
Prefaces

Preface to the Second English Edition

Science has not stood still in the years since the first English edition of this book
was published. For example, Fermat’s last theorem has been proved, the Poincaré
conjecture is now a theorem, and the Higgs boson has been discovered. Other events
in science, while not directly related to the contents of a textbook in classical math-
ematical analysis, have indirectly led the author to learn something new, to think
over something familiar, or to extend his knowledge and understanding. All of this
additional knowledge and understanding end up being useful even when one speaks
about something apparently completely unrelated.1

In addition to the original Russian edition, the book has been published in En-
glish, German, and Chinese. Various attentive multilingual readers have detected
many errors in the text. Luckily, these are local errors, mostly misprints. They have
assuredly all been corrected in this new edition.

But the main difference between the second and first English editions is the addi-
tion of a series of appendices to each volume. There are six of them in the first and
five of them in the second. So as not to disturb the original text, they are placed at the
end of each volume. The subjects of the appendices are diverse. They are meant to be
useful to students (in mathematics and physics) as well as to teachers, who may be
motivated by different goals. Some of the appendices are surveys, both prospective
and retrospective. The final survey contains the most important conceptual achieve-
ments of the whole course, which establish connections between analysis and other
parts of mathematics as a whole.

1There is a story about Erdős, who, like Hadamard, lived a very long mathematical and human
life. When he was quite old, a journalist who was interviewing him asked him about his age. Erdős
replied, after deliberating a bit, “I remember that when I was very young, scientists established that
the Earth was two billion years old. Now scientists assert that the Earth is four and a half billion
years old. So, I am approximately two and a half billion years old.”

v


vi Prefaces

I was happy to learn that this book has proven to be useful, to some extent, not
only to mathematicians, but also to physicists, and even to engineers from technical
schools that promote a deeper study of mathematics.

It is a real pleasure to see a new generation that thinks bigger, understands more
deeply, and is able to do more than the generation on whose shoulders it grew.

Moscow, Russia V. Zorich
2015

Preface to the First English Edition

An entire generation of mathematicians has grown up during the time between the
appearance of the first edition of this textbook and the publication of the fourth
edition, a translation of which is before you. The book is familiar to many people,
who either attended the lectures on which it is based or studied out of it, and who
now teach others in universities all over the world. I am glad that it has become
accessible to English-speaking readers.

This textbook consists of two parts. It is aimed primarily at university students
and teachers specializing in mathematics and natural sciences, and at all those who
wish to see both the rigorous mathematical theory and examples of its effective use
in the solution of real problems of natural science.

Note that Archimedes, Newton, Leibniz, Euler, Gauss, Poincaré, who are held
in particularly high esteem by us, mathematicians, were more than mere math-
ematicians. They were scientists, natural philosophers. In mathematics resolving
of important specific questions and development of an abstract general theory are
processes as inseparable as inhaling and exhaling. Upsetting this balance leads to
problems that sometimes become significant both in mathematical education and in
science in general.

The textbook exposes classical analysis as it is today, as an integral part of the
unified Mathematics, in its interrelations with other modern mathematical courses
such as algebra, differential geometry, differential equations, complex and func-
tional analysis.

Rigor of discussion is combined with the development of the habit of working
with real problems from natural sciences. The course exhibits the power of con-
cepts and methods of modern mathematics in exploring specific problems. Various
examples and numerous carefully chosen problems, including applied ones, form
a considerable part of the textbook. Most of the fundamental mathematical notions
and results are introduced and discussed along with information, concerning their
history, modern state and creators. In accordance with the orientation toward natural
sciences, special attention is paid to informal exploration of the essence and roots of
the basic concepts and theorems of calculus, and to the demonstration of numerous,
sometimes fundamental, applications of the theory.

For instance, the reader will encounter here the Galilean and Lorentz transforms,
the formula for rocket motion and the work of nuclear reactor, Euler’s theorem


Prefaces vii

on homogeneous functions and the dimensional analysis of physical quantities, the
Legendre transform and Hamiltonian equations of classical mechanics, elements of
hydrodynamics and the Carnot’s theorem from thermodynamics, Maxwell’s equa-
tions, the Dirac delta-function, distributions and the fundamental solutions, convo-
lution and mathematical models of linear devices, Fourier series and the formula
for discrete coding of a continuous signal, the Fourier transform and the Heisenberg
uncertainty principle, differential forms, de Rham cohomology and potential fields,
the theory of extrema and the optimization of a specific technological process, nu-
merical methods and processing the data of a biological experiment, the asymptotics
of the important special functions, and many other subjects.

Within each major topic the exposition is, as a rule, inductive, sometimes pro-
ceeding from the statement of a problem and suggestive heuristic considerations
concerning its solution, toward fundamental concepts and formalisms. Detailed at
first, the exposition becomes more and more compressed as the course progresses.
Beginning ab ovo the book leads to the most up-to-date state of the subject.

Note also that, at the end of each of the volumes, one can find the list of the main
theoretical topics together with the corresponding simple, but nonstandard problems
(taken from the midterm exams), which are intended to enable the reader both de-
termine his or her degree of mastery of the material and to apply it creatively in
concrete situations.

More complete information on the book and some recommendations for its use in
teaching can be found below in the prefaces to the first and second Russian editions.

Moscow, Russia V. Zorich
2003


viii Prefaces

Preface to the Sixth Russian Edition

On my own behalf and on behalf of future readers, I thank all those, living in dif-
ferent countries, who had the possibility to inform the publisher or me personally
about errors (typos, errors, omissions), found in Russian, English, German and Chi-
nese editions of this textbook.

As it turned out, the book has been also very useful to physicists; I am very
happy about that. In any case, I really seek to accompany the formal theory with
meaningful examples of its application both in mathematics and outside of it.

The sixth edition contains a series of appendices that may be useful to students
and lecturers. Firstly, some of the material is actually real lectures (for example,
the transcription of two introductory survey lectures for students of first and third
semesters), and, secondly, this is some mathematical information (sometimes of cur-
rent interest, such as the relation between multidimensional geometry and the theory
of probability), lying close to the main subject of the textbook.

Moscow, Russia V. Zorich
2011

Preface to the Second Russian Edition

In this second edition of the book, along with an attempt to remove the misprints
that occurred in the first edition,2 certain alterations in the exposition have been
made (mainly in connection with the proofs of individual theorems), and some new
problems have been added, of an informal nature as a rule.

The preface to the first edition of this course of analysis (see below) contains a
general description of the course. The basic principles and the aim of the exposition
are also indicated there. Here I would like to make a few remarks of a practical
nature connected with the use of this book in the classroom.

Usually both the student and the teacher make use of a text, each for his own
purposes.

At the beginning, both of them want most of all a book that contains, along with
the necessary theory, as wide a variety of substantial examples of its applications
as possible, and, in addition, explanations, historical and scientific commentary, and
descriptions of interconnections and perspectives for further development. But when
preparing for an examination, the student mainly hopes to see the material that will
be on the examination. The teacher likewise, when preparing a course, selects only
the material that can and must be covered in the time alloted for the course.

In this connection, it should be kept in mind that the text of the present book
is noticeably more extensive than the lectures on which it is based. What caused

2No need to worry: in place of the misprints that were corrected in the plates of the first edition
(which were not preserved), one may be sure that a host of new misprints will appear, which so
enliven, as Euler believed, the reading of a mathematical text.


Prefaces ix

this difference? First of all, the lectures have been supplemented by essentially an
entire problem book, made up not so much of exercises as substantive problems of
science or mathematics proper having a connection with the corresponding parts
of the theory and in some cases significantly extending them. Second, the book
naturally contains a much larger set of examples illustrating the theory in action than
one can incorporate in lectures. Third and finally, a number of chapters, sections, or
subsections were consciously written as a supplement to the traditional material.
This is explained in the sections “On the introduction” and “On the supplementary
material” in the preface to the first edition.

I would also like to recall that in the preface to the first edition I tried to warn
both the student and the beginning teacher against an excessively long study of
the introductory formal chapters. Such a study would noticeably delay the analysis
proper and cause a great shift in emphasis.

To show what in fact can be retained of these formal introductory chapters in
a realistic lecture course, and to explain in condensed form the syllabus for such
a course as a whole while pointing out possible variants depending on the student
audience, at the end of the book I give a list of problems from the midterm exam,
along with some recent examination topics for the first two semesters, to which this
first part of the book relates. From this list the professional will of course discern the
order of exposition, the degree of development of the basic concepts and methods,
and the occasional invocation of material from the second part of the textbook when
the topic under consideration is already accessible for the audience in a more general
form.

In conclusion I would like to thank colleagues and students, both known and un-
known to me, for reviews and constructive remarks on the first edition of the course.
It was particularly interesting for me to read the reviews of A.N. Kolmogorov and
V.I. Arnol’d. Very different in size, form, and style, these two have, on the profes-
sional level, so many inspiring things in common.

Moscow, Russia V. Zorich
1997

From the Preface to the First Russian Edition

The creation of the foundations of the differential and integral calculus by Newton
and Leibniz three centuries ago appears even by modern standards to be one of the
greatest events in the history of science in general and mathematics in particular.

Mathematical analysis (in the broad sense of the word) and algebra have inter-
twined to form the root system on which the ramified tree of modern mathematics
is supported and through which it makes its vital contact with the nonmathematical
sphere. It is for this reason that the foundations of analysis are included as a neces-
sary element of even modest descriptions of so-called higher mathematics; and it is
probably for that reason that so many books aimed at different groups of readers are
devoted to the exposition of the fundamentals of analysis.


x Prefaces

This book has been aimed primarily at mathematicians desiring (as is proper) to
obtain thorough proofs of the fundamental theorems, but who are at the same time
interested in the life of these theorems outside of mathematics itself.

The characteristics of the present course connected with these circumstances re-
duce basically to the following:

In the Exposition Within each major topic the exposition is as a rule inductive,
sometimes proceeding from the statement of a problem and suggestive heuristic
considerations toward its solution to fundamental concepts and formalisms.

Detailed at first, the exposition becomes more and more compressed as the course
progresses.

An emphasis is placed on the efficient machinery of smooth analysis. In the ex-
position of the theory I have tried (to the extent of my knowledge) to point out the
most essential methods and facts and avoid the temptation of a minor strengthening
of a theorem at the price of a major complication of its proof.

The exposition is geometric throughout wherever this seemed worthwhile in or-
der to reveal the essence of the matter.

The main text is supplemented with a rather large collection of examples, and
nearly every section ends with a set of problems that I hope will significantly com-
plement even the theoretical part of the main text. Following the wonderful prece-
dent of Pólya and Szegő, I have often tried to present a beautiful mathematical result
or an important application as a series of problems accessible to the reader.

The arrangement of the material was dictated not only by the architecture
of mathematics in the sense of Bourbaki, but also by the position of analysis
as a component of a unified mathematical or, one should rather say, natural-
science/mathematical education.

In Content This course is being published in two books (Part 1 and Part 2).
The present Part 1 contains the differential and integral calculus of functions of

one variable and the differential calculus of functions of several variables.
In differential calculus we emphasize the role of the differential as a linear stan-

dard for describing the local behavior of the variation of a variable. In addition to
numerous examples of the use of differential calculus to study functional relations
(monotonicity, extrema) we exhibit the role of the language of analysis in writing
simple differential equations – mathematical models of real-world phenomena and
the substantive problems connected with them.

We study a number of such problems (for example, the motion of a body of vari-
able mass, a nuclear reactor, atmospheric pressure, motion in a resisting medium)
whose solution leads to important elementary functions. Full use is made of the lan-
guage of complex variables; in particular, Euler’s formula is derived and the unity
of the fundamental elementary functions is shown.

The integral calculus has consciously been explained as far as possible using intu-
itive material in the framework of the Riemann integral. For the majority of applica-


Prefaces xi

tions, this is completely adequate.3 Various applications of the integral are pointed
out, including those that lead to an improper integral (for example, the work in-
volved in escaping from a gravitational field, and the escape velocity for the Earth’s
gravitational field) or to elliptic functions (motion in a gravitational field in the pres-
ence of constraints, pendulum motion).

The differential calculus of functions of several variables is very geometric. In
this topic, for example, one studies such important and useful consequences of the
implicit function theorem as curvilinear coordinates and local reduction to canonical
form for smooth mappings (the rank theorem) and functions (Morse’s lemma), and
also the theory of extrema with constraint.

Results from the theory of continuous functions and differential calculus are sum-
marized and explained in a general invariant form in two chapters that link up nat-
urally with the differential calculus of real-valued functions of several variables.
These two chapters open the second part of the course. The second book, in which
we also discuss the integral calculus of functions of several variables up to the gen-
eral Newton–Leibniz–Stokes formula thus acquires a certain unity.

We shall give more complete information on the second book in its preface. At
this point we add only that, in addition to the material already mentioned, it contains
information on series of functions (power series and Fourier series included), on in-
tegrals depending on a parameter (including the fundamental solution, convolution,
and the Fourier transform), and also on asymptotic expansions (which are usually
absent or insufficiently presented in textbooks).

We now discuss a few particular problems.

On the Introduction I have not written an introductory survey of the subject,
since the majority of beginning students already have a preliminary idea of differen-
tial and integral calculus and their applications from high school, and I could hardly
claim to write an even more introductory survey. Instead, in the first two chapters
I bring the former high-school student’s understanding of sets, functions, the use
of logical symbolism, and the theory of a real number to a certain mathematical
completeness.

This material belongs to the formal foundations of analysis and is aimed pri-
marily at the mathematics major, who may at some time wish to trace the logical
structure of the basic concepts and principles used in classical analysis. Mathemat-
ical analysis proper begins in the third chapter, so that the reader who wishes to
get effective machinery in his hands as quickly as possible and see its applications
can in general begin a first reading with Chap. 3, turning to the earlier pages when-
ever something seems nonobvious or raises a question which hopefully I also have
thought of and answered in the early chapters.

On the Division of Material The material of the two books is divided into chap-
ters numbered continuously. The sections are numbered within each chapter sepa-

3The “stronger” integrals, as is well known, require fussier set-theoretic considerations, outside the
mainstream of the textbook, while adding hardly anything to the effective machinery of analysis,
mastery of which should be the first priority.


xii Prefaces

rately; subsections of a section are numbered only within that section. Theorems,
propositions, lemmas, definitions, and examples are written in italics for greater
logical clarity, and numbered for convenience within each section.

On the Supplementary Material Several chapters of the book are written as a
natural extension of classical analysis. These are, on the one hand, Chaps. 1 and 2
mentioned above, which are devoted to its formal mathematical foundations, and on
the other hand, Chaps. 9, 10, and 15 of the second part, which give the modern view
of the theory of continuity, differential and integral calculus, and finally Chap. 19,
which is devoted to certain effective asymptotic methods of analysis.

The question as to which part of the material of these chapters should be included
in a lecture course depends on the audience and can be decided by the lecturer, but
certain fundamental concepts introduced here are usually present in any exposition
of the subject to mathematicians.

In conclusion, I would like to thank those whose friendly and competent profes-
sional aid has been valuable and useful to me during the work on this book.

The proposed course was quite detailed, and in many of its aspects it was co-
ordinated with subsequent modern university mathematics courses – such as, for
example, differential equations, differential geometry, the theory of functions of
a complex variable, and functional analysis. In this regard my contacts and dis-
cussions with V.I. Arnol’d and the especially numerous ones with S.P. Novikov
during our joint work with the so-called “experimental student group in natural-
science/mathematical education” in the Department of Mathematics at MSU, were
very useful to me.

I received much advice from N.V. Efimov, chair of the Section of Mathemati-
cal Analysis in the Department of Mechanics and Mathematics at Moscow State
University.

I am also grateful to colleagues in the department and the section for remarks on
the mimeographed edition of my lectures.

Student transcripts of my recent lectures which were made available to me were
valuable during the work on this book, and I am grateful to their owners.

I am deeply grateful to the official reviewers L.D. Kudryavtsev, V.P. Petrenko,
and S.B. Stechkin for constructive comments, most of which were taken into ac-
count in the book now offered to the reader.

Moscow, Russia V. Zorich
1980


http://www.springer.com/978-3-662-48790-7


