

<<复向量功能方程COMPLEX V>>

图书基本信息

书名：<<复向量功能方程COMPLEX VECTOR FUNCTIONAL EQUATIONS>>

13位ISBN编号：9789810246839

10位ISBN编号：9810246838

出版时间：2001-12

出版时间：Penguin

作者：Covachev, Valery

页数：324

版权说明：本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问：<http://www.tushu007.com>

<<复向量功能方程COMPLEX V>>

内容概要

The subject of complex vector functional equations is a new area in the theory of functional equations. This monograph provides a systematic overview of the authors' recently obtained results concerning both linear and nonlinear complex vector functional equations, in all aspects of their utilization. It is intended for mathematicians, physicists and engineers who use functional equations in their investigations.

<<复向量功能方程COMPLEX V>>

书籍目录

Preface

PART 1 Linear Complex Vector Functional Equations

Chapter 1 General Classes of Cyclic Functional Equations

1 Basic Cyclic Functional Equation

2 Derived Cyclic Functional Equation

3 Paracyclic Functional Equation

4 Semicyclic Functional Equation

5 Special Cyclic Functional Equation

6 Condensed Cyclic Functional Equation

Chapter 2 Functional Equations with Operations between Arguments

7 Operator Functional Equation

8 Generalized Functional Equation

9 Simple Functional Equations

10 Functional Equations with Several Unknown Functions

11 Frechet's Functional Equations

12 Functional Equations with Two Operations

Chapter 3 Functional Equations with Constant Parameters

13 General Parametric Functional Equation

14 Special Parametric Functional Equation

15 Expanded Parametric Functional Equation

16 General Expanded Parametric Functional Equation

Chapter 4 Functional Equations with Constant Coefficients

17 Matrix Equations

18 Homogeneous Functional Equations with Constant Coefficients

19 Nonhomogeneous Functional Equations with Constant Coefficients

20 Paracyclic Functional Equations with Constant Coefficients

Chapter 5 Systems of Linear Functional Equations

21 Systems in Which Each Equation Contains All Unknown Functions

22 Systems in Which Not All Equations Contain All Unknown Functions

PART 2 Nonlinear Complex Vector Functional Equations

Chapter 6 Quadratic Functional Equations

23 Simple Quadratic Functional Equation

24 Special Quadratic Functional Equation

Chapter 7 Modified Quadratic Functional Equations

25 Basic Quadratic Functional Equation

26 Permuted Quadratic Functional Equation

27 First Modified Quadratic Functional Equation

28 Second Modified Quadratic Functional Equation

29 Third Modified Quadratic Functional Equation

Chapter 8 Expanded Quadratic Functional Equations

30 Expanded Quadratic Functional Equations with Functional Arguments

31 Expanded Quadratic Functional Equations with the Same Signs between the Functions

32 Expanded Quadratic Functional Equation with Alternating Signs between the Functions

33 Generalized Quadratic Functional Equation

Chapter 9 Higher Order Functional Equations

34 Higher Order Functional Equation without Parameters

35 Higher Order Functional Equation with Complex Parameters

36 Nonlinear Operator Functional Equation

Chapter 10 Systems of Nonlinear Functional Equations

Bibliography

Index

<<复向量功能方程COMPLEX V>>

版权说明

本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问:<http://www.tushu007.com>