

Ebook Directory
the best source of ebook

The book was found

Representation Theory And Complex Geometry

Synopsis

"The book is largely self-contained...There is a nice introduction to symplectic geometry and a charming exposition of equivariant K-theory. Both are enlivened by examples related to groups...An attractive feature is the attempt to convey some informal 'wisdom' rather than only the precise definitions. As a number of results [are] due to the authors, one finds some of the original excitement. This is the only available introduction to geometric representation theory...it has already proved successful in introducing a new generation to the subject." (Bulletin of the AMS)

Book Information

Hardcover: 495 pages

Publisher: Birkhäuser Boston; 1 edition (February 18, 1997)

Language: English

ISBN-10: 0817637923

ISBN-13: 978-0817637927

Product Dimensions: 6.1 x 1.2 x 9.2 inches

Shipping Weight: 1.9 pounds

Average Customer Review: Be the first to review this item

Best Sellers Rank: #317,426 in Books (See Top 100 in Books) #33 in Books > Science & Math > Mathematics > Pure Mathematics > Group Theory #39 in Books > Science & Math > Mathematics > Geometry & Topology > Algebraic Geometry #48 in Books > Science & Math > Mathematics > Geometry & Topology > Topology

Customer Reviews

From the reviews: "The authors have tried to help readers by adopting an informal and easily accessible style...to convey a sound intuitive grasp of the basic concepts and proofs... The book will provide a guide to those who wish to penetrate into subject matter which, so far, was only accessible in difficult papers... The book is quite suitable as a basis for an advanced course or a seminar." ---T.A. Springer (Mededelingen van het wiskundig genootschap) "Represents an important and very interesting addition to the literature." --- Mathematical Reviews "The book is largely self-contained.... There is a nice introduction to symplectic geometry and a charming exposition of equivariant K-theory. Both are enlivened by examples related to groups... An attractive feature is the attempt to convey some informal 'wisdom' rather than only the precise definitions. As a number of results is due to the authors, one finds some of the original excitement. This is the only available introduction to geometric representation theory...it has already proved successful in

introducing a new generation to the subject." --- Bulletin of the AMS "The material covered in this book is at the crossroads of algebraic geometry, symplectic geometry and pure representation theory. This volume provides a self-contained overview of some of the recent advances in representation theory from a geometric standpoint. The techniques developed are quite general and can be successfully applied to other areas such as quantum groups, affine Lie groups, and quantum field theory." (Vasily A. Chernecky, Zentralblatt MATH, Vol. 1185, 2010)

This classic monograph provides an overview of modern advances in representation theory from a geometric standpoint. A geometrically-oriented treatment of the subject is very timely and has long been desired, especially since the discovery of D-modules in the early 1980s and the quiver approach to quantum groups in the early 1990s. The techniques developed are quite general and can be successfully applied to other areas such as quantum groups, affine Lie groups, and quantum field theory. The first half of the book fills the gap between the standard knowledge of a beginner in Lie theory and the much wider background needed by the working mathematician. The book is largely self-contained. . . . There is a nice introduction to symplectic geometry and a charming exposition of equivariant K-theory. Both are enlivened by examples related to groups. . . . An attractive feature is the attempt to convey some informal 'wisdom' rather than only the precise definitions. As a number of results is due to the authors, one finds some of the original excitement. This is the only available introduction to geometric representation theory. . . it has already proved successful in introducing a new generation to the subject. --- Bulletin of the American Mathematical Society The authors have tried to help readers by adopting an informal and easily accessible style. . . The book will provide a guide to those who wish to penetrate into subject-matter which, so far, was only accessible in difficult papers. . . . The book is quite suitable as a basis for an advanced course or a seminar, devoted to the material of one of the chapters of the book. --- Mededelingen van het Wiskundig Genootschap Represents an important and very interesting addition to the literature. --- Mathematical Reviews

[Download to continue reading...](#)

Representation Theory and Complex Geometry Young Tableaux: With Applications to Representation Theory and Geometry (London Mathematical Society Student Texts) The Mathematical Theory of Symmetry in Solids: Representation Theory for Point Groups and Space Groups (Oxford Classic Texts in the Physical Sciences) Gauge Field Theory and Complex Geometry (Grundlehren der mathematischen Wissenschaften) The Passive Voice and Reported

Speech: Your grammar torch to shed light on passive voice, reported speech, complex subject, complex object and cleft (Brookgarbolt's treasure Book 2) How Goats Can Fight Poverty: Complex problems do not always need complex solutions Making Things Work: Solving Complex Problems in a Complex World Transgender Lives: Complex Stories, Complex Voices Introduction to Lie Algebras and Representation Theory (Graduate Texts in Mathematics) (v. 9) An Introduction to the Representation Theory of Groups (Graduate Studies in Mathematics) Representation Theory: A First Course (Graduate Texts in Mathematics) Representation Theory of Finite Groups: An Introductory Approach (Universitext) Complex Geometry: An Introduction (Universitext) Problems and Theorems in Analysis II: Theory of Functions. Zeros. Polynomials. Determinants. Number Theory. Geometry (Classics in Mathematics) Geometry for Students and Parents: Geometry problems and solutions Modern Geometry – Methods and Applications: Part I: The Geometry of Surfaces, Transformation Groups, and Fields (Graduate Texts in Mathematics) (Pt. 1) Spectral Geometry of the Laplacian: Spectral Analysis and Differential Geometry of the Laplacian Geometry: Concepts and Applications, Practice Workbook (GEOMETRY: CONCEPTS & APPLIC) Geometry: Concepts & Skills, Grade 10: Notetaking Guide (Geometry: Concepts and Skills) Geometry, Study Guide and Intervention Workbook (MERRILL GEOMETRY)

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)