

1. Record Nr.	UNISA996466583503316
Autore	Kwong Man Kam <1947->
Titolo	Norm inequalities for derivatives and differences // Man K. Kwong and Anton Zettl
Pubbl/distr/stampa	Berlin, Germany ; ; New York, New York : , : Springer-Verlag, , [1993] ©1993
ISBN	3-540-47548-6
Edizione	[1st ed. 1992.]
Descrizione fisica	1 online resource (VIII, 152 p.)
Collana	Lecture Notes in Mathematics, , 0075-8434 ; ; 1536
Disciplina	515.8
Soggetti	Functions of real variables Difference equations - Numerical solutions
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Nota di contenuto	Unit weight functions -- The norms of y, y', y'' -- Weights -- The difference operator.
Sommario/riassunto	Norm inequalities relating (i) a function and two of its derivatives and (ii) a sequence and two of its differences are studied. Detailed elementary proofs of basic inequalities are given. These are accessible to anyone with a background of advanced calculus and a rudimentary knowledge of the L_p and l_p spaces. The classical inequalities associated with the names of Landau, Hadamard, Hardy and Littlewood, Kolmogorov, Schoenberg and Caravetta, etc., are discussed, as well as their discrete analogues and weighted versions. Best constants and the existence and nature of extremals are studied and many open questions raised. An extensive list of references is provided, including some of the vast Soviet literature on this subject.