

Librería
Bonilla y Asociados
desde 1950

Título: Introduction To The Modern Theory Of Dynamical Systems

Autor: Anatole Katok,

Precio: \$1280.00

Editorial:

Año: 1996

Tema:

Edición: 1^a

Sinopsis

ISBN: 9780521575577

This book provides a self-contained comprehensive exposition of the theory of dynamical systems. The book begins with a discussion of several elementary but crucial examples. These are used to formulate a program for the general study of asymptotic properties and to introduce the principal theoretical concepts and methods. The main theme of the second part of the book is the interplay between local analysis near individual orbits and the global complexity of the orbit structure. The third and fourth parts develop the theories of low-dimensional dynamical systems and hyperbolic dynamical systems in depth. The book is aimed at students and researchers in mathematics at all levels from advanced undergraduate and up.

Over 400 exercises, with solution hints

Comprehensive - goes from elementary theory to recent research

Katok is one of the world's leading researchers in dynamical systems