

I	Prolegomeni di Algebra, Analisi e Topologia	1
1	Insiemi	1
1.1	Un sistema di assiomi	1
1.2	Ordinamento e Lemma di Zorn	6
1.3	Numeri ordinali e cardinali	9
1.4	Categorie e funtori	17
2	Topologie	24
2.1	Spazi topologici	24
2.2	Spazi compatti	32
2.3	Spazi normali e generalizzazioni della compattezza	38
2.4	Spazi connessi e localmente connessi	44
2.5	Spazi semplicemente connessi	49
3	Metriche	57
3.1	Spazi metrici	57
3.2	Spazi metrici completi	62
3.3	Categorie di spazi metrici	68
3.4	Spazi metrici compatti	71
3.5	Teorema di Ascoli–Arzelà	75
4	Misure	81
4.1	Algebre di insiemi e spazi di misura	81
4.2	Completamenti ed estensioni di misure	86
4.3	Integrazione	91
4.4	Misure con segno, complesse e misure prodotto.	99
4.5	Misure di Borel, Radon e integrale di Stieltjes.	108
4.6	Spazi L^p	113
5	Gruppi, algebre e rappresentazioni	118
5.1	Gruppi	118
5.2	Azioni di gruppi	123
5.3	Rappresentazioni di gruppi	129
5.4	Algebra di gruppo	141
5.5	Algebre associative	147
5.6	Appendice: Cenni di algebra tensoriale	157
5.6.1	Algebra tensoriale	157
5.6.2	Algebra simmetrica	161
5.6.3	Algebra esterna	165

II	Analisi Funzionale	173
6	Spazi normati ed operatori lineari	175
6.1	Spazi di Hilbert e di Banach	175
6.2	Somme e complementi ortogonali	182
6.3	Funzionali lineari	187
6.4	Operatori lineari	191
6.5	I tre principi di Banach	198
7	Spazi di Hilbert e teoria di Fourier	208
7.1	Basi ortonormali negli spazi di Hilbert	208
7.2	Operatori di proiezione negli spazi di Hilbert	213
7.3	Serie di Fourier	220
7.4	Integrale di Fourier	228
8	Spazi vettoriali topologici	236
8.1	Topologie e seminorme	236
8.2	Dualità e topologie deboli	242
8.3	Compattezza e convessità	248
8.4	Distribuzioni	254
8.5	Trasformata di Fourier di funzioni differenziabili	263
8.5.1	Appendice: l'integrale di Gauss	270
8.6	Distribuzioni temperate	272
9	Algebre di Banach e C*-algebre	281
9.1	Algebre di Banach	281
9.2	L'algebra $C(X)$	288
9.3	Spettro e risolvente	298
9.4	Morfismi e quozienti	306
9.5	Teorema di Gel'fand–Najmark	313
9.6	Appendice: elementi di analisi complessa	319
9.6.1	Funzioni e integrali complessi	320
9.6.2	Sviluppi in serie di potenze	324
9.6.3	Continuazione Analitica	329
9.6.4	Residui	333
10	Teoria spettrale	340
10.1	Teorema della Mappa Spettrale	340
10.2	Calcolo funzionale continuo	349
10.3	Calcolo funzionale boreliano	357
10.4	Misure spettrali	365

10.5	Operatori compatti, Hilbert–Schmidt e nucleari	377
11	Algebre di von Neumann	391
11.1	Misure e Rappresentazioni	391
11.2	Sottoalgebre commutative massimali in $\mathcal{B}(\mathcal{H})$	402
11.3	Topologie ultradeboli e ultraforti.	411
11.4	Teoremi di Densità	418
11.5	Cenni sulla teoria dei fattori	426
12	Teoria delle rappresentazioni	431
12.1	Irriducibilità di rappresentazioni	431
12.2	Stati e rappresentazioni	441
12.3	Il teorema di Gel’fand–Najmark–Segal	452
12.4	Stati puri e rappresentazioni irriducibili	463
12.5	Rappresentazioni di operatori compatti	472
13	Operatori non limitati	479
13.1	Chiusura di operatori	479
13.2	Estendibilità di operatori	487
13.3	Un esempio: la derivata in $L^2[0, 1]$	494
13.4	Teoria delle perturbazioni	499
13.5	Un esempio: Il laplaciano in \mathbb{R}^3	506
III	Gruppi, Operatori e Quantizzazione	513
14	Gruppi topologici	515
14.1	Gruppi topologici e misure di Haar	515
14.2	Gruppi compatti e rappresentazioni	522
14.3	Gruppi a un parametro e teorema di Stone	533
14.4	Vettori analitici	548
14.5	Gruppi commutativi e dualità di Pontriagin	554
15	Gruppi classici	561
15.1	Gruppi di matrici.	561
15.2	Semplice connessione e Spin	568
15.3	Esponenziale di matrici	576
15.4	Coordinate canoniche sui gruppi classici	583
15.5	Varietà differenziabili	589
16	Gruppi e algebre di Lie	595
16.1	Gruppi di Lie	595

16.2	Funtore di Lie	599
16.3	Algebre di Lie, rappresentazioni e coomologia	612
16.4	Teorema di Nelson	625
17	Sistemi quantistici	630
17.1	Stati ed osservabili	630
17.2	Gruppi di simmetria	640
17.3	Rappresentazioni del gruppo di Lorentz	651
17.4	Equazione di Dirac	660
18	Quantizzazione canonica	667
18.1	Formalismo canonico	667
18.2	Rappresentazione di Schrödinger	673
18.3	Teorema di Stone–von Neumann	680
18.4	Regole di commutazione e completa riducibilità	685
19	Seconda quantizzazione	694
19.1	Prodotti tensoriali e limiti induttivi.	694
19.2	Rappresentazione di Fock	703
19.3	Caratterizzazioni della rappresentazione di Fock	710
19.4	Teorema di Gårding–Wightman	718
19.5	Sul concetto di campo	723