

Contents

Preface to the Russian Edition	v
--	---

Chapter I

Linear Topological Spaces	1
1. Definition of a Linear Topological Space	1
2. Normed Spaces. Comparability and Compatibility of Norms . .	11
3. Countably Normed Spaces	15
4. Continuous Linear Functionals and the Conjugate Space . . .	32
5. Topology in a Conjugate Space	41
6. Perfect Spaces	53
7. Continuous Linear Operators	60
8. Union of Countably Normed Spaces	66
Appendix 1. Elements, Functionals, Operators Depending on a Parameter	70
Appendix 2. Differentiable Abstract Functions	72
Appendix 3. Operators Depending on a Parameter	73
Appendix 4. Integration of Continuous Abstract Functions with Respect to the Parameter	75

Chapter II

Fundamental and Generalized Functions	77
1. Definition of Fundamental and Generalized Functions	77
2. Topology in the Spaces $K\{M_p\}$ and $Z\{M_p\}$	86
3. Operations with Generalized Functions	98
4. Structure of Generalized Functions	109

Chapter III**Fourier Transformations of Fundamental and Generalized Functions 122**

1. Fourier Transformations of Fundamental Functions 122
2. Fourier Transforms of Generalized Functions 128
3. Convolution of Generalized Functions and Its Connection to
Fourier Transforms. 135
4. Fourier Transformation of Entire Analytic Functions 154

Chapter IV**Spaces of Type S 166**

1. Introduction 166
 2. Various Modes of Defining Spaces of Type S 169
 3. Topological Structure of Fundamental Spaces 176
 4. Simplest Bounded Operations in Spaces of Type S 184
 5. Differential Operators 193
 6. Fourier Transformations 197
 7. Entire Analytic Functions as Elements or Multipliers in Spaces
of Type S 207
 8. The Question of the Nontriviality of Spaces of Type S 225
 9. The Case of Several Independent Variables 237
- Appendix 1. Generalization of Spaces of Type S 244
- Appendix 2. Spaces of Type W 246

Notes and References 253**Bibliography 257****Index 259**

