если $z_1, z_2 \in \bar{E}$, то $\rho_G(F(z_1); F(z_2)) = \lim_{n \to \infty} \rho_E(x_n^1; x_n^2) = \rho_E(z_1; z_2)$ (поскольку расстояние непрерывно по совокупности аргументов в силу неравенства треугольника). Таким образом, F — изометрия и отображение «на» (т.к. G тоже полно и E плотно в G).

Определение 1.15. Диаметром множества F называется величина $\dim F = \sup_{x,y \in F} \rho(x;y).$

Теорема 1.2 (Теорема о вложенных шарах). Пусть E полно u $\{F_j\}$ — такая последовательность замкнутых множеств, что $E\supset F_1\supset F_2\supset\ldots\supset F_j\supset\ldots u$ diam $F_j\to 0$. Тогда $\bigcap_j F_j\neq\varnothing$.

Доказательность $\{x_j\}$ фундаментальна, а значит, $\exists \lim_{j\to\infty} x_j = x$. Т.к. F_j замкнуты, то $\forall j \ x \in F_j$, а значит, $x \in \bigcap_i F_j$.

Теорема 1.3 (Бэр). Пусть E полно u $E = \bigcup_{n=1}^{\infty} F_n$, где множества F_n замкнуты. Тогда $\exists n : F_n \supset S(x,r)$.

 $^{^2}$ На самом деле, сформулированное предложение является критерием полноты метрического пространства.

Доказательство. Предположим противное. Возьмем шар $S(x_0,1)$. Тогда множество $S(x_0,1)\backslash F_1$ открыто и непусто, а значит, $\exists S(x_1,r_1)\subset S(x_0,1)\backslash F_1$ (где $r_1<1/2$), а значит, $S(x_0,r_1/2)\subset S(x_0,1)\backslash F_1$. Тогда $S(x_1,r_1/2)\backslash F_2\neq\varnothing$, поэтому $\exists S(x_2,r_2)\subset S(x_1,r_1/2)\backslash F_2$ (где $r_2<1/4$). Продолжая, получаем последовательность вложенных шаров:

$$S(x_0, 1) \supset S(x_1, r_1) \supset S(x_1, r_1/2) \supset S(x_2, r_2) \supset \dots$$

причем $S(x_n,r_n)\cap F_n=\varnothing$, поэтому $\bar{S}(x_n,r_n/2)\cap F_n=\varnothing$. Таким образом, мы получаем последовательность замкнутых вложенных шаров $\bar{S}(x_1,r_1/2)\supset \bar{S}(x_2,r_2/2)\supset\dots$, причем $\dim \bar{S}(x_n,r_n/2)\to 0$ (т.к. $r_n<<<2^{-n}$). По предыдущему следствию $\bigcap_{n=1}^\infty \bar{S}(x_n,r_n/2)\neq\varnothing$ и не содержится в F_i при всех i — противоречие.

Топологическое пространство, в котором справедлива теорема 1.3, называется бэровским. Т.о., всякое полное метрическое пространство — бэровское.

Упражнение 4. Привести пример неполного метрического пространства, являющегося тем не менее бэровским.

2. Компактность.

Определение 2.1. Подмножество K топологического пространства E называется κ омпактным, если из любого его покрытия открытыми множествами можно извлечь конечное подпокрытие.

Подмножество K топологического пространства E называется *отно-* cumeльно komnakmhыm, если множество \bar{K} компактно.

Множество K топологического пространства E называется c четно-компактным, если всякое бесконечное подмножество K имеет предельную точку из K.

Множество K топологического пространства E называется ceквен- uuanьно-компактным, если из любой последовательности из K можно выделить подпоследовательность, сходящуюся к элементу из K.

Множество K метрического пространства E называется nped komnak-mhim (или вполне ограниченным), если $\forall \varepsilon > 0 \; \exists \; S(x_j, \varepsilon) : \bigcup_{j=1}^n S(x_j, \varepsilon) \supset K$. В этом случае последовательность $\{x_j\}$ называется ε -сетью.

Упражнение 5. Очевидно, что из вполне ограниченности следует ограниченность. Покажите, что обратное неверно.

Лекция 3.

- **Теорема 2.1.** 1. В топологическом пространстве счетная компактность следует из секвенциальной компактности, а также из компактности.
- 2. В метрическом пространстве компактность равносильна секвенциальной компактности, а также счетной компактности, а также предкомпактности и полноте одновременно.

Доказательство. Сначала докажем п.1.

Докажем, что из секвенциальной компактности следует счетная компактность. Пусть K — секвенциально компактное множество в топологическом пространстве, и A — его бесконечное подмножество. Возьмем бесконечную последовательность $\{x_n\} \subset A$ и выделим из нее сходящуюся подпоследовательность: $\exists x_{n_k} \to x \in K$. Значит, x — предельная точка множества A.

Теперь докажем, что из компактности следует секвенциальная компактность. Предположим противное: пусть $A \subset K$ — бесконечное множество, у которого в K нет предельных точек. Значит, $\forall x \in K \ \exists V(x)$: $|V(x) \cap A| < \infty$. 3 Т.к. $K \subset \bigcup_x V(x)$, то $\exists x_1, \ldots, x_n : \bigcup_{k=1}^n V(x_k) \supset K \supset A$ — противоречие, т.к. A бесконечно.

Теперь докажем п.2.

Докажем, что из счетной компактности следует секвенциальная компактность. Пусть $\{x_n\} \subset K \subset E$. Возможны два случая.

- 1) Множество различных элементов последовательности $\{x_n\}$ конечно. Тогда найдется точка $x \in \{x_n\}$, встречающаяся бесконечное количество раз, а значит, подпоследовательность x_{n_j} , где $x_{n_j} = x$, будет сходиться к точке x.
- 2) Множество различных элементов последовательности $\{x_n\}$ бесконечно. Тогда найдется предельная точка $z \in K$ этой последовательности. А значит, $\forall k \in \mathbb{N} \ \exists x_{n_k} \in S(z, 1/k)$. Можно считать, что $n_1 < n_2 < \ldots$, поэтому $x_{n_k} \to z$ (т.к. $\rho(x_{n_k}; z) \to 0$).

Докажем теперь, что из секвенциальной компактности следуют полнота и предкомпактность.

1) Пусть K секвенциально компактно и $K \supset \{x_n\}$ — фундаментальная последовательность. Тогда $\exists x_{n_j} \to x \in K$. Докажем, что в этом случае $x_n \to x$. В самом деле, для любого $\varepsilon > 0$ имеем:

$$\exists k_0: \forall m, r > k_0 \ \rho(x_m; x_r) < \varepsilon/2,$$

 $^{^3}$ Если M — множество, то |M| — число его элементов.

а также

$$\exists j_0 : \forall j > j_0 \ \rho(x_{n_i}; x) < \varepsilon/2.$$

Среди таких j найдется j_1 , для которого $n_{j_1} > k_0$. Тогда

$$\forall m > k_0 \ \rho(x_m; x) \leq \rho(x_m; x_{n_{j_1}}) + \rho(x_{n_{j_1}}; x) < \varepsilon.$$

2) Пусть теперь K секвенциально компактно и не предкомпактно, т.е. $\exists \, \varepsilon > 0 : \forall \, x_1, \ldots, x_n \in K \, \bigcup_{j=1}^n S(x_j, \varepsilon) \not\supset K$. Но тогда найдется бесконечное множество элементов $\{z_j\} \subset K$, таких, что $\forall \, j_1, j_2 \, \, \rho(z_{j_1}; z_{j_2}) \geqslant \varepsilon$, а значит, из последовательности $\{z_j\}$ нельзя выделить фундаментальную подпоследовательность — противоречие.

Наконец, докажем, что из полноты и предкомпактности следует компактность. Предположим противное: Пусть K не компактно, тогда $\exists V_\alpha: \bigcup_\alpha V_\alpha \supset K$ и нельзя выделить конечное подпокрытие. Т.к. K — предком-

пактно, то $\forall\, k>0$ $\exists\, x_1^k,\ldots,x_{n(k)}^k:\bigcup_{j=1}^{n(k)}(F(x_j^k,1/k)\cap K)\supset K$ (как обычно, F(x,r) — это замкнутый шар радиуса r с центром в точке x), а значит, $\exists\, F(x_{j_1}^1,1):F(x_{j_1}^1,1)\cap K$ не покрывается конечным числом $\{V_\alpha\}$. Аналогично, при k=2 имеем:

$$\bigcup_{j=1}^{n(2)} (F(x_j^2, 1/2) \cap F(x_{j_1}^1, 1) \cap K) \supset F(x_{j_1}^1, 1) \cap K,$$

а значит, $\exists F(x_{j_2}^2,1/2): F(x_{j_2}^2,1/2)\cap F(x_{j_1}^1,1)\cap K$ не покрывается конечным числом $\{V_{\alpha}\}$. Проводя аналогичные рассуждения, получаем последовательность замкнутых вложенных множеств $\bigcap_{n=1}^r F(x_{j_n}^n,1/n)\cap K$, диа-

метры которых стремятся к 0. Т.к. K полно, то $\exists x \in \bigcap_{n=1}^{\infty} F(x_{j_n}^n, 1/n) \cap K$. Но тогда $\exists V_{\alpha(x)} \ni x$ и $\exists \varepsilon(x) : S(x, \varepsilon(x)) \subset V_{\alpha(x)}$, поэтому $\exists n : 1/n < \varepsilon(x)/2$ и $F(x_{j_n}^n, 1/n) \subset S(x, \varepsilon(x)) \subset V_{\alpha(x)}$ — противоречие.

Определение 2.2. Пусть (E, ρ) — метрическое пространство. Отображение $f: E \to E$ называется *сэнсимающим*, если $\exists \alpha \in (0; 1) : \forall x_1, x_2 \in E$ $\rho(f(x_1); f(x_2)) \leqslant \alpha \rho(x_1; x_2)$.

Всякое сжимающее отображение непрерывно (проверьте это).

Теорема 2.2 (Пикар). Всякое сжимающее отображение f полного метрического пространства (E, ρ) в себя обладает ровно одной неподвиженой точкой.

Доказательство. Пусть $x_0 \in E$. Рассмотрим последовательность $\{x_n\}$, где $x_{n+1} = f(x_n)$. Легко видеть, что она фундаментальна:

$$\rho(x_n; x_{n+1}) = \rho(f(x_{n-1}); f(x_n)) \leqslant \alpha \rho(x_{n-1}; n_n) \leqslant \ldots \leqslant \alpha^n \rho(x_0; x_1),$$

поэтому

$$\rho(x_{n+k}; x_n) \leqslant \rho(x_n; x_{n+1}) + \ldots + \rho(x_{n+k-1}; x_{n+k}) \leqslant \frac{\alpha^{n+k}}{1 - \alpha} \rho(x_0; x_1) \to 0.$$

Значит, $\exists\,z\in E:z=\lim_{n\to\infty}x_n$. Докажем, что точка z неподвижна. В самом деле,

$$\rho(z; f(z)) = \rho(\lim x_n; \lim f(x_n)) = \rho(\lim x_n; \lim x_{n+1}) = \lim \rho(x_n; x_{n+1}) = 0,$$
так что $z = f(z)$.

Докажем, что неподвижная точка единственна. Пусть z_1 и z_2 — неподвижные точки. Тогда

$$\rho(z_1; z_2) = \rho(f(z_1); f(z_2)) \leqslant \alpha \rho(z_1; z_2),$$

откуда
$$(1-\alpha)\rho(z_1;z_2)=0$$
, а значит, $\rho(z_1;z_2)=0$ и $z_1=z_2$.

Упражнение 6. Привести пример неполного метрического пространства, в котором теорема Пикара неверна.

Упражнение 7. Привести пример неполного метрического пространства, в котором теорема Пикара верна.

Упражнение 8. Доказать, что отображение f метрического пространства E, для которого $\rho(f(z_1); f(z_2)) < \rho(z_1; z_2)$, может не иметь неподвижной точки, даже если пространство E полно.

Упражнение 9. Если E компактно, то отображение f, для которого $\rho(f(z_1); f(z_2)) < \rho(z_1; z_2)$, обладает ровно одной неподвижной точкой.

Лекция 4.

3. Непрерывность.

Определение 3.1. Отображение $f: E \to G$ называется непрерывным в точке x, если для каждой окрестности V(f(x)) точки f(x) существует такая окрестность W(x) точки x, что $f(W(x)) \subset V(f(x))$.

Определение 3.2. Отображение $f \colon E \to G$ называется *непрерывным* на множестве E, если f непрерывно во всех точках множества E.

Предложение 3.1. Отображение $f: E \to G$ непрерывно на $E \Leftrightarrow npo-$ образ любого открытого множества в G открыт в E.

Доказательство. Пусть множество $V \subset G$ — открытое, и $x \in f^{-1}(V)$. Тогда по определению непрерывности отображения f в точке x имеем: $\forall V(f(x)) \; \exists W(x) : f(W(x)) \subset V(f(x))$. Значит, $W(x) \subset f^{-1}(V)$ и $f^{-1}(V)$ представляется в виде объединения открытых множеств, а именно, $f^{-1}(V) = \bigcup_{x \in f^{-1}(V)} W(x)$.

Докажем обратное утверждение. Пусть $x \in E$ и V(f(x)) — произвольная открытая окрестность точки f(x) в G. Тогда множество $W = f^{-1}(V(f(x)))$ открыто и $x \in W$. Значит, f(W) = V(f(x)), что и доказывает непрерывность отображения f в точке x.

Предложение 3.2. Отображение f непрерывно \Leftrightarrow прообраз любого замкнутого множества в G замкнут в E.

Доказательство. Это утверждение следует из предыдущего предложения и следующей выкладки:

$$f^{-1}(F) = f^{-1}(G \setminus (G \setminus F)) = (f^{-1}(G)) \setminus (f^{-1}(G \setminus F))$$

(т.к. множество $f^{-1}(G \setminus F)$ открыто).

Определение 3.3. Пусть E — топологическое пространство. В точке $x \in E$ выполняется *первая аксиома счетности*, если существует не более чем счетная фундаментальная система окрестностей точки x.

Пространство, в каждой точке которого выполнена первая аксиома счетности, называется пространством с первой аксиомой счетности.

Теорема 3.1. Отображение f топологического пространства c первой аксиомой счетности в топологическое пространство непрерывно в точке $x \in E \Leftrightarrow \forall \{x_n\} \subset E : x_n \to x \Rightarrow f(x_n) \to f(x)$.

Доказательство. Пусть отображение f непрерывно и $x_n \to x$. Тогда $\forall W(f(x)) \; \exists V(x) : f(V(x)) \subset W(f(x))$. Поскольку $\exists n_0 : \forall n > n_0 \; x_n \in V(x)$, то $f(x_n) \in W(f(x))$, так что $f(x_n) \to f(x)$. (В этой части первая аксиома счетности не используется.)

Докажем утверждение в другую сторону. Предположим противное: пусть $\exists W(f(x)): \forall V(x) \ \exists z \in f(V(x)): z \not\in W(f(x)).$ Т.к. $\forall n \ \exists x_n: x_n \in V(x)$ и $f(x_n) = z_n \not\in W(f(x))$, то $x_n \to x$, но $z_n \nrightarrow f(x)$ — противоречие.

Предложение 3.3. Пусть E и G — топологические пространства, и отображение $f \colon E \to G$ непрерывно и $K \subset E$ — компакт. Тогда f(K) — компакт

 \mathcal{A} оказательство. В самом деле, если $\bigcup_{\alpha} W_{\alpha} \supset f(K)$, то $\bigcup_{\alpha} f^{-1}(W_{\alpha}) \supset f^{-1}(f(K)) \supset K$. Т.к. K — компакт, то $\exists \{W_{\alpha_j}\} : \bigcup_{j=1}^n f^{-1}(W_{\alpha_j}) \supset K$. Но в таком случае $\bigcup_{j=1}^n W_{\alpha_j} \supset f(K)$, что и требовалось.

Определение 3.4. Топологическое пространство называется *хаусдорфовым*, если у любых двух его точек есть непересекающиеся окрестности.

Лемма 3.1. Пусть G- хаусдорфово пространство $u\ K\subset G-$ компакт. Тогда K замкнуто.

Доказательство. $\forall z \in K \ \exists V(z) : V(z) \cap V_z(x) = \varnothing$, где $x \notin K$. Поскольку $\bigcup_{z \in K} V(z) \supset K$, то $\exists \{V(z_j)\} : \bigcup_{j=1}^n V(z_j) \supset K$. Поскольку множество $\bigcap_{j=1}^n V_{z_j}(x) = W(x)$ открыто и $W(x) \cap K = \varnothing$, то K замкнуто. \square

Предложение 3.4. Пусть $f: E \to G$ — непрерывная биекция, E компактно, а G хаусдорфово. Тогда G тоже компактно и отображение f^{-1} тоже непрерывно.

Доказательство. Утверждение следует из предложения 3.2 и леммы 3.1, поскольку $(f^{-1})^{-1}(F) = f(F)$ — замкнутое в G множество (т.к. если $F \subset E$ замкнуто в компакте, то и само F компакт).

Определение 3.5. Пусть (E, ρ_E) и (G, ρ_G) — метрические пространства. Отображение $f: E \to G$ равномерно непрерывно, если $\forall \varepsilon > 0 \; \exists \delta > 0 : \forall x_1, x_2 \in E \; \rho(x_1; x_2) < \delta \Rightarrow \rho(f(x_1); f(x_2)) < \varepsilon$.

Предложение 3.5. Непрерывное отображение компактного метрического пространства в произвольное метрическое пространство равномерно непрерывно.

Доказательство. Если отображение f не является равномерно непрерывным, то $\exists \, \varepsilon > 0 : \forall \, n \in \mathbb{N} \, \exists \, x_n, z_n : \rho(x_n; z_n) < 1/n$, но $\rho(f(x_n); f(z_n)) > \infty$. Пусть $\{x_{n_k}\}$ — сходящаяся подпоследовательность последовательности $\{x_n\}$, т.е. $x_{n_k} \to x$. Тогда $z_{n_k} \to x$, т.к. $\rho(x_{n_k}; z_{n_k}) \to 0$. Поэтому последовательность $x_{n_1}, z_{n_1}, x_{n_2}, z_{n_2}, \ldots$ тоже сходится к x. Но последовательность $f(x_{n_1}), f(z_{n_1}), f(x_{n_2}), f(z_{n_2}), \ldots$ даже не является фундаментальной и потому сходиться не может.

4. Нормированные пространства.

Определение 4.1. Пусть E — векторное пространство (над \mathbb{R}^1 или \mathbb{C}^1). Функция $p \colon E \to \mathbb{R}^1$ называется *полунормой на* E, если выполнены следующие аксиомы:

- 1) $p(x) \ge 0$;
- 2) $p(\alpha x) = |\alpha| p(x);$
- 3) $p(x_1 + x_2) \le p(x_1) + p(x_2)$.

Если аксиому 1) усилить, а именно, потребовать к тому же, чтобы p(x)=0 тогда и только тогда, когда x=0, то функция p будет называться нормой на E.

Во всяком нормированном пространстве вводится расстояние с помощью равенства $\rho(x,z)=p(x-z).$

Определение 4.2. Локально выпуклое пространство — это пара (E, \mathcal{P}) , где \mathcal{P} — семейство полунорм на E.

Нормированное пространство — это пара (E,p), где p — норма на E. Нормированное пространство наделяется канонической метрикой: $\rho(x_1;x_2)=p(x_1-x_2)$. Если полученное метрическое пространство будет полным, то нормированное пространство E называется банаховым.

Примеры.

- 1. $E = \mathbb{R}^1$, ||x|| = |x|.
- 2. $E = C[a; b], ||f|| = \max_{t \in [a; b]} |f(t)|.$

3.
$$E = C_2[a; b], ||f|| = \left(\int_a^b |f(t)|^2 dt\right)^{1/2}.$$

- 4. $E = c_0$ пространство всех последовательностей, сходящихся к 0, $\|\{x_n\}\| = \max |x_n|$.
- 5. $E = l_{\infty}^n$ пространство всех ограниченных последовательностей, $\|\{x_n\}\| = \sup_n |x_n|$.

Упражнение 10. Докажите, что нормированные пространства в примерах 1, 2, 4, 5 банаховы, а в примере 3 нет.

Определение 4.3. Пусть $f \colon E \to G$ — линейное непрерывное отображение. *Нормой* f называется величина $\|f\| = \sup_{\|x\|_E \leqslant 1} \|f(x)\|_G$. В случае,

когда $G = \mathbb{R}^1$, отображение f называется линейным функционалом. Множество всех непрерывных функционалов на пространстве E образуют линейное пространство (нормированное), которое называется сопряженным κ E. Обозначение — E^* .

Лекция 5.

Определение 4.4. Пусть E — нормированное пространство. Линейное отображение $A \colon E \to G$ называется *ограниченным*, если образ любого ограниченного множества ограничен.

Множество называется *ограниченным*, если оно содержится в некотором шаре.

Нормой отображения A называется величина $||A|| = \sup_{\|x\| \le 1} ||Ax||$.

Предложение 4.1.
$$||A|| = \sup_{\|x\|=1} ||Ax|| = \sup_{x \neq 0} \frac{||Ax||}{\|x\|}$$
.

Упражнение 11. Докажите это предложение.

Рассмотрим пространство $\mathcal{L}(E,G)$ всех непрерывных линейных отображений из E в G. Введенная выше функция $\|\cdot\|$ действительно является нормой. Проверим, например, неравенство треугольника. Имеем:

$$||A_1 + A_2|| = \sup_{\|x\|_E \le 1} ||(A_1 + A_2)x||_G \le \sup_{\|x\|_E \le 1} (||A_1x||_G + ||A_2x||_G) \le$$

$$\le \sup_{\|x\|_E \le 1} ||A_1x||_G + \sup_{\|x\|_E \le 1} ||A_2x||_G = ||A_1|| + ||A_2||.$$

Предложение 4.2. Если отображение A линейно, от его ограниченность равносильна непрерывности.

Доказательство. Пусть A ограничено, тогда $A(S(0,1)) \subset S(0,r)$, поэтому $\forall \varepsilon \ A(S(0,\varepsilon/r)) \subset A(0,\varepsilon)$.

Обратно, пусть A непрерывно, тогда $\forall r > 0 \ \exists \varepsilon > 0 : A(S(0,\varepsilon)) \subset \subset S(0,r)$, а значит, $A(S(0,1)) \subset S(0,r/\varepsilon)$ и $||A|| \leqslant r/\varepsilon$.

Предложение 4.3. Пусть $A \in \mathcal{L}(E,G)$. Тогда $||Ax|| \le ||A|| ||x|| \ u \ ||A|| = \inf\{M > 0 \ | \ \forall x \ ||Ax|| \le M||x|| \}$.

Доказательство. Т.к. $\|A\| = \sup_{\|x\| \leqslant 1} \|Ax\|$, то $\forall x \neq 0$ $\left\|\frac{Ax}{\|x\|}\right\| \leqslant \|A\|$, откуда $\|Ax\| \leqslant \|A\| \|x\|$. Поэтому, если $M_0 = \inf\{M>0 \mid \forall x \mid \|Ax\| \leqslant M \|x\|\}$, то $M_0 \leqslant \|A\|$. Но если $M_0 < \|A\|$, то $\exists \varepsilon > 0 : M_1 = M_0 + \varepsilon < \|A\|$. Тогда $\forall x \neq 0$ $\frac{\|Ax\|}{\|x\|} \leqslant M_1$, а значит, $\|A\| = \sup_{x \neq 0} \frac{\|Ax\|}{\|x\|} \leqslant M_1 < \|A\|$ — противоречие. Т.о., $\|A\| = M_0$.

Теорема 4.1. Если G — банахово пространство, а E — нормированное пространство, то пространство $\mathcal{L}(E,G)$ банахово.

Доказательство. Пусть $\{A_n\} \subset \mathcal{L}(E,G)$ — фундаментальная по норме последовательность. Тогда $\forall x \in E \ \|A_n x - A_k x\| \leqslant \|A_n - A_k\| \|x\|$, поэтому при всех $x \in E$ последовательность $\{A_n x \subset G\}$ фундаментальна, а значит, $\forall x \in E \ \exists \lim_{n \to \infty} A_n x = Ax$. Докажем, что $A \in \mathcal{L}(E,G)$. В самом деле, понятно, что A линейно в силу линейности предела и отображений A_n , поэтому необходимо доказать только непрерывность.

 $\forall \, \varepsilon > 0 \, \exists \, n_0 : \forall \, n, k > n_0 \, \|A_n - A_k\| < \varepsilon$, поэтому $\forall \, x \, \|A_n x - A_k x\| \leqslant \varepsilon \|x\|$ и $\|A_n - A\| \leqslant \varepsilon$. Отсюда следует, что функционал $A_n - A$ непрерывен. Но функционал A_n также непрерывен, поэтому $A = A_n - (A - A_n)$ тоже будет непрерывным. Кроме того, понятно, что функционал A - предел последовательности $\{A_n\}$, т.к. $\|A_n - A\| \to 0$.

В частности, при $G = \mathbb{R}^1$ получаем, что пространство E^* всегда банахово (в силу полноты пространства \mathbb{R}^1).

Определение 4.5. Множество E называется выпуклым, если $\forall x_1, x_2 \in E$, $\forall \tau_1, \tau_2 \ge 0 : \tau_1 + \tau_2 = 1$ $\tau_1 x_1 + \tau_2 x_2 \in E$.

Теорема 4.2 (Банах–Штейнхаус). Пусть E полно, G нормировано u $\{A_{\alpha}\}\subset\mathcal{L}(E,G)\ u\ \forall\ x\in E\ \sup_{\alpha}\|A_{\alpha}x\|_{G}<\infty$. Тогда $\sup_{\alpha}\|A_{\alpha}\|<\infty$.

Доказательство. Для каждого натурального n рассмотрим множество $M_n = \{x \in E \mid \forall \alpha \mid ||A_{\alpha}x|| \leq n\}$. Тогда $\bigcup_{n=1}^{\infty} M_n = E$. Представим

множества M_n в следующем виде: $M_n = \bigcap_{\alpha} \{x \in E \mid ||A_{\alpha}x|| \leqslant n\} = \prod_{\alpha} A_{\alpha}^{-1}(F(0,n))$. Т.к. A_{α} непрерывны, то множества M_n замкнуты, и по теореме Бэра $\exists n : M_n \supset S(z,r)$.

Множество M_n выпукло, содержит шар S(z,r) и симметрично относительно точки 0. Т.к. M_n симметрично, то $M_n \supset S(-z,r)$, а т.к. M_n выпукло, то $M_n \supset \frac{1}{2}S(-z,r) + \frac{1}{2}S(z,r) = S(0,r)$. Т.о., M_n содержит шар S(0,r) радиуса r с центром в 0. Отсюда следует, что $\forall \alpha \ \forall x : \|x\| \leqslant r \Rightarrow \|A_{\alpha}x\| \leqslant n$, поэтому $\sup_{\|x\| \leqslant r} \|A_{\alpha}x\| \leqslant n$, т.е. $\forall \alpha \ \|A_{\alpha}\| \leqslant \frac{n}{r}$.

Лекция 6.

Теорема 4.3 (Хан-Банах). Пусть E — произвольное линейное пространство, u p: $E \to \mathbb{R}^1$ — такая функция на нем, что выполняются следующие свойства:

- 1) $p(\alpha x) = \alpha p(x)$;
- 2) $p(x_1 + x_2) \le p(x_1) + p(x_2)$.

Пусть также $E_1 \subset E$ — подпространство $u f: E_1 \to \mathbb{R}^1$ — линейный функционал на нем, причем $\forall x \in E_1 \ f(x) \leqslant p(x)$. Тогда $\exists \ \bar{f}: E \to \mathbb{R}^1$ — такое линейное отображение, что $\forall x \in E \ \bar{f}(x) \leqslant p(x) \ u \ \forall x \in E_1 \ \bar{f}(x) = f(x)$.

 $\begin{subarray}{ll} \begin{subarray}{ll} \begin$

Пусть $z \in E \setminus E_1$ и $E^z = \text{conv}(E_1, z)$ — линейная оболочка. Докажем, что существует искомое продолжение функционала f на пространство E^z . $\forall v \in E^z$ v = tz + x, где $z \in E_1$, а $t \in \mathbb{R}^1$. Понятно, что $\bar{f}(tz + x) = t\bar{f}(z) + f(x) \leqslant p(tz + x)$. Найдем величину $C = \bar{f}(z)$. Возможны два случая.

- 1) t>0. Тогда $tC+f(x)\leqslant p(tz+x)$, а значит, $C\leqslant p(z+x/t)-f(x/t)$ для всех x.
- 2) t<0. Тогда $tC+f(x)\leqslant p(tz+x)$ для всех x. разделив обе части неравенства на -t>0, получим: $-C-f(x/t)\leqslant -\frac{1}{t}p(tz+x)=p(-z-x/t)$, т.е. $C\geqslant -f(x/t)-p(-z-x/t)$.

Но $\forall x_1, x_2 - p(-x_2 - z) - f(x_2) \leqslant -f(x_1) + p(z + x_1)$. В самом деле,

$$f(x_1) - f(x_2) = f(x_1 - x_2) \le p(x_1 - x_2) = p((x_1 + z) - (x_2 + z)) \le p(x_1 + z) + p(-x_2 - z).$$

Поэтому можно выбрать произвольное C, удовлетворяющее двойному неравенству

$$-p(-z - x_1/t) - f(x_1/t) \le C \le -f(x_2/t) + p(z + x_2/t) \qquad (\forall x_1, x_2)$$

Для завершения доказательства нам потребуется лемма Куратовского-Цорна.

Определение 4.6. Множество Ω называется упорядоченным (или частично упорядоченным), если на нем введено отношение порядка « \leq », удовлетворяющее следующим аксиомам:

- 1) $x \leq x$ (рефлексивность);
- 2) $x \leqslant y, y \leqslant z \Rightarrow x \leqslant z$ (транзитивность);
- 3) $x \leqslant y, y \leqslant x \Rightarrow x = y$ (антисимметричность).

Множество Ω называется линейно упорядоченным, если каждые два его элемента сравнимы (т.е. если $\forall x, z \in \Omega$ или $x \leqslant z$ или $z \leqslant x$).

Пусть $\Omega_1 \subset \Omega$. Тогда элемент $\omega \in \Omega$ называется мажорантой Ω_1 , если $\forall x \in \Omega_1 \ x \leqslant \omega$.

Элемент $a\in\Omega$ называется максимальным элементом $\Omega,$ если $\forall\,x\in\Omega$ $x\geqslant a\Rightarrow x=a.$

Лемма 4.1 (Куратовский–Цорн). Если для каждого линейно упорядоченного подмножества $\Omega_1 \subset \Omega$ существует мажсоранта $\omega \in \Omega$, то в Ω есть максимальные элементы.⁴

Теперь мы готовы завершить доказательство. Пусть $\Omega=(G,f_G)$, где $E_1\subset G\subset E$ и f_{G_1} — продолжение f на G_1 для которого $\forall\,x\in G$ $f_G(x)\leqslant p(x)$. Введем на Ω следующее отношение порядка: $(G_1,f_{G_1})\leqslant (G_2,f_{G_2})$, если $G_1\subset G_2$ и f_{G_2} — продолжение f_{G_1} на G_2 . Пусть $\Omega_1\subset \Omega$ — линейно упорядоченное подмножество, тогда найдется мажоранта $\omega=(G_{\Omega_1},f_{\Omega_1})$, где $G_{\Omega_1}=\bigcup_{G_{\alpha}\in\Omega_1}G_{\alpha}$ и f_{Ω_1} — продолжение f на G_{Ω_1} , определенное следую-

щим образом: если $x \in G_{\alpha}$, то $f_{\Omega_1}(x) = f_{G_{\alpha}}(x)$ (из линейной упорядоченности Ω_1 вытекает корректность этого определения). По лемме Цорна в Ω есть максимальный элемент (G_{\max}, f_{\max}) .

В силу первой части доказательства $G_{\max} = E$. Действительно, если $G_{\max} \neq E$, то $\exists z \in E \setminus G_{\max}$, и согласно первой части, f_{\max} можно продолжить на подпространство $\operatorname{conv}(G_{\max},z)$ в противоречие с максимальностью (G_{\max},f_{\max}) .

 $^{^{4}}$ Ее доказательство можно найти, например, в книге Н. Бурбаки «Теория множеств».

Следствие 4.1. Пусть E — нормированное пространство $u f: E_1 \to \mathbb{R}^1$ — непрерывный линейный функционал на пространстве $E_1 \subset E$, причем ||f|| = C > 0. Тогда $\exists \ \bar{f}: E \to \mathbb{R}^1: \bar{f} \mid_{E_1} = f \ u \ ||\bar{f}|| = ||f||$.

Доказательство. Пусть $p(x) = C\|x\|$, тогда $\forall x \in E_1 \quad |f(x)| \leqslant C\|x\| = p(x)$, а значит, по теореме Хана-Банаха $\exists \, \bar{f} \colon E \to \mathbb{R}^1 \colon \bar{f} \mid_{E_1} = f$, причем $\bar{f}(x) \leqslant C\|x\|$. Но неравенство $\bar{f}(x) \leqslant C\|x\|$ влечет $-\bar{f}(x) = \bar{f}(-x) \leqslant C\|x\|$, а из этих двух неравенств вытекает, что $|\bar{f}(x)| \leqslant C\|x\|$, т.е. что $\|\bar{f}\| \leqslant C$. Значит, $\|\bar{f}\| = C$ (поскольку $\|\bar{f}\| \geqslant \|f\|$ ввиду того, что $\bar{f} \mid_{E_1} = f$).

Предложение 4.4. $\forall x \in E \ \exists f^x \in E^* : ||f^x|| = 1 \ u \ f^x(x) = ||x||.$

Доказательство. Положим $E_1 = \{\lambda x \mid \lambda \in \mathbb{R}^1\}$ и $f_0 \colon E_1 \to \mathbb{R}^1$, $f_0(\lambda x) = \lambda \|x\|$. Тогда $\|f_0\| = 1$. Тогда продолжение этого функционала без увеличения нормы будет искомым.

Рассмотрим пространство E^{**} . Можно считать, что $E \subset E^{**}$; а именно, рассмотрим отображение $x \mapsto F_x \in E^{**}$, где $F_x(g) = g(x)$. Это отображение — вложение: если $x \neq 0$, то $F_x \neq 0$ по предыдущему предложению. Поскольку $|F_x(g)| = |g(x)| \leqslant \|g\| \|x\|$, то $\|F_x\| \leqslant \|x\|$, причем равенство достигается при $g = f^x$. Значит, $\|F_x\| = \|x\|$. Т.о., вложение $E \hookrightarrow E^{**}$, $x \mapsto F_x$ является изометрическим на образ f(E).

Определение 4.7. Пространство E называется *рефлексивным*, если образ E при этом вложении совпадает с E^{**} .

Определение 4.8. Нормированные пространства E_1 и E_2 называются *изоморфными*, если существует линейная биекция между этими пространствами, сохраняющая норму.

Определение 4.9. Пополнением нормированного пространства E называется такое нормированное пространство $\bar{E} \supset E$, что E всюду плотно в \bar{E} .

Теорема 4.4. Для любого нормированного пространства E существует его пополнение \bar{E} , однозначное с точностью до изоморфизма, тожедественного на E.

Доказательство. Вложим E в банахово пространство E^{**} и рассмотрим его замыкание \bar{E} в E^{**} . Оно и будет искомым. Доказательство единственности аналогично доказательству единственности в теореме о пополнении метрического пространства.

Определение 4.10. Графиком отображения $f \colon E \to G$ называется множество $\Gamma_f = \{(x, f(x)) \mid x \in E, f(x) \in G\} \subset E \times G.$

Норма в произведении $E \times G$ вводится так, чтобы ее сужения на подпространства $E \times \{0\}$ и $\{0\} \times G$, изоморфные (как линейные пространства) соответственно, пространствам E и G, совпадали с нормами, порожденными нормами пространств E и G.

Примеры.

- 1. ||(x,z)|| = ||x|| + ||z||;
- 2. $\|(x,z)\| = \max\{\|x\|, \|z\|\};$ 3. $\|(x,z)\| = \sqrt{\|x\|^2 + \|z\|^2}.$

Предложение 4.5. Если отображение f непрерывно, то его график замкнут.

Упражнение 12. Докажите это предложение.

Лекция 7.

Теорема 4.5 (Банах). Если f — линейное непрерывное биективное отображение, то отображение f^{-1} непрерывно.

Теорема Банаха равносильна следующему утверждению.

Теорема 4.6. Пусть E и G — банаховы пространства и $f: E \to G$ — линейное отображение, график Γ_f которого замкнут. Тогда отображение f непрерывно.

Доказательство равносильности теорем 4.5 и 4.6. Докажем, сначала, что теорема 4.5 влечет теорему 4.6. Т.к. график отображения f является замкнутым линейным пространством в $E \times G$, то он является банаховым пространством. Рассмотрим отображение $F \colon (x, f(x)) \mapsto x$. Оно линейно, биективно и непрерывно, поэтому по теореме Банаха об обратном отображении получаем, что и F^{-1} непрерывно. Значит, непрерывно отображение f как композиция непрерывных отображений $x \mapsto (x, f(x)) \mapsto f(x)$ (первое из них — это F^{-1} , а второе — проекция $E \times G$ на G).

Теперь докажем, что из теоремы 4.6 следует теорема 4.5. Пусть отображение $f \colon E \to G$ линейно и непрерывно, тогда $\Gamma_f \subset E \times G$ замкнут. Пусть $\varphi = f^{-1}$, тогда $\Gamma_\varphi = \{(z, \varphi(z))\} = \{(f(x), x)\} \subset G \times E$. Отображение $E \times G \to G \times E$, $(x, z) \mapsto (z, x)$ биективно и непрерывно, причем Γ_f отображается на Γ_φ . Значит, Γ_φ замкнут вместе с Γ_f и φ непрерывно по теореме 4.6.

Теорема 4.7. Пусть $f: E \to G$ — линейное непрерывное сюръективное отображение банаховых пространств. Тогда образ всякого открытого подмножества из E открыт в G.

Доказательство. Пусть $V \subset E$ — открытое подмножество. Сначала докажем теорему для случая, когда V = S(0,r) — открытый шар.

Докажем, что $\overline{f(S(0,\varepsilon))} \supset S(0,\eta)$. В самом деле,

$$\bigcup_{n=1}^{\infty} n \cdot \overline{f(S(0,\varepsilon))} \supset \bigcup_{n=1}^{\infty} n \cdot f(S(0,\varepsilon)) =$$

$$= f\Big(\bigcup_{n=1}^{\infty} n \cdot S(0,\varepsilon)\Big) = f\Big(\bigcup_{n=1}^{\infty} S(0,n\varepsilon)\Big) = f(E) = G.$$

По теореме Бэра $\exists n: \overline{n\cdot f(S(0,\varepsilon))}\supset S(x,r)$. Т.к. слева стоит выпуклое симметричное множество, то $\overline{f(S(0,n\varepsilon))}\supset S(0,r)$ и $\overline{f(S(0,\varepsilon))}\supset S(0,r/n)$.

Докажем, что $f(S(0,2\varepsilon))\supset S(0,\eta)$. Возьмем последовательность $\{\varepsilon_j\}$, такую, что $\sum\limits_{j=1}^\infty \varepsilon_j < \varepsilon$, и произвольное $z\in S(0,\eta)$. Найдем такое $x\in S(0,2\varepsilon)$, что z=f(x). По доказанному ранее $\forall\,j\,\exists\,\eta_j:\,\overline{f(S(0,\varepsilon_j))}\supset S(0,\eta_j)$, причем $\eta_j\to 0$. Поэтому $\exists\,x_0\in S(0,\varepsilon):\|z-f(x_0)\|<\eta_1$, т.е. $z-f(x_0)\in S(0,\eta_1)$. Аналогично, $\exists\,x_1\in S(0,\varepsilon_1):\|z-f(x_0)-f(x_1)\|<<\eta_2$, т.е. $z-f(x_0)-f(x_1)\in S(0,\eta_2)$, и т.д. Таким образом, мы получаем последовательность $\{x_n\}$, где $x_0\in S(0,\varepsilon)$, $x_j\in S(0,\varepsilon_j)$ и $z-\sum\limits_{j=0}^n f(x_j)\in S(0,\eta_{n+1})$. Последовательность $\{x_n\}$ фундаментальна в E, т.к.

$$\left\| \sum_{j=0}^{n+k} x_j - \sum_{j=0}^n x_j \right\| \le \left\| \sum_{j=n+1}^{n+k} x_j \right\| \le \sum_{j=n+1}^{n+k} \|x_j\| < \sum_{j=n+1}^{n+k} \varepsilon_j < \sum_{j=n+1}^{\infty} \varepsilon_j \to 0.$$

Поэтому $\exists E \ni x_{\infty} = \lim_{n \to \infty} \sum_{j=0}^{n} x_{j}$. Кроме того, $\sum_{j=0}^{n} f(x_{j}) \to z$, и в силу непрерывности f получаем: $f\left(\sum_{j=0}^{n} x_{j}\right) = \sum_{j=0}^{n} f(x_{j}) \to f(x_{\infty})$, откуда $z = f(x_{\infty})$.

Таким образом, $\forall \, \delta > 0 \; \exists \, r(\delta) : f(S(0,\delta)) \supset S(0,r(\delta))$, откуда получаем, что $f(S(x,\delta)) \supset S(f(x),r(\delta))$.

Теперь докажем теорему для произвольного открытого подмножества V. Пусть $z \in f(V)$, тогда z = f(x), где $x \in V$. Т.к. $\exists \, \delta > 0 : S(x, \delta) \subset V$, то $S(f(x), r(\delta)) \subset f(S(x, \delta)) \subset V$.

5. Локально выпуклые пространства.

Определение 5.1. Локально выпуклое пространство — это пара (E, \mathcal{P}) , где \mathcal{P} — семейство полунорм на E.

Определение 5.2. На локально выпуклом пространстве (E, \mathcal{P}) можно *задать топологию*: множество $V \subset E$ назовем открытым, если

$$\forall x \in E \ \exists n \in \mathbb{N}, \ p_1, \dots, p_n \in \mathcal{P}, \ \varepsilon_1, \dots, \varepsilon_n > 0 : \bigcap_{j=1}^n \{z \mid p_j(x-z) < \varepsilon_j\} \subset V.$$

Если E и $G \subset E^*$ — линейные пространства, то $p \in \mathcal{P}_G \Leftrightarrow \exists f \in G : \forall x \in E \ p_f(x) \equiv p(x) = |f(x)|$. Тогда пространство (E, \mathcal{P}_G) будет локально выпуклым.

Определение 5.3. Топология на пространстве (E, \mathcal{P}_G) называется *сла- бой топологией на* E, *порожеденной* G, и обозначается через $\sigma(E, G)$.

Если E нормировано и $G=E^*$, то топология $\sigma(E,E^*)$ называется слабой топологией нормированного пространства E.

Для пространства E^* возьмем $G = \{F_x \mid x \in E\}$, тогда топология $\sigma(E^*, E^{**})$ называется *слабой на E^* .

ЛЕКЦИЯ 8.

Лемма 5.1. Пусть f_{12} и f_{13} — линейные отображения, причем $\ker f_{13} \supset \ker f_{12}$. Тогда существует такое линейное отображение f_{23} , что следующая диаграмма коммутативна:

$$K_1 \xrightarrow{f_{12}} K_2$$

$$K_3 \xrightarrow{f_{23}} K_3$$

Доказательство. Пусть $K_2 = f_{12}(K_1) \oplus K$. Тогда положим

$$f_{23}(x) = \begin{cases} f_{13}(f_{12}^{-1}(x)), & \text{если } x \in f_{12}(K_1); \\ 0, & \text{если } x \in K. \end{cases}$$

Это определение корректно ввиду того, что $\ker f_{13} \supset \ker f_{12}$.

Теорема 5.1. Пусть E — линейное пространство и f — линейный функционал на E. Тогда он непрерывен в слабой топологии $(E, \sigma(E, G))$ $\Leftrightarrow f \in G^5$.

Доказательство. Если $x \in E$ таково, что $p_g(x) < \varepsilon$, где $g \in G$, то $|g(x)| = p_g(x) < \varepsilon$, а значит, g непрерывен в 0.

Обратно, пусть $g \in (E, \sigma(E, G))^*$. Тогда g непрерывен в 0, поэтому $\forall \varepsilon \ \exists \ V(0) \subset V : \forall \ x \in V \ |g(x)| < \varepsilon$. Отсюда следует, что

$$\exists g_k : \{x \in E \mid p_{q_i}(x) < 1\} = \{x \in E \mid |g_i(x)| < 1\} \subset V.$$

Поэтому, если $|g_k(x)|<1$, то $|g(x)|<\varepsilon$, а значит, т.к. $\ker g\supset \bigcap_{k=1}^n\ker g_k$, то $\exists\,\lambda_k:g=\sum\lambda_kg_k$, откуда $g\in G$.

Существование таких λ_k следует из леммы 5.1. В самом деле, возьмем $K_1 = E, K_2 = \mathbb{R}^n, K_3 = \mathbb{R}^1, f_{12}(x) = (g_1(x), \dots, g_n(x))$ и $f_{13} = g$. Тогда $\exists f_{23}: f_{23}((x_1, \dots, x_n)) = \sum \lambda_k x_k$, что и требовалось.

Теорема 5.2. Пусть E — нормированное пространство и $B \subset E$. Тогда B ограничено в топологии $\sigma(E, E^*) \Leftrightarrow B$ ограничено по норме.

Доказательство. Пусть B ограничено по норме и $g \in E^*$. Тогда $\forall x \in B \ |g(x)| \le \|g\| \cdot \|x\|$, откуда $\|x\| < \infty$ и $\sup_{x \in B} |g(x)| < \infty$.

Докажем обратное утверждение. Вложим E в E^{**} и применим ко множеству $B \subset E \subset E^{**}$ теорему Банаха–Штейнхауса. Тогда B ограничено в топологии $\sigma(E,E^*) \Leftrightarrow \forall \, f \in E^* \, \sup_{x \in B} |f(x)| < \infty,$ т.е. $\sup_{x \in B} |F_x(f)| < \infty,$ т.к. B поточечно ограничено на банаховом пространстве E^* . Значит, B ограничено по норме в E^{**} . Но вложение $E \hookrightarrow E^{**}$ является изометрией, поэтому B ограничено и в пространстве E.

Теорема 5.3. Пусть E — нормированное пространство u $V \subset E$ — выпуклое подмножество в нем. Тогда V замкнуто по норме $\Leftrightarrow V$ замкнуто в топологии $\sigma(E, E^*)$.

Доказательство. В одну сторону утверждение очевидно, т.к. топология по норме сильнее слабой.

Докажем обратное утверждение. Для этого рассмотрим следующее понятие.

Определение 5.4. Функционалом Минковского множества W называется функционал $p_W(x) = \inf\{\lambda > 0 \mid x/\lambda \in W\}.$

 $^{^{5}}$ По другому утверждение теоремы можно записать так: $(E, \sigma(E, G))^{*} = G$.

Функционал Минковского обладает следующими свойствами.

- 1) $p_W(0) = 0$ (обратное неверно!);
- 2) $p_W(\alpha x) = \alpha p_W(x)$, где $\alpha > 0$;
- 3) $p_W(x_1 + x_2) \leq p_W(x_1) + p_W(x_2)$.

Докажем свойство 3) (остальные очевидны). Нам будет достаточно доказать его в случае, когда $\forall \, x \in E \ W \cap \{\lambda x\}$ открыто в $\{\lambda x\}$ и $0 \in W$. Пусть $x_1, x_2 \in E$, тогда $\forall \, \varepsilon > 0 \ \frac{x_j}{p_W(x_j) + \varepsilon} \in W \ (j=1,2)$. Т.к. W выпукло, то при $\tau_j = \frac{p_W(x_j) + \varepsilon}{p_W(x_1) + p_W(x_2) + 2\varepsilon}$ и $z_j = \frac{x_j}{p_W(x_j) + \varepsilon}$ имеем: $\tau_1 x_1 + \tau_2 x_2 \in V$. Но тогда

$$p_W(\tau_1 x_1 + \tau_2 x_2) = p_W\left(\frac{x_1 + x_2}{p_W(x_1) + p_W(x_2) + 2\varepsilon}\right) < 1,$$

откуда $p_W(x_1 + x_2) < p_W(x_1) + p_W(x_2) + 2\varepsilon$, что и требовалось.

Теперь докажем обратное утверждение теоремы. Можно считать, что $0 \in V$. Тогда $\exists S(z,\varepsilon): S(z,\varepsilon) \cap V = \varnothing$, поэтому $(V+S(0,\varepsilon/2)) \cap (S(z,\varepsilon/2)) = \varnothing$. Положим $W=V+S(0,\varepsilon/2)$. Тогда W — это выпуклое открытое множество, поскольку $W=\bigcup_{v\in V}(S(0,\varepsilon/2)+v)$. Пусть p_W — функционал Минковского множества W, тогда $\exists \delta > 0: p_W(z) \geqslant 1+\delta$.

На одномерном пространстве $\{\lambda z\}$ определим функционал $f(\lambda z) = \lambda p_W(z)$. Тогда $\forall x \in \{\lambda z\}$ $f(x) \leqslant p_W(x)$. Значит, по теореме Банаха—Штейнхауса функционал f можно продлить до функционала \bar{f} на E, такого, что $\bar{f}(x) \leqslant p_W(x)$. Этот функционал непрерывен: пусть $S(0, \varepsilon/2) \subset W$, тогда $\forall x \in S(0, \varepsilon/2)$ $p_W(x) < 1$, поэтому $\bar{f}(x) \leqslant p_W(x) < 1$ и $\bar{f}(-x) < 1$, откуда $|\bar{f}(x)| < 1$.

Рассмотрим множество $U = \{x \in E \mid \bar{f}(x) > 1 + \delta/2\}$. Тогда $z \in U$ и $U \cap W = \varnothing$ (т.к. $\bar{f}(x) < p_W(x)$, откуда $U \subset \{x \in E \mid p_W(x) > 1 + \delta/2\}$, а последнее множество не пересекается с W). Но отсюда следует, что $U \cap V = \varnothing$, т.е. V содержит вместе с каждой точкой некоторую ее окрестность в слабой топологии топологии, что и означает открытость V.

Лекция 9.

6. Гильбертовы пространства.

Определение 6.1. Пусть E — линейное пространство над \mathbb{R}^1 или \mathbb{C}^1 . *Скалярным произведением на* E называется функция $b \colon E \times E \to \mathbb{C}^1$, удовлетворяющая следующим аксиомам:

1)
$$b(\lambda x, z) = \lambda b(x, z)$$
 и $b(x, \lambda z) = \overline{\lambda}b(x, z)$;

- 2) $b(x_1 + x_2, z) = b(x_1, z) + b(x_2, z)$ и $b(x, z_1 + z_2) = b(x, z_1) + b(x, z_2)$;
- 3) $b(x,z) = \overline{b(z,x)}$;
- 4) $b(x,x) \geqslant 0$, причем $b(x,x) = 0 \Leftrightarrow x = 0$.

Если пространство E вещественное, аксиомы немного другие, а именно, в аксиоме 1) $b(x, \lambda z) = \lambda b(x, z)$, и в аксиоме 3) b(x, z) = b(z, x).

Если (E,b) — евклидово пространство, то на нем можно ввести норму, а именно, $||x||^2 = b(x,x)$.

В дальнейшем скалярное произведение будем обозначать через (x, z).

Предложение 6.1 (Неравенство Коши-Буняковского-Шварца).

$$|(x,z)| \leq ||x|| ||z||.$$

Доказательство. При z=0 утверждение очевидно. Пусть теперь $z\neq 0$. Поскольку неравенство

$$0 \le (x - \lambda z, x - \lambda z) = ||x||^2 - 2(x, z)\lambda + \lambda^2 ||z||^2$$

верно при всех λ , то дискриминант квадратного трехчлена, стоящего в правой части, должен быть отрицательным. А он как раз равен $(x,z)^2 - \|x\|^2 \|z\|^2$.

Замечание. В этом доказательстве предполагалось, что пространство E вещественно. Доказательство для комплексного случая будет дано в теореме 7.5.

Определение 6.2. Полное евклидово пространство называется *гильбер- товым.* В дальнейшем мы будем обозначать его через H.

Примеры.

- 1. Пространство $\mathcal{L}_2(\Omega,\mathfrak{B},\nu)$ со скалярным произведением $(f,g)=\int\limits_{\Omega}f(x)g(x)\,\nu(dx)$ является гильбертовым. 2. Пространство l_2 суммируемых последовательностей со скалярным
- 2. Пространство l_2 суммируемых последовательностей со скалярным произведением $(\{x_n\}, \{z_n\}) = \sum x_n z_n$ является гильбертовым (на самом деле, это частный случай пространства $\mathcal{L}_2(\Omega, \mathfrak{B}, \nu)$, когда $\Omega = \mathbb{N}$, а ν считающая мера).

Определение 6.3. Вектора $a, b \in H$ называются *ортогональными*, если (a, b) = 0.

Вектор a называется *нормированным*, если ||a|| = 1.

Предложение 6.2. Если $\{x_j\} \subset E$ — линейно независимая система векторов, то $\exists \{e_j\} \subset E : e_j$ — ортонормированная система векторов $u \ \forall k \ \langle e_1, \dots, e_k \rangle = \langle x_1, \dots, x_k \rangle$.

Доказательство. Для доказательства воспользуемся процессом ортогонализации Γ рама-Шмидта: положим $e_1 = \frac{x_1}{\|x_1\|}$ и

$$e_n = \frac{x_n - \sum_{j=1}^{n-1} (x_n, e_j) e_j}{\left\| x_n - \sum_{j=1}^{n-1} (x_n, e_j) e_j \right\|}.$$

Легко видеть, что система векторов $\{e_i\}$ искомая.

Определение 6.4. Ортонормированная система векторов $\{e_i\}$ пространства E называется *томальной*, если $\overline{\langle e_i \rangle} = E$.

Ортонормированная система векторов $\{e_i\}$ пространства E называется замкнутой, если $\forall x \in E \ \|x\|^2 = \sum_{i=1}^{\infty} (x, e_i)^2$.

Ортонормированная система векторов $\{e_i\}$ пространства E называется *полной*, если $\forall x \in E : (x, e_n) = 0 \Rightarrow x = 0$.

Ортонормированная система векторов $\{e_j\}$ называется *базисом* пространства E, если $\forall x \in E$ $x = \sum_{n=1}^{\infty} (x, e_n) e_n$.

Лекция 10.

Предложение 6.3 (Неравенство Бесселя). $\forall x \in E \ \|x\|^2 \geqslant \sum_n (x, e_n)^2$.

Доказательство. В самом деле,

$$0 \leqslant \left\| x - \sum_{n=1}^{k} (x, e_n) e_n \right\|^2 = \|x\|^2 - \sum_{n=1}^{k} (x, e_n)^2,$$

откуда следует, что при всех k выполнено неравенство $\sum_{n=1}^k (x, e_n)^2 \leqslant ||x||^2$,

а значит,
$$\sum_{n=1}^{\infty} (x, e_n)^2 \leqslant ||x||^2$$
.

Предложение 6.4.
$$\inf_{\{\alpha_n\}} \|x - \sum \alpha_n e_n\| = \|x - \sum (x, e_n) e_n\|.$$

Доказательство. Несложно убедиться, что

$$\left\|x - \sum \alpha_n e_n\right\|^2 = \left\|x - \sum (x, e_n)e_n\right\| + \left\|\sum (x, e_n)e_n - \sum \alpha_n e_n\right\|,$$

откуда следует искомое неравенство.

Теорема 6.1. Имеет место следующая диаграмма:

(1) тотальность
$$\iff$$
 (2) замкнутость $\qquad \qquad \downarrow$ (4) базисность \implies (3) полнота

Доказательство. Сначала докажем, что (2) \Leftrightarrow (4). Пусть система векторов $\{e_n\}$ замкнута. Тогда $\left\|x - \sum_{n=1}^k (x, e_n) e_n\right\|^2 = \|x\|^2 - \sum_{n=1}^k (x, e_n)^2 \to 0$ при $k \to \infty$, поэтому $x = \lim_{k \to \infty} \sum_{n=1}^k (x, e_n) e_n = \sum (x, e_n) e_n$.

Обратно, пусть система векторов $\{e_n\}$ является базисом, тогда получаем, что $x=\lim_{k\to\infty}\sum_{n=1}^k(x,e_n)e_n$, откуда $\left\|x-\sum_{n=1}^k(x,e_n)e_n\right\|^2=\|x\|^2-\sum_{n=1}^k(x,e_n)^2\to 0$, а значит, $\|x\|^2=\sum(x,e_n)^2$. Теперь докажем, что $(1)\Leftrightarrow (4)$. Пусть система векторов $\{e_n\}$ тоталь-

Теперь докажем, что (1) \Leftrightarrow (4). Пусть система векторов $\{e_n\}$ тотальна. Тогда $\forall x \in E, \forall \varepsilon > 0 \; \exists k \in \mathbb{N}, \{\alpha_n\}_{n=1}^k : \left\|x - \sum_{n=1}^k \alpha_n e_n\right\| < \varepsilon$. В силу предложения 6.4, отсюда следует, что $\left\|x - \sum_{n=1}^k (x, e_n) e_n\right\| < \varepsilon$, а значит, $x = \sum (x, e_n) e_n$.

Обратная импликация очевидна.

Наконец, докажем, что (4) \Rightarrow (3). Пусть система векторов $\{e_n\}$ является базисом и $\forall x, n \ (x, e_n) = 0$. Тогда $x = \lim_{k \to \infty} \sum_{n=1}^k (x, e_n) e_n = 0$.

Теорема 6.2 (Рисс-Фишер). *Если пространство Е гильбертово, то* $(3) \Rightarrow (4)$.

Доказательство. Поскольку $\sum (x,e_n)^2 < \infty$, то для всякого $x \in E$ имеем: $\left\|\sum_{n=k_1}^{k_2} (x,e_n)e_n\right\| = \sum_{n=k_1}^{k_2} (x,e_n)^2 \to 0$ при $k_1,k_2 \to \infty$. Т.к. E гильбертово, $\exists \, z \in E : z = \sum (x,e_n)e_n$. Остается доказать, что z = x. Это следует из следующей цепочки равенств и полноты:

$$(z - x, e_l) = (z, e_l) - (x, e_l) = \lim_{k \to \infty} \left(\sum_{n=1}^k (x, e_n) e_n, e_l \right) - (x, e_l) = 0,$$

что и требовалось.

Определение 6.5. Пространство называется *сепарабельным*, если оно обладает счетным всюду плотным множеством.

Теорема 6.3. Любые два бесконечномерных сепарабельных гильбертовых пространства изоморфны

Доказательство. Докажем, что в сепарабельном гильбертовом пространстве бесконечной размерности есть ортонормированный базис. Поскольку пространство сепарабельно, то в нем есть счетное всюду плотное множество $\{x_n\}$. Пусть $z_1=x_{n_1}$ — первый ненулевой элемент этой системы. Далее, $z_2=x_{n_2}$ — первый среди последующих элементов этой системы, независимый с z_1 . Продолжая этот процесс, мы в конце концов получим систему независимых векторов $\{z_n\}$, причем мы всегда сумеем выбрать следующий элемент z_k в силу бесконечномерности пространства. Применяя процесс ортогонализации Грама—Шмидта, мы получаем тотальную ортонормированную систему векторов $\{e_n\}$. Т.к. пространство гильбертово, то по доказанному ранее эта система является базисом.

Докажем теперь утверждение теоремы. Пусть E_1 и E_2 — два пространства. Согласно доказанному выше, выберем в них ортонормированные базисы $\{e_n^1\}$ и $\{e_n^2\}$. Тогда $\forall x \in E_1$ $x = \sum (x, e_n^1) e_n^1$. Положим $F: E_1 \to E_2, x \mapsto F(x) = \sum (x, e_n^1) e_n^2$. В силу неравенства Бесселя указанный ряд сходится, поэтому отображение определено корректно. Докажем, что оно является автоморфизмом. В самом деле,

$$(x_1, x_2) = \lim_{k \to \infty} \left(\sum_{n=1}^k (x_1, e_n^1) e_n^1, \sum_{n=1}^k (x_2, e_n^1) e_n^1 \right) =$$

$$= \lim_{k \to \infty} \sum_{n=1}^k (x_1, e_n^1) (x_2, e_n^1) = \sum_{n=1}^k (x_1, e_n^1) (x_2, e_n^1) = (F(x_1), F(x_2))^6.$$

Лемма 6.1 (Равенство параллелограмма). $\forall x, z \in E$ имеет место следующее равенство: $\|\frac{1}{2}(x-z)\|^2 + \|\frac{1}{2}(x+z)\|^2 = \frac{1}{2}\|x\|^2 + \frac{1}{2}\|z\|^2$.

Лемма 6.2. Пусть $d > \delta \geqslant 0$, $S = \{x \in E \mid d \leqslant \|x\|^2 \leqslant d + \delta\}$ $u \in A \subset S - выпуклое$ множество. Тогда $\forall x_1, x_2 \in A \ \|x_1 - x_2\| \leqslant \sqrt{12d\delta}$.

Доказательство. Т.к. $\frac{1}{2}(x_1+x_2) \in A$, то $\|\frac{1}{2}(x_1+x_2)\| \geqslant d$. Кроме того, согласно правилу параллелограмма,

$$\left\|\frac{1}{2}(x_1-x_2)\right\|^2 = \frac{1}{2}\|x_1\|^2 + \frac{1}{2}\|x_2\|^2 - \left\|\frac{1}{2}(x_1+x_2)\right\|^2 \leqslant (d+\delta)^2 - d^2 \leqslant 3d\delta,$$
откуда $\|x_1-x_2\| \leqslant \sqrt{12d\delta}$.

⁶Это равенство называется *равенством Парсеваля*.

ЛЕКЦИЯ 11.

7. ТЕОРЕМА РИССА.

Замечание. В дальнейшем, если не оговорено противное, мы будем считать, что основным полем является $nubo \mathbb{R}$, $nubo \mathbb{C}$.

Предложение 7.1. Пусть V- выпуклое замкнутое множество гильбертова пространства $u\ h \notin V$. Тогда $\exists ! x_h \in V : c = \|h-x_h\| = \inf_{z \in V} \|h-z\|$.

Определение 7.1. Элемент x_h называется *проекцией элемента* h на V и обозначается через $\operatorname{pr}_V h$.

Доказательство. Пусть последовательность $\{z_n\} \subset V$ такова, что $\|h - z_n\| \to c$, т.е. $\forall \, \varepsilon > 0 \, \exists \, n_0 : \forall \, n \geqslant n_o \, z_n \in \{x : c \leqslant \|x - h\| \leqslant c + \varepsilon\} \cap V$. По лемме 6.2 получаем, что $\|z_n - z_k\| \leqslant \sqrt{12c\varepsilon}$ при $n, k \geqslant n_0$, а значит, последовательность $\{z_n\}$ фундаментальна. Поэтому $\exists \, x_h = \lim_{n \to \infty} z_n$. Легко видеть, что элемент x_h искомый, т.е. $\|h - x_h\| = c$.

Докажем единственность. Пусть есть два элемента x_h и \bar{x}_h , удовлетворяющие условию. Тогда по лемме 6.2 имеем: $\|\bar{x}_h - x_h\| \le \sqrt{12c\varepsilon}$ при всех $\varepsilon > 0$. Отсюда следует, что $\bar{x}_h = x_h$.

Предложение 7.2. $\operatorname{Re}(h-x_h,z-x_h)\leqslant 0$ при $\operatorname{scex}\,z\in V.$

Доказательство. Т.к. множество V выпукло, то при всех $\lambda \in [0; 1)$ имеем: $x_h + \lambda(z - x_h) \in V$. В таком случае $\|h - (x_h + \lambda(z - x_h))\|^2 \geqslant \|h - x_h\|^2$, что равносильно следующему неравенству:

$$||h - x_h||^2 + \lambda^2 ||z - x_h||^2 - 2\lambda \operatorname{Re}(h - x_h, z - x_h) \ge ||h - x_h||^2.$$

Отсюда следует, что $\text{Re}(h-x_h,z-x_h)\leqslant \frac{\lambda}{2}\|z-x_h\|^2$. Устремляя λ к 0, получаем требуемое.

Теорема 7.1. Пусть $G \subset H$ — замкнутое подпространство гильбертова пространства. Тогда $\forall h \in H \ \exists ! \ x_h = \operatorname{pr}_G h \in G : h - \operatorname{pr}_G h \bot G$.

Доказательство. Пусть $x_h = \operatorname{pr}_{\mathbf{G}} h$. При z = 0 по предыдущему предложению получаем, что $\operatorname{Re}(h - x_h, -x_h) \leq 0$. Отсюда следует, что при всех z выполнено неравенство $\operatorname{Re}(h - x_h, z) \leq 0$. Если теперь $(h - x_h, z) = re^{i\theta}$, где $r \geq 0$, то $\operatorname{Re}(h - x_h, e^{i\theta}z) = r \leq 0$. Поэтому r = 0, что и требовалось.

Замечание. На самом деле, условие теоремы является и достаточным, т.е. по условию теоремы вектор x_h определяется однозначно.

Теорема 7.2 (Рисс). Пусть E -гильбертово пространство $u f \in E^*$. Тогда $\exists ! h_f \in E : \forall x \in E \ f(x) = (x, h_f),$ причем $||f|| = ||h_f||$.

Доказательство. Если $f \equiv 0$, то утверждение очевидно.

Пусть $f \not\equiv 0$. Рассмотрим подпространство $G = \ker f$. Тогда $\exists z \in H \setminus G : z - \operatorname{pr}_{G} z = h \bot G$, причем $h \not= 0$. Рассмотрим функционал $F : x \mapsto (x,h)$. Тогда $\ker F \supset \ker f = G$, поэтому по лемме $5.1 \exists \alpha \in \mathbb{C} : f = \alpha F$ и $\alpha \not= 0$. В таком случае положим $h_f = \bar{\alpha}h$. Легко проверить, что $f(x) = (x,h_f)$.

Докажем, что $||f|| = ||h_f||$. По неравенству Коши–Буняковского–Шварца $|f(x)| = |(x, h_f)| \le ||x|| ||h_f||$, поэтому $||f|| \le ||h_f||$. Кроме того, при $x = \frac{h_f}{||h_f||}$ неравенство обращается в равенство, поэтому $||f|| = ||h_f||$.

Докажем единственность. Пусть есть два элемента h_f и \bar{h}_f , удовлетворяющие условию. Тогда $\forall x \in H \ (x, h_f) = (x, \bar{h}_f)$. Отсюда $\forall x \in H \ (x, h_f - \bar{h}_f) = 0$. Подставив $x = h_f - \bar{h}_f$, получим $(h_f - \bar{h}_f, h_f - \bar{h}_f) = 0 \Rightarrow h_f - \bar{h}_f = 0 \Rightarrow h_f = \bar{h}_f$.

Лекция 12.

Теорема 7.3. Пусть $G \subset H$ — замкнутое подпространство гильбертова пространства, $h \in H$, $\exists \operatorname{pr}_{G} h \in G$ и $\exists z \in G$, $(h-z) \bot G$. Тогда $\operatorname{pr}_{G} h = z$.

Доказательство. $(h-\operatorname{pr}_{\mathbf{G}}h)\bot G$, $(h-z)\bot G\Rightarrow (h-\operatorname{pr}_{\mathbf{G}}h)-(h-z)=(z-\operatorname{pr}_{\mathbf{G}}h)\bot G$. Но $(z-\operatorname{pr}_{\mathbf{G}}h)\in G$. Следовательно, $(z-\operatorname{pr}_{\mathbf{G}}h,z-\operatorname{pr}_{\mathbf{G}}h)=0\Rightarrow z-\operatorname{pr}_{\mathbf{G}}h=0\Rightarrow z=\operatorname{pr}_{\mathbf{G}}h$.

Определение 7.2. Пусть E_1 и E_2 - линейные пространства над полем \mathbb{C} . Отображение $f: E_1 \to E_2$ называется полулинейным, если $\forall g_1, g_2 \in E_1$ и $\lambda \in \mathbb{C}$ выполнено $f(g_1 + g_2) = f(g_1) + (g_2)$ и $f(\lambda g_1) = \bar{\lambda} f(g_1)$.

Замечание. Пусть E — гильбертово пространство и $f \in E^*$. По теореме Рисса $\exists ! h_f \in E : \forall x \in E \ f(x) = (x, h_f)$ Тогда отображение $F \colon E^* \to E$, $F(f) = h_f$ полулинейно.

Теорема 7.4. Пусть E — это произвольное линейное пространство, а $p: E \to \mathbb{R}^+$ — такая функция на нем, что выполняются следующие свойства:

- 1) $p(\alpha x) = |\alpha| p(x)$;
- 2) $p(x_1 + x_2) \le p(x_1) + p(x_2)$.

Пусть также $G \subset E$ — подпространство u $f: G \to \mathbb{C}$ — линейный функционал на нем, причем $\forall x \in G \ |f(x)| \leqslant p(x)$. Тогда $\exists \ \tilde{f}: E \to \mathbb{C}$ — такое линейное отображение, что $\forall x \in E \ |\tilde{f}(x)| \leqslant p(x)$ $u \ \forall x \in G \ \tilde{f}(x) = f(x)$.

Доказательство. Положим $\forall x \in G \ f_1(x) = \operatorname{Re} f(x)$. Тогда $f_1 \colon G_{\mathbb{R}} \to \mathbb{R}$ линеен и $\forall x \in G \ f(x) = f_1(x) - i f_1(ix)$. По условию $\forall x \in G \ |f(x)| \leqslant g(x)$, значит, $\forall x \in G \ |f_1(x)| \leqslant p(x)$. По теореме Хана-Банаха найдем такой линейный функционал $\tilde{f}_1 \colon E_{\mathbb{R}} \to \mathbb{R}$, что $\forall x \in E_{\mathbb{R}} \ |\tilde{f}_1(x)| \leqslant p(x)$. Положим $\forall x \in E \ \tilde{f}(x) = \tilde{f}_1(x) - i \tilde{f}_1(ix)$. Тогда \tilde{f} и будет искомым функционалом. Надо лишь проверить, что $\forall x \in E \ |\tilde{f}(x)| \leqslant p(x)$.

Допустим, что это не так, т.е. $\exists x \in E : |\tilde{f}(x)| > p(x)$. Пусть $\tilde{f}(x) = \rho e^{i\theta}$. Тогда $\tilde{f}(e^{-i\theta}x) = e^{-i\theta}\tilde{f}(x) = e^{-i\theta}\rho e^{i\theta} = \rho > 0$. Поэтому $|\tilde{f}(e^{-i\theta}x)| = \tilde{f}(e^{-i\theta}x) = \tilde{f}_1(e^{-i\theta}x) \Rightarrow \tilde{f}_1(e^{-i\theta}x) > p(x) = p(e^{-i\theta}x)$. Противоречие. \square

Определение 7.3. Пусть Е и G — банаховы пространства и $A: E \to G$ — линейный оператор. Тогда банахов сопряженный оператор $A^*: G^* \to E^*$ определяется следующим образом: $\forall g \in G^* \ \forall x \in E \ g(Ax) = (A^*g)(x)$.

Предложение 7.3. A^* линеен и непрерывен.

Доказательство. Линейность очевидно вытекает из определения. Для проверки непрерывности докажем более сильное утверждение: $||A^*|| = ||A||$.

$$\begin{split} \|A\| &= \sup_{\substack{x \in F \\ \|x\| \leqslant 1}} \|Ax\| = \sup_{\|x\| \leqslant 1} \sup_{\substack{g \in G^* \\ \|g\| \leqslant 1}} |g(Ax)| = \sup_{\|g\| \leqslant 1} \sup_{\|x\| \leqslant 1} |g(Ax)| = \\ &= \sup_{\|g\| \leqslant 1} \sup_{\|x\| \leqslant 1} |(A^*g)(x)| = \sup_{\|g\| \leqslant 1} \|A^*g\| = \|A^*\|. \end{split}$$

Определение 7.4. Пусть H — гильбертово пространство и $A: H \to H$ — линейный оператор. Тогда гильбертов сопряженный оператор $A^*: H \to H$ определяется следующим образом: $\forall x \in H \ \forall z \in H \ (A^*x, z) = (x, Az)$.

Лекция 13.

Теорема 7.5 (Неравенство Коши-Буняковского в комплексном случае). Пусть H — гильбертово пространство над \mathbb{C} и $f,g \in H$. Тогда верно неравенство $|(f,g)| \leq ||f|| ||g||$.

Доказательство. Если ||g|| = 0, то g = 0 и неравенство Коши-Буняковского выполнено.

Если же (f,g)=0, то неравенство Коши-Буняковского тоже выполнено.

Ну а если $||g||(f,g) \neq 0$, то пусть λ — произвольное действительное число. Тогда $(f - \lambda(f,g)g, f - \lambda(f,g)g) \geqslant 0$. Значит, $(f,f) - 2\lambda|(f,g)|^2 + \lambda^2|(f,g)|^2||g||^2 \geqslant 0$. Это квадратный трехчлен, неотрицательный при всех λ , поэтому его дискриминант неотрицателен. Таким образом, получаем, что $|(f,g)|^4 \leqslant ||f|||g||(f,g)|^2$, откуда следует $|(f,g)| \leqslant ||f|||g||$. \square

Теорема 7.6. Пусть A — произвольный линейный непрерывный оператор в гильбертовом пространстве H. Тогда $\ker A = (\operatorname{Im} A^*)^{\perp}$, где A^* — оператор, сопряженный κ оператору A и $\operatorname{Im} C = \{Cx \mid x \in H\}$.

Доказательство. Проверим включение в одну сторону. $x \in \ker A \Leftrightarrow \forall z \in H \ (Ax, z) = (x, A^*z)$. Итак, любой элемент ядра оператора перпендикулярен любому элементу образа.

Обратно:
$$x \perp \operatorname{Im} A^* \Leftrightarrow \forall z \in H \quad (x, A^*z) = 0 \Leftrightarrow \forall z \in H \quad (Ax, z) = 0 \Leftrightarrow Ax = 0 \Leftrightarrow x \in \ker A.$$

Следствие 7.1. 1. $(\ker A)^{\perp} = (\operatorname{Im} A^*)^{\perp \perp} = \overline{\operatorname{Im} A^*}$.

- $2. \ker A^* = (\operatorname{Im} A)^{\perp}.$
- 3. $(\ker A^*)^{\perp} = \overline{\operatorname{Im} A}$.

Упражнение 13. Докажите это следствие.

Пусть теперь $A \colon E \to G$, где E и G — банаховы пространства. Тогда для оператора $A^* \colon G^* \to E^*$ верны те же свойства (здесь $(\operatorname{Im} A^*)^{\perp} = \{x \in E \mid \forall g \in \operatorname{Im} A^*, \ g(x) = 0\}$).

Доказательства аналогичны предыдущим.

8. Обобщенные функции.

Определим три пространства так называемых пробных функций:

1. $D = D(\mathbb{R}^n)$ — пространство всех бесконечно дифференцируемых функций (действительнозначных или комплекснозначных) с компактным носителем.

- 2. $S = S(\mathbb{R}^n)$ пространство всех бесконечно дифференцируемых быстро убывающих функций (действительнозначных или комплекснозначных).
- 3. $\mathcal{E} = \mathcal{E}(\mathbb{R}^n)$ пространство всех бесконечно дифференцируемых функций (действительнозначных или комплекснозначных).

Определение 8.1. *Носителем функции* φ называется следующее множество: supp $\varphi = \overline{\{x \mid \varphi(x) \neq 0\}}$.

Определение 8.2. Функция φ называется быстро убывающей, если $\forall n, k \ p_{n,k} = \sup_{x} (1 + ||x||^n) ||\varphi^{(k)}(x)|| < \infty.$

Определение 8.3. Здесь
$$\|\varphi^{(k)}(x)\| = \sum_{\sum r_j = k} \Big| \frac{\partial^k \varphi(x)}{\partial x_1^{r_1} \dots \partial x_n^{r_n}} \Big|.$$

Каждое из пространств D, S, \mathcal{E} является линейным. В этих пространствах задается топология следующим образом.

Начнем с пространства S. В нем топологию определяет система полунорм $P = \{p_{n,k} : n, k = 0, 1, 2, \ldots\}.$

Теперь рассмотрим пространство D. $D = \bigcup_{r=1}^{\infty} D_r$, где $D_r = \{ \varphi \in D \mid$ $\sup \varphi \subset S(0,r)$ }. Но $D_r \subset D \subset S$. Получаем в D_r индуцированную топологию из S.

Определим фундаментальную систему окрестностей нуля:

 $W \in V \Leftrightarrow W$ выпукло и $\forall r \in \mathbb{N}$ $W \cap D_r$ — открытая окрестность нуля в D_r .

Определение 8.4. $V \subset D$ открыто тогда и только тогда, когда оно представляет собой объединение (возможно, сдвинутых) окрестностей нуля.

Теперь определим топологию P_E в \mathcal{E} . Для этого снабдим пространство \mathcal{E} семейством полунорм: $p \in P_{\mathcal{E}} \Leftrightarrow \exists$ компакт $K \subset \mathbb{R}^n$ и $r, k \in \{0, 1, 2, \ldots\}$: $\forall \varphi \in E \ p_{r,k} = \sup_{x \in K} \sum_{r_j = r} \left| \frac{\partial^k \varphi(x)}{\partial x_1^{r_1} \dots \partial x_n^{r_n}} \right|.$

$$\forall \varphi \in E \ p_{r,k} = \sup_{x \in K} \sum_{\sum r_i = r} \left| \frac{\partial^k \varphi(x)}{\partial x_1^{r_1} \dots \partial x_n^{r_n}} \right|.$$

Это семейство полунорм и задает топологию.

Теорема 8.1. Пусть E хаусдорфовое и локально выпуклое пространство и топология может быть задана не более чем счетным семейством полунорм. Тогда Е метризуемо.

Доказательство. Если $\{p_n\}$ — полунормы из условия, то метрика такова: $\rho(\varphi,\phi)=\sum_{n=1}^{\infty}\frac{p_n(\varphi-\phi)}{2^n(1+p_n(\varphi-\phi))}$.

Лекция 14.

Предложение 8.1. $F_g = 0 \Leftrightarrow g(x) = 0$ почти всюду.

Доказательство. Рассмотрим семейство гладких функций

$$\psi_{a,b,n}(x) = \begin{cases} 1, & x \in (a+1/n; b-1/n); \\ 0, & x \notin [a; b]. \end{cases}$$

Понятно, что $\forall x \ 0 \leqslant \psi_{a,b,n}(x) \leqslant 1$. Пусть теперь $\int_{-\infty}^{+\infty} g(x)\varphi(x) dx = 0$.

Докажем, что $\forall a < b \in \mathbb{R}^1$ $\int_a^b g(x) dx = 0$. В самом деле, поскольку $\psi_{a,b,n} \to \gamma_{(a;b)}$ при $n \to \infty$, то, подставляя $\varphi = \psi_{a,b,n}$ и переходя к пределу под знаком интеграла (это возможно по теореме Лебега), получаем:

$$0 = \int_{-\infty}^{+\infty} g(x)\psi_{a,b,n}(x) dx \to \int_{a}^{b} g(x) dx.$$

Докажем теперь, что для любого ограниченного измеримого подмножества A из \mathbb{R}^1 верно равенство $\int\limits_A g(x)\,dx=0$. Действительно, $\forall\,\varepsilon>0$ $\exists\,A_\varepsilon:\, \nu(A_\varepsilon\triangle A)<\varepsilon$ и $\forall\,\nu>0$ $\exists\,\delta>0:\,\forall\,B\subset\mathbb{R}^1,\, \nu(B)<\delta,$ $B\subset[a-1;b+1]\Rightarrow\int\limits_B|g(x)|\,dx<\nu.$ Значит, $\int\limits_{A_\varepsilon}g(x)\,dx=0$ и $\int\limits_{A\triangle A_\varepsilon}g(x)\,dx<\nu,$ откуда $\int\limits_Ag(x)\,dx=0$.

Пусть $\nu \colon \mathfrak{B}(\mathbb{R}^1) \to \mathbb{R}^1$ — мера. Построим следующее отображение этой меры в пространство обобщенных функций: $\nu \mapsto F_{\nu} \in D^*$, $F_{\nu}(\varphi) = \int_{\mathbb{R}^1} \varphi(x) \, \nu(dx)$. Рассуждая так же, как и при доказательстве предыдущей теоремы, получаем, что $\forall \, a < b \in \mathbb{R}^1 \quad \nu((a;b)) = 0$. Если $A \in \mathfrak{B}(\mathbb{R}^1)$, то по теореме Хана $\nu = \nu^+ - \nu^-$, поэтому $\forall \, \varepsilon > 0 \quad \exists \, A_{\varepsilon}^{\pm} : \nu^{\pm}(A \triangle A_{\varepsilon}^{\pm}) < \varepsilon$. Отсюда следует, что $\exists \, A_{\varepsilon} : \nu^{\pm}(A \triangle A_{\varepsilon}) < \varepsilon$ и $\nu(A_{\varepsilon}) = 0$. Отсюда получаем, что $|\nu^+(A) - \nu^-(A)| < 2\varepsilon$, а значит, $\nu(A) = 0$.

Введем теперь некоторые операции в пространстве обобщенных функций. Для этого прежде всего заметим, что D^* — это модуль над \mathcal{E} . Поэтому, например, $\varphi F_g = F_{\varphi d}$.

Определение 8.5. Производной обобщенной функции F называется такая обобщенная функция F', что $(F',\varphi)=-(F,\varphi')$

9. ПРЕОБРАЗОВАНИЕ ФУРЬЕ.

Сначала определим преобразование Фурье для функций из класса $\mathcal{L}_1(\mathbb{R}^n)$.

Определение 9.1. Пусть $\varphi \in \mathcal{L}_1(\mathbb{R}^n)$. Ее преобразованием Фурье называется функция $\hat{\varphi}(x) = c_1 \int_{\mathbb{R}^n} e^{-i(x,z)} \varphi(z) \, dz$, где c_1 — некоторая ненулевая константа.

Замечание. В дальнейшем мы докажем т.н. формулу обращения: $\varphi(x) = c_2 \int_{\mathbb{R}^n} e^{i(x,z)} \hat{\varphi}(z) dz$. При этом константы c_1 и c_2 выбираются таким образом, чтобы $c_1 c_2 = (2\pi)^n$. В дальнейшем мы будем считать, что $c_1 = 1$ и $c_2 = \frac{1}{(2\pi)^n}$.

Рассмотрим некоторые свойства преобразования Фурье.

Теорема 9.1. Преобразование Фурье $\mathcal{L}_1(\mathbb{R}^n) \to C^0(\mathbb{R}^n)$ непрерывно.

Доказательство. В самом деле, функция $\hat{\varphi}$ непрерывна по теореме Лебега и $\|\hat{\varphi}\|_{C^0} = \max_x |\hat{\varphi}(x)| \leqslant \int_{\mathbb{R}^n} |\varphi(z)| \, dz = \|\varphi\|_{\mathcal{L}_1}$. Кроме того, $|\hat{\varphi}(x)| \to 0$ при $x \to \infty$: это верно для функций $\varphi(x) = \gamma_{[a;b]}(x)$, которые плотны в \mathcal{L}_1 , а значит, ими можно приблизить любую другую функцию и применить теорему Лебега.

Теорема 9.2. Пусть $g(x) \in C^1(\mathbb{R}^1) \cap \mathcal{L}_1(\mathbb{R}^1)$, тогда $\widehat{g'}(x) = ix\widehat{g}(x)$.

Доказательство. Действительно,

$$\widehat{g'}(x) = \int_{\mathbb{R}^1} e^{-ixz} g'(z) dz = \lim_{n \to \infty} \int_{-n}^n e^{-ixz} g'(z) dz =$$

$$= \lim_{n \to \infty} \left(e^{-ixz} g(z) \Big|_{-n}^n + ix \int_{-n}^n e^{-ixz} g(z) dz \right) = ix \widehat{g}(x),$$

т.к. $g(z)=g(0)+\int\limits_0^z g'(z)\,dz$, откуда $\exists\lim_{z\to\infty}g(z)=c_1$ и $\exists\lim_{z\to-\infty}g(z)=c_2$. Оба этих предела равны 0, т.к. $g'\in\mathcal{L}_1(\mathbb{R}^1)$, откуда и следует искомое равенство.

⁷В дальнейшем мы для простоты часто будем считать, что n=1.

Лекция 15.

Теорема 9.3. Если $f \in \mathcal{L}_1(\mathbb{R})$ и $[x \mapsto xf(x)] \in \mathcal{L}_1(\mathbb{R})$, то $(\hat{f})'(z) = -ixf(x)$.

Доказательство.
$$\forall \alpha, \beta \mid e^{i\alpha} - e^{i\beta} \mid \leq |\alpha - \beta|$$
. Отсюда $\left| \frac{e^{-ix(z + \Delta z)} - e^{-ixz}}{\Delta z} \right| \leq |x|$. Поэтому $\hat{f}'(z) = \lim_{\Delta z \to 0} \int_{\mathbb{R}} \left| \frac{e^{-ix(z + \Delta z)} - e^{-ixz}}{\Delta z} \right| dx = \int_{\mathbb{R}} -ixe^{-ixz} f(x) dx$.

Теорема 9.4. $\widehat{f(\frac{x}{a})}(z) = a\widehat{f}(az)$.

Доказательство.
$$\widehat{f(\frac{x}{a})}(z)=\int\limits_{\mathbb{R}^n}f(\frac{x}{a})e^{-ixz}dx=\int\limits_{\mathbb{R}^n}af(y)e^{-iayz}dx=a\widehat{f}(az),$$
 где была сделана замена $x=ay$.

Теорема 9.5. $\hat{f}(x+a)(z) = e^{iaz}f(z)$.

Доказательство.
$$\hat{f}(x+a)(z) = \int_{\mathbb{R}^n} f(x+a)e^{-ixz}dx = \int_{\mathbb{R}^n} f(y)e^{-i(y-a)z}dx =$$

= $e^{iaz}\hat{f}(z)$, где была сделана замена $x=y+a$.

Теорема 9.6 (Равенство Парсеваля). *Если функции* $f, g \in \mathcal{L}_1(\mathbb{R}), mo \int_{\mathbb{R}} \hat{f}(x)g(x)dx = \int_{\mathbb{R}} f(x)\hat{g}(x)dx.$

Доказательство. Согласно теореме Фубини, имеем:

$$\int_{\mathbb{R}} \hat{f}(x)g(x)dx = \int_{\mathbb{R}} \left(\int_{\mathbb{R}} f(z)e^{-ixz}dz \right) g(x)dx =$$

$$= \int_{\mathbb{R}} \left(\int_{\mathbb{R}} g(x)e^{-ixz}dx \right) f(z)dz = \int_{\mathbb{R}} \hat{g}(z)f(z)dz.$$

Применение теоремы Фубини возможно, поскольку $\iint\limits_{\mathbb{R}^2}|f(x)||g(x)|dzdx==\int|f(z)|dz\cdot\int|g(x)|dx<\infty.$

Примеры.

Пусть $f(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$. Тогда $(\hat{f})'(z) = -ix\hat{f}(x)(z) = i\hat{f}' = i \cdot iz\hat{f}(z) = -z\hat{f}(z)$. Получаем дифференциальное уравнение: $(\hat{f})'(z) = -z\hat{f}(z)$. Общее решение $\hat{f}(z) = Ce^{-\frac{x^2}{2}}$. Константа C определяется из условия $\hat{f}(0) = C$. Но $\hat{f}(0) = \int_{\mathbb{D}} f(x)dx = 1$. Поэтому $\hat{f}(z) = e^{-\frac{z^2}{2}}$.

Замечание. $S \subset \mathcal{L}_1$.

Теорема 9.7. $\forall \varphi \in S \ \hat{\varphi} \in S \ u \ отображение <math>\varphi \mapsto \hat{\varphi}$ непрерывно.

Доказательство. Проверим, что $\forall n, k = \sup_{x \in \mathbb{R}} (1 + |x|^{2k}) \cdot |\hat{\varphi}^{(n)}(x)| < \infty$. $(1 + x^{2k})(\widehat{-iz})^n \varphi(z)(x) + (\widehat{(-iz})^n \varphi)^{2k}(x) \cdot (-i)^{2k}$. Оценивая по модулю это выражение, получаем требуемое.

Теорема 9.8. $\varphi \in S \Rightarrow \forall P, \ \forall m = 0, 1, 2, \dots \ P(x)\varphi^m(x) \in S, \ \textit{где } P - MHOZOY \textit{лен$

Теорема 9.9. Если $\varphi_n \xrightarrow[n \to \infty]{S} 0$, то $P\varphi_n^{(m)} \xrightarrow[n \to \infty]{S} 0$.

Теорема 9.10. $\varphi_n \xrightarrow[n \to \infty]{S} 0 \Rightarrow \varphi_n \xrightarrow[n \to \infty]{\mathcal{L}_1} 0.$

Доказательство. $\varphi_n(x) = \frac{1}{1+x^2} \cdot (1+x^2)\varphi_n(x)$. $|\varphi_n(x)| = \left|\frac{1}{1+x^2} \cdot (1+x^2)\varphi_n(x)\right| \le ||\varphi|| \cdot \frac{1}{1+x^2}$. $||\varphi_n||_{\mathcal{L}_1} = \int_{\mathbb{R}} |\varphi_n(x)| dx =$ $= ||\varphi_n||_{2,0} \cdot \left(\int \frac{dx}{1+x^2}\right) \le C||\varphi_n||_{2,0}$.

Замечание. Из этой теоремы следует, что отображение $\varphi \mapsto \hat{\varphi}$ непрерывно.

Теорема 9.11. Пусть $\Lambda \colon S \to S$ — преобразование Фурье. Тогда

$$\varphi(x) = \frac{1}{(2\pi)^n} \int_{\mathbb{R}^n} e^{i(x,z)} \hat{\varphi}(z) dz.$$

Доказательство. Действительно,

$$\int\limits_{\mathbb{R}} \varphi(\frac{x}{a})\hat{\psi}(x)dx = a\int\limits_{\mathbb{R}} \varphi(y)\hat{\psi}(ay)dy = \int\limits_{\mathbb{R}} \varphi(y)\hat{\psi}(\frac{x}{a})(y)dy = \int\limits_{\mathbb{R}} \hat{\varphi}(x)\psi(\frac{x}{a})dx.$$

При $a \to \infty$ получаем $\varphi(0) \int\limits_{\mathbb{D}} \hat{\psi}(x) dx = \psi(0) \int\limits_{\mathbb{D}} \hat{\varphi}(x) dx.$

Если $\psi(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$, то $\frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \hat{\varphi}(x) dx = \varphi(0) \int_{\mathbb{R}} e^{-\frac{x^2}{2}} dx = \varphi(0) \sqrt{2\pi}$. Отсюда $\varphi(0) = \frac{1}{2\pi} \int_{\mathbb{R}} \hat{\varphi}(x) dx$. Положим $\varphi_1(x) = \varphi(x+z)$, тогда $\varphi_1 \in S$. $\varphi(z) = \varphi_1(0) = \frac{1}{2\pi} \int_{\mathbb{R}} \hat{\varphi}_1(x) dx = \frac{1}{2\pi} \int_{\mathbb{R}} \varphi(x) dx = \frac{1}{2\pi} \int_{\mathbb{R}} e^{izx} \hat{\varphi}(x) dx$.

Обозначим $\check{\varphi}(z) = \frac{1}{2\pi} \int\limits_{\mathbb{R}} e^{izx} \varphi(x) dx.$

Предложение 9.1. Если $\varphi \in S$, то $\check{\varphi} \in S$.

Предложение 9.2. $\Lambda - c \omega \rho \pi e \kappa u u s$.

Доказательство.
$$\varphi \in S \Rightarrow \check{\varphi} \in S$$
. $\check{\hat{\varphi}} = \varphi \Rightarrow \varphi \in \operatorname{Im} \Lambda$.

10. Преобразование Фурье обобщенных функций.

Определение 10.1. Преобразованием Фурье для $F \in S^*$ называется обобщенная функция $\hat{F}: (\hat{F}, \varphi) = (F, \hat{\varphi}).$

Предложение 10.1. \hat{F} непрерывно на S.

Доказательство. Пусть
$$\varphi_n \to \varphi$$
, проверим, что $(\hat{F}, \varphi_n) \to (\hat{F}, \varphi)$.
$$(\hat{F}, \varphi_n) = (F, \widehat{\varphi_n}) \to (F, \widehat{\varphi}) = (\hat{F}, \varphi).$$

Лекция 16.

Определение 10.2. Преобразованием Фуръе функции $F \in D^*$ называется обобщенная функция \hat{F} , такая, что $(\hat{F}, \varphi) = (F, \hat{\varphi})$. Здесь $\varphi \in \mathcal{Z} = \hat{D}$ и $\hat{\varphi} \in D$. Т.е., $\hat{\mathcal{Z}} = \check{\mathcal{Z}} = D$ и $\hat{F} \in \mathcal{Z}^*$.

В дальнейшем мы будем использовать следующие обозначения:

$$(F,\varphi) = F(\varphi) = \int_{\mathbb{P}^1} F(x)\varphi(x) dx.$$

Если же $g \in \mathcal{L}^{\mathrm{loc}}_{1}(\mathbb{R}^{1})$, то положим

$$(F_g, \varphi) = F_g(\varphi) = (g, \varphi) = \int_{\mathbb{R}^1} g(x)\varphi(x) dx.$$

Определение 10.3. *Регуляризацией функции g* (или обобщенной функции F_g) называется продолжение F_g на все пространство D с сохранением непрерывности.

Замечание. Продолжение вовсе не обязано быть единственным!

Упражнение 14. Докажите, то регуляризации функции $g(x) = x^{-n}$ образуют подпространство размерности n в D^* .

Упражнение 15. Обозначим через D_0^k множество функций из D, которые равны 0 вместе со всеми своими производными порядка не больше kна некотором интервале $(-\varepsilon;\varepsilon)$. Пусть также $g(x)=x^{-n}$. Докажите, что

- 1. Обобщенная функция F_g непрерывна на $D_0 = D_0^0$.
- 2. Обобщенная функция F_g однозначно продолжается на D_0^{n-1} . 3. $\exists\, K: K\oplus D_0^{n-1}=D$ и $\dim K=n$.

Теорема 10.1. Пусть $F \in D^*$. Тогда выполняются следующие свой-

1.
$$\hat{F}' = -\widehat{izF(z)}$$
.

2.
$$\widehat{F'} = ix\widehat{F}$$
.

Доказательство. В самом деле,

$$\begin{split} (\hat{F}',\varphi) &= -(\hat{F},\varphi') = -(F,\widehat{\varphi'}) = -\int\limits_{\mathbb{R}^1} F(z)(iz\hat{\varphi}(z)) \, dz = \\ &= -\int\limits_{\mathbb{R}^1} iz F(z)\hat{\varphi}(z) \, dz = -\int\limits_{\mathbb{R}^1} \widehat{izF(z)}(x)\varphi(x) \, dx = \widehat{(-izF(z),\varphi)}, \end{split}$$

а также

$$(\widehat{F'}, \varphi) = (F', \widehat{\varphi}) = -(F, \widehat{\varphi'}) = -(F, -ix\varphi(x)) = -\int_{\mathbb{R}^1} \widehat{F}(x)(-ix\varphi(x)) dx = \int_{\mathbb{R}^1} ix\widehat{F}(x)\varphi(x) dx = (ix\widehat{F}(x), \varphi).$$

Предложение 10.2. *Если* $F \in D^*$ *и* F *обладает компактным носите*лем, то $\hat{F}(z) = (F, [x \mapsto e^{-ixz}]).$

Строгое доказательство мы дадим позже, а пока что приведем правдоподобное рассуждение, позволяющее обосновать это предложение. А именно, $\forall \varphi \in D$ $(\hat{F}, \varphi) = \int\limits_{\mathbb{R}^1} \hat{F}(z)\varphi(z) dz = \int\limits_{\mathbb{R}^1} \left(\int\limits_{\mathbb{R}^1} F(x)e^{-ixz} dx\right)\varphi(z) dz$; с другой стороны, $(\hat{F}, \varphi) = (F, \hat{\varphi}) = \int\limits_{\mathbb{R}^1} F(x)\left(\int\limits_{\mathbb{R}^1} e^{-ixz}\varphi(z) dz\right) dx$. Если бы речь шла об обычных функциях, то правые части этих равенств были бы равны в силу теоремы Фубини. Однако для обобщенных функций, формально говоря, применять эту теорему нельзя. Поэтому это рассуждение не может считаться строгим доказательством.

Приложение. Экзаменационные вопросы.

- 1. Равносильность счетной компактности и секвенциальной компактности для подмножеств метрических пространств.
- 2. Доказательство того, что всякое секвенциально компактное подмножество метрического пространства полно и предкомпактно.
- 3. Доказательство того, что всякое компактное подмножество метрического пространства секвенциально компактно.
- 4. Доказательство того, что всякое полное предкомпактное подмножество метрического пространства компактно.
- 5. Теорема о вложенных шарах.
- 6. Теорема Бэра.
- 7. Теорема о пополнении метрического пространства.
- 8. Равносильность непрерывности и ограниченности для отображений метрических пространств.
- 9. Доказательство того, что непрерывный образ компактного множества является компактным множеством.
- 10. Доказательство того, что непрерывное отображение компактного метрического пространства в метрическое пространство равномерно непрерывно.
- 11. Теорема Банаха-Штейнхауза.
- 12. Теорема Хана–Банаха для линейных функционалов на линейных пространствах.
- 13. Теорема Хана–Банаха для линейных функционалов на линейных нормированных пространствах (над полем вещественных чисел).
- 14. Сохранение нормы при каноническом вложении нормированного линейного пространства в его второе сопряженное.
- 15. Теорема о пополнении нормированного линейного пространства.
- 16. Полнота нормированного линейного пространства линейных непрерывных отображений нормированного линейного пространства в банахово пространство.
- 17. Теорема Банаха о гомоморфизме.
- 18. Равносильность теорем Банаха об обратном отображении и о замкнутом графике.
- 19. Теорема Банаха о замкнутом графике.
- 20. Теорема Рисса-Фишера.
- 21. Теорема Рисса об общем виде линейного непрерывного функционала на гильбертовом пространстве.
- 22. Лемма о трех гомоморфизмах.

- 23. Всякий линейный функционал, непрерывный в слабой топологии, является элементом пространства, задающего слабую топологию.
- 24. Ограниченность слабо сходящейся последовательности в нормированном пространстве.
- 25. Для выпуклых множеств в нормированном пространстве замкнутость в слабой топологии и в топологии, определяемой нормой, равносильны.
- 26. Для подмножеств нормированного линейного пространства ограниченность по норме и слабая ограниченность равносильны.
- 27. Неравенство Бесселя.
- 28. Существование ортонормированного базиса в сепарабельном евклидовом пространстве.
- 29. Если A линейный непрерывный оператор в гильбертовом пространстве, то $||A|| = ||A^*||$.
- 30. Для счетной ортонормированной системы векторов в евклидовом пространстве тотальность, замкнутость и свойство быть базисом равносильны и каждое из этих свойств влечет полноту ортонормированной системы.
- 31. Пространства \mathcal{D} , \mathcal{S} , \mathcal{E} . Плотность образов при вложениях $\mathcal{D} \subset \mathcal{S}$, $\mathcal{S} \subset \mathcal{E}$.
- 32. непрерывность преобразования Фурье в пространстве \mathcal{S} . Формула обращения для преобразования Фурье в пространстве \mathcal{S} .
- 33. Вложение локально интегрируемых функций и локально конечных мер в пространство \mathcal{D}^* .
- 34. Операции над обобщенными функциями. Связь дифференцирования и преобразования Фурье.
- 35. Прямые и обратные образы обобщенных функций при отображениях пространств.
- 36. Преобразование Фурье интегрируемых функций.
- 37. Теорема Хана-Банаха для отображения комплексных пространств.
- 38. Теорема о существовании ортогональной проекции.