

An Introduction to the Uncertainty Principle: Hardy S Theorem on Lie Groups

Filesize: 6.91 MB

Reviews

An exceptional publication as well as the font employed was exciting to see. it was actually writtern extremely flawlessly and helpful. Once you begin to read the book, it is extremely difficult to leave it before concluding.
(Dominic Collins)

AN INTRODUCTION TO THE UNCERTAINTY PRINCIPLE: HARDY S THEOREM ON LIE GROUPS

To save **An Introduction to the Uncertainty Principle: Hardy S Theorem on Lie Groups** PDF, remember to click the web link below and save the file or have access to other information which are related to AN INTRODUCTION TO THE UNCERTAINTY PRINCIPLE: HARDY S THEOREM ON LIE GROUPS ebook.

Birkhauser. Paperback. Condition: New. 174 pages. Dimensions: 9.2in. x 6.1in. x 0.5in. In 1932 Norbert Wiener gave a series of lectures on Fourier analysis at the University of Cambridge. One result of Wiener's visit to Cambridge was his well-known text *The Fourier Integral and Certain of its Applications*; another was a paper by G. H. Hardy in the 1933 *Journal of the London Mathematical Society*. As Hardy says in the introduction to this paper, This note originates from a remark of Prof. N. Wiener, to the effect that a f and g cannot both be very small. . . . The pair of transforms which follow give the most precise interpretation possible of Wiener's remark. Hardy's own statement of his results, lightly paraphrased, is as follows, in which f is an integrable function on the real line and f is its Fourier transform: $x \mapsto f(x)$ If f and g are both $O(x^{-1/2})$ for large x and some m , then each is a finite linear combination of Hermite functions. In particular, if f and g are $x \mapsto x^{-1/2} O(e^{-x})$, then $f, g \in A_e$, where A is a constant; and if one $x \mapsto x^{-1/2} O(e^{-x})$, then both are null. This item ships from multiple locations. Your book may arrive from Roseburg, OR, La Vergne, TN. Paperback.

[Read An Introduction to the Uncertainty Principle: Hardy S Theorem on Lie Groups Online](#)

[Download PDF An Introduction to the Uncertainty Principle: Hardy S Theorem on Lie Groups](#)

Related Books

[PDF] The Day I Forgot to Pray

Click the hyperlink listed below to download "The Day I Forgot to Pray" document.

[Save](#) [Document](#)

»

[PDF] Gypsy Breynton

Click the hyperlink listed below to download "Gypsy Breynton" document.

[Save](#) [Document](#)

»

[PDF] The Birds Christmas Carol

Click the hyperlink listed below to download "The Birds Christmas Carol" document.

[Save](#) [Document](#)

»

[PDF] DK Readers The Story of Muhammad Ali Level 4 Proficient Readers

Click the hyperlink listed below to download "DK Readers The Story of Muhammad Ali Level 4 Proficient Readers" document.

[Save](#) [Document](#)

»

[PDF] Harts Desire Book 2.5 La Fleur de Love

Click the hyperlink listed below to download "Harts Desire Book 2.5 La Fleur de Love" document.

[Save](#) [Document](#)

»

[PDF] Dont Line Their Pockets With Gold Line Your Own A Small How To Book on Living Large

Click the hyperlink listed below to download "Dont Line Their Pockets With Gold Line Your Own A Small How To Book on Living Large" document.

[Save](#) [Document](#)

»