

Contents

1. Stability and approximation	1
1.1 Lower estimated derived from the Riesz-Dunford functional calculus	2
1.2 Lower estimates for the distance to $N_k(H)$	6
1.3 Lower semicontinuity of the rank	8
1.4 Stability properties of semi-Fredholm operators	9
1.5 On invariance and closure of subsets of $L(H)$	10
1.6 Notes and remarks	11
2. An apéritif: approximation problems in finite dimensional spaces	12
2.1 Closures of similarity orbits in finite dimensional spaces	13
2.1.1 The nilpotent case	15
2.1.2 Proof of Theorem 2.1	16
2.1.3 The lattice $(N(\mathbb{C}^k)/\#, <)$	17
2.1.4 Closures of similarity orbits of finite rank operators	19
2.2 The distance from the set of all non-zero orthogonal projections to $N(H)$	20
2.2.1 The limit case	20
2.2.2 On the exact values of δ_k and η_k	23
2.2.3 A companion problem: the distance from the set of all non-zero idempotents to $N(H)$	25
2.3 On the distance to $N_k(H)$	27
2.3.1 A general upper bound	27
2.3.2 Two illustrative examples	30
2.3.3 An example on approximation of normal operators by nilpotents	33

2.3.4	On the distance to a similarity orbit	35
2.4	On the distance from a compact operator to $N(H)$	37
2.5	Notes and remarks	38
3.	The main tools of approximation	41
3.1	The Rosenblum operator: $X \rightarrow AX - XB$	41
3.1.1	Linear operator equations	41
3.1.2	Approximate point spectrum of a sum of commuting operators	42
3.1.3	Local one-side resolvents in $L(H)$	44
3.1.4	The left and the right spectra of τ_{AB}	50
3.1.5	Rosenblum-Davis-Rosenthal corollary	53
3.1.6	The maximal numerical range of an operator	54
3.1.7	The norm of τ_{AB}	56
3.2	Generalized Rota's universal model	58
3.3	Apostol triangular representation	62
3.4	Correction by compact perturbations of the singular behavior of operators	69
3.5	Apostol-Foias-Voiculescu's theorem on normal restrictions of compact perturbations of operators	74
3.5.1	Schatten p-classes	75
3.5.2	Normal restrictions	76
3.5.3	Density of sets of operators with bad properties	78
3.6	Notes and remarks	79
4.	Two results borrowed from the theory of C*-algebras	84
4.1	Essentially normal operators	84
4.1.1	Brown-Douglas-Fillmore theorem	84
4.1.2	Berger-Shaw trace inequality	85
4.1.3	Examples of essentially normal operators	89
4.1.4	An application to approximation problems	90
4.2	Matrix models for operators	92
4.3	Spectra of compact perturbations of operators	94
4.4	Voiculescu's theorem	96
4.5	Closures of unitary orbits	99
4.5.1	Operator-valued spectrum and unitary orbits	99
4.5.2	Concrete examples of closures of unitary orbits	100
4.5.3	On normal and quasinilpotent restrictions	101

4.6 Irreducible operators	104
4.7 Notes and remarks	106
5. Limits of nilpotent and algebraic operators	108
5.1 Limits of nilpotent operators	108
5.1.1 Normal limits of nilpotents	108
5.1.2 Spectral characterization of $N(H)^-$	111
5.2 Closures of similarity orbits of normal operators with perfect spectra	113
5.3 Limits of algebraic operators	114
5.4 Normal operators in closures of similarity orbits	115
5.5 Sums of two nilpotents	117
5.6 The Apostol-Salinas approach: an estimate for the distance to $N_k(H)$	120
5.7 Salinas' pseudonilpotents	124
5.8 Limits of nilpotent and algebraic elements of the Calkin algebra	128
5.9 On the spectra of infinite direct sums of operators	130
5.10 Notes and remarks	132
6. Quasitriangularity	135
6.1 Apostol-Morrel simple models	135
6.2 Quasitriangular operators	140
6.2.1 Equivalence between the formal and the relaxed definitions of quasitriangularity	141
6.2.2 Two lower estimates for the distance to (QT)	142
6.2.3 Spectral characterization of quasitriangularity	145
6.3 Biquasitriangular operators	146
6.3.1 Block-diagonal and quasidiagonal operators	146
6.3.2 Characterizations of biquasitriangularity	147
6.4 On the relative size of the sets (QT), (QT)*, (BQT), $[N(H)+K(H)]$ and $N(H)^-$	153
6.5 A Riesz decomposition theorem for operators with disconnected essential spectrum	154
6.6 Notes and remarks	157
7. The structure of a polynomially compact operator	162
7.1 Reduction to the (essentially) nilpotent case	162
7.2 The structure of a polynomially compact operator	164

7.3	Restrictions of nilpotent operators	167
7.4	Operators similar to Jordan operators	171
7.5	A similarity invariant for polynomially compact operators	173
7.6	Nice Jordan operators	177
7.7	Notes and remarks	188
8.	Closures of similarity orbits of nilpotent operators	189
8.1	Universal operators	189
8.1.1	Universal quasinilpotent operators	189
8.1.2	Universal compact quasinilpotent operators	194
8.2	Compact perturbations of not nice operators	194
8.3	Quasinilpotents in the Calkin algebra	198
8.3.1	General quasinilpotents	198
8.3.2	Nice elements of the Calkin algebra	204
8.4	Compact perturbations of nice Jordan operators	205
8.4.1	Nice Jordan nilpotents	206
8.4.2	Nilpotents of order 2	211
8.4.3	Quasinilpotent perturbations	212
8.4.4	Universal operators in $N_{k,h}^+(H)$	215
8.4.5	A general criterion for universality	222
8.5	Separation of isolated points of the essential spectrum affiliated with nilpotents	230
8.6	Notes and remarks	236
	REFERENCES	239
	INDEX	249
	SYMBOLS AND NOTATION	253