

Contents

Preface	xi
I Decompositions of Functions	
1 Introduction, heuristics, and preliminaries	1
Classical function spaces; quarkonial representations; Weierstrassian approach	
2 Spaces on \mathbb{R}^n: the regular case	10
Sequence spaces b_{pq} and f_{pq} ; β -quarks; $B_{pq}^s(\mathbb{R}^n)$ with $s > \sigma_p$ and $F_{pq}^s(\mathbb{R}^n)$ with $s > \sigma_{pq}$; unconditional convergence and optimal coefficients; Weierstrassian approach and Cauchy formula; generalized quarks	
3 Spaces on \mathbb{R}^n: the general case	27
β -quarks; $B_{pq}^s(\mathbb{R}^n)$ and $F_{pq}^s(\mathbb{R}^n)$ with $s \in \mathbb{R}$; optimal coefficients and Weierstrassian approach	
4 An application: the Fubini property	34
Definition; theorem	
5 Spaces on domains: localization and Hardy inequalities	41
Definition of $A_{pq}^s(\Omega)$, $\tilde{A}_{pq}^s(\Omega)$, $\overset{\circ}{A}_{pq}^s(\Omega)$ with $A = B$ or $A = F$; relations between these spaces; density assertions; Hardy inequalities for F_{pq}^s -spaces; Hardy inequalities for B_{pq}^s -spaces; refined localization for $F_{pq}^s(\Omega)$ spaces with $s > \sigma_{pq}$; equivalent quasi-norms for F_{pq}^s -spaces; pointwise multipliers; approximate resolutions of unity; refined localization for other cases	
6 Spaces on domains: decompositions	71
Approximate resolutions of unity; β -quarks; sequence spaces; quarkonial decompositions for F_{pq}^s -spaces on domains; unconditional convergence and optimal coefficients; alternative approach; references	

7 Spaces on manifolds	81
Riemannian manifolds (M, g) with bounded geometry and positive injectivity radius; d -domains; resolution of unity; the spaces $F_{pq}^s(M, g^\varepsilon)$; refined localizations; Laplace-Beltrami operator and related lifts; embeddings; families of approximate resolutions of unity; β -quarks; quarkonial decompositions of $F_{pq}^s(M, g^\varepsilon)$; optimal coefficients	
8 Taylor expansions of distributions	101
Weighted spaces and tempered distributions in \mathbb{R}^n ; related β -quarks; quarkonial decompositions of weighted B_p^s -spaces on \mathbb{R}^n ; quarkonial decompositions and Taylor expansions of tempered distributions on \mathbb{R}^n ; tempered distributions in domains; related β -quarks; quarkonial decompositions and Taylor expansions of tempered distributions on domains	
9 Traces on sets, related function spaces and their decompositions	120
Finite compactly supported Radon measures in \mathbb{R}^n as distributions; trace operator and identification operator; local means; criteria for the existence of traces of $F_{pq}^s(\mathbb{R}^n)$ on compact sets; related potentials and maximal functions; trace spaces; related comments and references; ball condition; criterion for sets satisfying the ball condition; traces on sets satisfying the ball condition; approximate lattices and subordinated resolutions of unity on compact sets; β -quarks on sets; B_{pq}^s -spaces on sets and related quarkonial decompositions; trace spaces on sets; comments and references	

II Sharp Inequalities

10 Introduction: Outline of methods and results	161
Preliminary versions of: rearrangements; three cases: sub-critical, critical, super-critical; growth and continuity envelopes and envelope functions; related Borel measures on the real line; related Hardy inequalities	
11 Classical inequalities	167
Sharp embeddings of $B_{pq}^s(\mathbb{R}^n)$ and $F_{pq}^s(\mathbb{R}^n)$ in: $L_1^{loc}(\mathbb{R}^n)$, $L_r(\mathbb{R}^n)$, $C(\mathbb{R}^n)$, $C^1(\mathbb{R}^n)$; Lorentz-Zygmund spaces; sharp refined classical embeddings in limiting situations of $B_{pq}^s(\mathbb{R}^n)$ and $H_p^s(\mathbb{R}^n)$ in Lorentz spaces and Zygmund spaces and related inequalities; historical comments and references	

12 Envelopes	181
Rearrangement and growth functions; related Borel measures on the real line; examples of admitted Borel measures; growth envelope functions; equivalence classes of growth envelope functions; growth envelopes; related inequalities; moduli of continuity; continuity envelope functions; equivalence classes of continuity envelope functions; continuity envelopes; inequalities between moduli of continuity and rearrangements	
13 The critical case	202
Calculation of the growth envelopes $\mathfrak{E}_G B_{pq}^{\frac{n}{p}}$ and $\mathfrak{E}_G F_{pq}^{\frac{n}{p}}$; related inequalities; extremal functions; historical comments and references; spaces on domains and related growth envelopes; bmo and its growth envelope	
14 The super-critical case	218
Calculation of the continuity envelopes $\mathfrak{E}_C B_{pq}^{1+\frac{n}{p}}$ and $\mathfrak{E}_C F_{pq}^{1+\frac{n}{p}}$; extremal functions; related inequalities; borderline cases; envelope functions and non-compactness; historical comments and references	
15 The sub-critical case	229
Calculation of the growth envelopes $\mathfrak{E}_G B_{pq}^s$ and $\mathfrak{E}_G F_{pq}^s$ in the sub-critical case; related inequalities; optimal embeddings in Lorentz spaces and Zygmund spaces; references	
16 Hardy inequalities	235
Hardy inequalities as consequences of sharp embeddings: critical case, sub-critical case; references; Hardy inequalities related to half-space, domains, d -sets, Borel measures	
17 Complements	243
Green's functions as envelope functions; further limiting embeddings; moduli of continuity; generalized B -spaces and Lip -spaces; logarithmic spaces; compact embeddings; references	

III Fractal Elliptic Operators

18 Introduction	251
Preliminary versions of: d -sets and (d, Ψ) -sets, types of fractal elliptic operators, related spectral problems	
19 Spectral theory for the fractal Laplacian	253
Physical and mathematical background; the Dirichlet Laplacian and its mapping properties; the fractal elliptic operators $B = (-\Delta)^{-1} \circ tr^\Gamma$ and $(-\Delta)^{-1} \circ \mu$; density of $D(\mathbb{R}^n \setminus \Gamma)$ in some	

function spaces: spectral synthesis; related references; spectral theory of the operator B related to d -sets: eigenvalues and eigenfunctions; the case $n = 1$; Weyl measures; strongly diffuse measures; entropy numbers and approximation numbers; fractal drums in the plane; the music of the ferns: Weylian or alien; degenerate case

20 The fractal Dirichlet problem 294

Smooth case, single layer potentials; duality of H^1 -spaces in arbitrary domains; H^s -spaces on d -sets; the operator B and single layer potentials on d -sets; mapping properties; the fractal Dirichlet problem; references; Dirichlet problem in domains with fractal boundary; the smooth case; L_2 - L_p -theory; classical solutions, Wiener criterion

21 Spectral theory on manifolds 310

Continuation of Sect. 7: Riemannian manifolds M , function spaces $F_{pq}^s(M, g^\varkappa)$, compact embeddings, related entropy numbers; the operator $H_\beta = -\Delta_g + \varrho id - \beta g^{-\varkappa}$; calculation of the negative spectrum of H_β ; local singularities and hydrogen-like operators, related entropy numbers and negative spectra; the opinion of the physicists in such hyperbolic worlds

22 Isotropic fractals and related function spaces 329

Analysis versus (fractal) geometry; (d, Ψ) -sets and properties of admissible functions Ψ ; related measures are Weyl measures; pseudo self-similar sets and ψIFS ; function spaces of type $B_{pq}^{(s, \Psi)}(\mathbb{R}^n)$ and $F_{pq}^{(s, \Psi)}(\mathbb{R}^n)$; related atoms, β -quarks, and quarkonial decompositions; tailored spaces for (d, Ψ) -sets; spaces on (d, Ψ) -sets and related entropy numbers

23 Isotropic fractal drums 348

Extension of the spectral theory in Sect. 19 from d -sets to (d, Ψ) -sets; Weyl measures

IV Truncations and Semi-linear Equations

24 Introduction 355

Preliminary versions: truncation property, truncation couple, Q -operator, semi-linear equations

25 Truncations 357

Real spaces $\mathbb{B}_{pq}^s(\mathbb{R}^n)$, $\mathbb{F}_{pq}^s(\mathbb{R}^n)$, $\mathbb{H}_p^s(\mathbb{R}^n)$; truncation operators T , T^+ ; examples; Fatou property; truncation property, uniform

continuity; truncation couples; calculation of all truncation couples; truncation property for $\mathbb{F}_{pq}^s(\mathbb{R}^n)$; non-linear interpolation; references; truncation property for $\mathbb{H}_p^s(\mathbb{R}^n)$ and $bmo(\mathbb{R}^n)$; Lipschitz-continuity; Hölder-continuity	
26 The Q-operator	385
Definition of the Q -operator; properties: boundedness and Lipschitz-continuity	
27 Semi-linear equations; the Q-method	389
Semi-linear integral equations and related regularity theory: the Q -method; semi-linear differential equations and related regularity theory; local singularities and related regularity theory; the Q -method revisited	
References	403
Symbols	419
Index	423


<http://www.springer.com/978-3-0348-0568-1>

The Structure of Functions

Triebel, H.

2001, XII, 425 p., Softcover

ISBN: 978-3-0348-0568-1

A product of Birkhäuser Basel