

Contents

PREFACE	v
SYMBOLS USED IN TEXT	x
Chapter 1 The Fourier Transform on the Real Line for Functions in L_1.....	1
Introduction	1
Notation.....	1
The Fourier Transform.....	2
Recovery.....	4
Relation between the Norms of the Fourier Transform and the Function.....	10
Appendix to Chapter 1.....	15
Exercises.....	17
References.....	18
Chapter 2 The Fourier Transform on the Real Line for Functions in L_2.....	19
Inversion in L_2	21
Normed and Banach Algebras.....	25
Analytic Properties of Functions from C into Banach Algebras	29
Exercise.....	33
References.....	33
Chapter 3 Regular Points and Spectrum.....	34
Compactness of the Spectrum.....	38
Introduction to the Gel'fand Theory of Commutative Banach Algebras.....	48
The Quotient Algebra.....	50
Exercises.....	53
References.....	54
Chapter 4 More on the Gel'fand Theory and an Introduction to Point Set Topology.....	55
Topology.....	60
A Topological Space.....	61

Examples of Topological Spaces.....	61
Further Topological Notions.....	62
The Neighborhood Approach.....	66
Exercises.....	71
References.....	72
Chapter 5 Further Topological Notions.....	73
Bases, Fundamental Systems of Neighborhoods, and Subbases	73
The Relative Topology and Product Spaces.....	78
Separation Axioms and Compactness.....	79
The Tychonoff Theorem and Locally Compact Spaces.....	84
A Neighborhood Topology for the Set of Maximal Ideals over a Banach Algebra.....	87
Exercises.....	89
References.....	90
Chapter 6 Compactness of the Space of Maximal Ideals over a Banach Algebra; an Introduction to Topological Groups and Star Algebras.....	91
Star Algebras.....	97
Topological Groups.....	98
Exercises.....	106
References.....	106
Chapter 7 The Quotient Group of a Topological Group and Some Further Topological Notions.....	107
Locally Compact Topological Groups.....	107
Subgroups and Quotient Groups.....	109
Directed Sets and Generalized Sequences.....	116
Further Topological Notions.....	117
Exercises.....	123
References.....	124
Chapter 8 Right Haar Measures and the Haar Covering Function.....	125
Notation and Some Measure Theoretic Results.....	125
The Haar Covering Function.....	129
Summary of Theorems in Chapter 8.....	147
Exercises.....	149
References.....	149

Chapter 9 The Existence of a Right Invariant Haar Integral over any Locally Compact Topological Group.....	150
The Daniell Extension Approach.....	158
A Measure Theoretic Approach.....	160
Appendix to Chapter 9.....	163
Exercises.....	164
References.....	165
Chapter 10 The Daniell Extension from a Topological Point of View, Some General Results from Measure Theory, and Group Algebras.....	166
Extending the Integral.....	166
Uniqueness of the Integral.....	169
Examples of Haar Measures.....	172
Product Measures.....	176
Exercises.....	186
References.....	187
Chapter 11 Characters and the Dual Group of a Locally Compact, Abelian, Topological Group.....	188
Characters and the Dual Group.....	192
Examples of Characters.....	200
Exercises	206
References	206
Chapter 12 Generalization of the Fourier Transform to $L_1(G)$ and $L_2(G)$.....	207
The Fourier Transform on $L_1(G)$	207
Complex Measures.....	211
The Fourier-Stieltjes Transform.....	219
Positive Definite Functions.....	220
The Fourier Transform on $L_2(G)$	235
Exercises.....	243
Appendix to Chapter 12	244
References	250
BIBLIOGRAPHY	251
INDEX	253