
 Fourier analízis és függvénysorok: emlékeztető

Ortogonális függvényrendszerek általános tulajdonságai: definíció, példák. Függetlenség,

ortogonalizáció Gram determinánssal. Teljes és zárt rendszerek . Ekvivalencia tétel Hilbert

térben. Példák. Rademacher-, Haar-, és Walsh-rendszer. Tulajdonságaik. Eszköztár a további

vizsgálatokhoz: Fourier transzformált. L1-en, Schwartzon, tulajdonságok, inverziós formula,

kiterjesztés L2-re.

Bevezetés a waveletekbe: Haar-wavelet. Definíció multirezolúción keresztül.

Ortogonalitásra, Riesz-feltételre vonatkozó ekvivalencia tételek Fourier transzformációval.

Approximációs eljárás multirezolúcióval: Apa- és anya-wavelet, apa által generált

magfüggvény, magfüggvényre vonatkozó feltételből konvergencia-tétel. Multirezolúció

jellemzése Fourier transzformálttal, apából anya. Magfüggvényre vonatkozó (másik)

feltételből apa tulajdonságai. Következmény: anya integrálja. Másik definíció anya

integrálján keresztül. További példák. Gábor transzformáció. Megengedett wavelet,

tulajdonságai, wavelet-transzformáció. Wavelet-transzformált Fourier transzformáltja,

Parseval formula, inverziós formula.

Bevezetés a Walsh sorokba: Walsh-rendszer Paley-féle felírása, diadikus csoport: művelet,

topológia, Haar-mérték. Karakterek, jellemzésük, művelet, izomorfia, ortogonalitás.

C(G) és Cw terek, a közöttük levő kanonikus izomorfizmus, karakterek, Walsh-függvények.

Diadikus eltolás és topológia. Diadikus eltolás kapcsolata a Walsh-függvényekkel és a

Lebesgue mértékkel. A kanonikus izomorfizmus izometria.

Walsh-Fourier sorok. Riemann-Lebesgue lemma, konvolúció a csoporton, kapcsolata a

Fourier transzformálttal. Eltolás és karakter. Dirichlet-mag és tulajdonságai. Következmény:

majdnem mindenütt konvergencia, lokalizációs elv, Dini-kritérium, Dirichlet-kritérium. Fejér-

mag, tulajdonságai, konvergencia-tétel.

A klasszikus approximációelmélet eszközei

Terek: Normált-, és kvázinormált terek, példák: súlyozott Lp-, Sobolev- és Lorentz-terek.

Függvény monoton fogyó átrendezése, Hardy egyenlőtlenség, Lpr-norma. Simasági modulus,

Lipcshitz-, és Besov-terek. Folytonos függvények terei. Tipikusan folytonos függvények

tulajdonságai: fűrészfog függvények, monotonitás féloldali felső-, alsó deriválhatóság.

Líneáris operátorok: Riesz-Thorin tétel (Phragmén-Lindelöf bizonyítása nem kell), és

alkalmazásai: Hausdorff-Young, Young. Pozitív operátorok, példák, Korovkin tétel. Projekciók,

példák, Lozinszkij-Harsiladze.

Sűrűségi tételek: Stone-Weierstrass tétel, Müntz tétel (bizonyítás csak L2, C-ben). (Mikulási

Ahiezer-Babenko+Paley-Wiener-t nem kérem számon.)

Egyenletes közelítés: Jackson operátor, trigonometrikus függvényekre vonatkozó Jackson

tétel. Egyenletesen legjobb közelítés. Fordított tételek. Szegő, Bernstein, Markov. Simasági

modulus becslése a legjobb közelítéssel. Lipschitz osztály és legjobb közelítés. Példa az

élességre. Legjobb közelítés és Szobolev terek.

Legjobb közelítés jellemzése: Csebisev tételei: jellemzés extremális pontokkal,

egyértelműség. Csebisev-rendszer Hausdorff térben. Ekvivalens definíciók. Kolmogorov és

Haar tételei (Tietze tétel bizonyítása nem kell). Példák Csebisev-rendszerekre.

Bevezető gondolatok a spline-approximációhoz: Nem kérem számon.

 Irodalom

1. J. Berg, J. Löfström: Interpolation Spaces

2. P. Borwein, T. Erdélyi: Polynomials and Polynomial Inequalities

3. Ch. K. Chui: An Introduction to Wavelets

4. R. A. DeVore, G. G. Lorentz: Constructive Approximation

5. K. Hoffman: Banach Spaces of Analytic Functions

6. S. Jaffard, Y. Meyer, R. Ryan: Wavelets

7. S. Karlin, W. Studden: Tchebycheff Systems: with Applications in Analysis and
Statistics

8. P. P. Korovkin: Linear Operators and Approximation Theory

9. H. N. Mhaskar: Introduction to the Theory of Weighted Polynomial Approximation

10. H. N. Mhaskar, D. V. Pai: Fundamentals of Approximation Theory

11. I. P. Natanszon: Konstruktív függvénytan

12. R. C. Paley, N. Wiener: Fourier Transforms in the Complex Domain

13. M. D. Powell: Approximation Theory and Methods

14. Schipp Ferenc: Waveletek (egyetemi jegyzet ELTE)

15. F. Schipp, W. R. Wade, P. Simon: Walsh Series

16. E. C. Titchmarsh: The Theory of Functions

