

Graduate Texts in Mathematics

Graduate Texts in Mathematics (GTM) (ISSN 0072-5285) is a series of graduate-level textbooks in mathematics published by Springer-Verlag. The books in this series, like the other Springer-Verlag mathematics series, are yellow books of a standard size (with variable numbers of pages). The GTM series is easily identified by a white band at the top of the book.

The books in this series tend to be written at a more advanced level than the similar [Undergraduate Texts in Mathematics](#) series, although there is a fair amount of overlap between the two series in terms of material covered and difficulty level.

Contents

[List of books](#)

[See also](#)

[Notes](#)

[External links](#)

List of books

1. *Introduction to Axiomatic Set Theory*, Gaisi Takeuti, Wilson M. Zaring (1982, 2nd ed., ISBN 978-1-4613-8170-9)
2. *Measure and Category - A Survey of the Analogies between Topological and Measure Spaces*, John C. Oxtoby (1980, 2nd ed., ISBN 978-0-387-90508-2)
3. *Topological Vector Spaces*, H. H. Schaefer, M. P. Wolff (1999, 2nd ed., ISBN 978-0-387-98726-2)
4. *A Course in Homological Algebra*, Peter Hilton, Urs Stammbach (1997, 2nd ed., ISBN 978-0-387-94823-2)
5. *Categories for the Working Mathematician*, Saunders Mac Lane (1998, 2nd ed., ISBN 978-0-387-98403-2)
6. *Projective Planes*, Daniel R. Hughes, Fred C. Piper, (1982, ISBN 978-3-540-90043-6)
7. *A Course in Arithmetic*, Jean-Pierre Serre (1996, ISBN 978-0-387-90040-7)
8. *Axiomatic Set Theory*, Gaisi Takeuti, Wilson M. Zaring, (1973, ISBN 978-3-540-90050-4)
9. *Introduction to Lie Algebras and Representation Theory*, James E. Humphreys (1997, ISBN 978-0-387-90053-7)
10. *A Course in Simple-Homotopy Theory*, Marshall M. Cohen, (1973, ISBN 0-387-90056-X)
11. *Functions of One Complex Variable I*, John B. Conway (1978, 2nd ed., ISBN 978-0-387-90328-6)
12. *Advanced Mathematical Analysis*, Richard Beals (1973, ISBN 978-0-387-90065-0)
13. *Rings and Categories of Modules*, Frank W. Anderson, Kent R. Fuller (1992, 2nd ed., ISBN 978-0-387-97845-1)
14. *Stable Mappings and Their Singularities*, Martin Golubitsky, Victor Guillemin, (1974, ISBN 978-0-387-90072-8)
15. *Lectures in Functional Analysis and Operator Theory*, Sterling K. Berberian, (1974, ISBN 978-0-387-90080-3)
16. *The Structure of Fields*, David J. Winter, (1974, ISBN 978-3-540-90074-0)
17. *Random Processes*, Murray Rosenblatt, (1974, ISBN 978-0-387-90085-8)
18. *Measure Theory*, Paul R. Halmos (1974, ISBN 978-0-387-90088-9)
19. *A Hilbert Space Problem Book*, Paul R. Halmos (1982, ISBN 978-0-387-90685-0)
20. *Fibre Bundles*, Dale Husemoller (1994, 3rd ed., ISBN 978-0-387-94087-8)

21. *Linear Algebraic Groups*, James E. Humphreys (1998, ISBN 978-0-387-90108-4)
22. *An Algebraic Introduction to Mathematical Logic*, Donald W. Barnes, John M. Mack (1975, ISBN 978-0-387-90109-1)
23. *Linear Algebra*, Werner H. Greub (1981, ISBN 978-0-387-90110-7)
24. *Geometric Functional Analysis and Its Applications*, Richard B. Holmes, (1975, ISBN 978-0-387-90136-7)
25. *Real and Abstract Analysis*, Edwin Hewitt, Karl Stromberg (1975, ISBN 978-0-387-90138-1)
26. *Algebraic Theories*, Ernest G. Manes, (1976, ISBN 978-3-540-90140-2)
27. *General Topology*, John L. Kelley (1975, ISBN 978-0-387-90125-1)
28. *Commutative Algebra I*, Oscar Zariski, Pierre Samuel (1975, ISBN 978-0-387-90089-6)
29. *Commutative Algebra II*, Oscar Zariski, Pierre Samuel (1975, ISBN 978-0-387-90171-8)
30. *Lectures in Abstract Algebra I: Basic Concepts*, Nathan Jacobson (1976, ISBN 978-0-387-90181-7)
31. *Lectures in Abstract Algebra II: Linear Algebra*, Nathan Jacobson (1984, ISBN 978-0-387-90123-7)
32. *Lectures in Abstract Algebra III: Theory of Fields and Galois Theory*, Nathan Jacobson (1976, ISBN 978-0-387-90168-8)
33. *Differential Topology*, Morris W. Hirsch (1976, ISBN 978-0-387-90148-0)
34. *Principles of Random Walk*, Frank Spitzer (2001, ISBN 978-0-387-95154-6)
35. *Several Complex Variables and Banach Algebras*, Herbert Alexander, John Wermer (1998, 3rd ed., ISBN 978-0-387-98253-3)
36. *Linear Topological Spaces*, John L. Kelley, Isaac Namioka (1982, ISBN 978-0-387-90169-5)
37. *Mathematical Logic*, J. Donald Monk (1976, ISBN 978-0-387-90170-1)
38. *Several Complex Variables*, H. Grauert, K. Fritzsche (1976, ISBN 978-0-387-90172-5)
39. *An Invitation to C^* -Algebras*, William Arveson (1976, ISBN 978-0-387-90176-3)
40. *Denumerable Markov Chains*, John G. Kemeny, J. Laurie Snell, Anthony W. Knapp, D.S. Griffeath (1976, ISBN 978-0-387-90177-0)
41. *Modular Functions and Dirichlet Series in Number Theory*, Tom M. Apostol (1989, 2nd ed., ISBN 978-0-387-97127-8)
42. *Linear Representations of Finite Groups*, Jean-Pierre Serre, Leonhard L. Scott (1977, ISBN 978-0-387-90190-9)
43. *Rings of Continuous Functions*, Leonard Gillman, Meyer Jerison (1976, ISBN 978-0-387-90198-5)
44. *Elementary Algebraic Geometry*, Keith Kendig (1977, ISBN 978-0-387-90199-2)^[1]
45. *Probability Theory I*, M. Loèvè (1977, 4th ed, ISBN 978-0-387-90210-4)
46. *Probability Theory II*, M. Loèvè (1978, 4th ed, ISBN 978-0-387-90262-3)
47. *Geometric Topology in Dimensions 2 and 3*, Edwin E. Moise (1977, ISBN 978-0-387-90220-3)
48. *General Relativity for Mathematicians*, R. K. Sachs, H. Wu (1983, ISBN 978-0-387-90218-0)
49. *Linear Geometry*, K. W. Gruenberg, A. J. Weir (2010, ISBN 978-0-387-90227-2)
50. *Fermat's Last Theorem: A Genetic Introduction to Algebraic Number Theory*, Harold M. Edwards (2000, ISBN 978-0-387-90230-2)
51. *A Course in Differential Geometry*, William Klingenberg, D. Hoffman (1983, ISBN 978-0-387-90255-5)
52. *Algebraic Geometry*, Robin Hartshorne (2010, ISBN 978-1-4419-2807-8)
53. *A Course in Mathematical Logic for Mathematicians*, Yu. I. Manin, Boris Zilber (2009, 2nd ed., ISBN 978-1-4419-0614-4)
54. *Combinatorics with Emphasis on the Theory of Graphs*, Mark E. Watkins, Jack E. Graver (1977, ISBN 978-0-387-90245-6)
55. *Introduction to Operator Theory I: Elements of Functional Analysis*, Arlen Brown, Carl Pearcy (1977, ISBN 978-0-387-90257-9)
56. *Algebraic Topology: An Introduction*, William S. Massey (1977, ISBN 978-0-387-90271-5)
57. *Introduction to Knot Theory*, Richard H. Crowell, Ralph H. Fox (1977, ISBN 978-0-387-90272-2)
58. *p-adic Numbers, p-adic Analysis, and Zeta-Functions*, Neal Koblitz (1984, 2nd ed., ISBN 978-0-387-96017-3)
59. *Cyclotomic Fields*, Serge Lang (1978, ISBN 978-0-387-90307-1)^[2]
60. *Mathematical Methods of Classical Mechanics*, V. I. Arnold, A. Weinstein, K. Vogtmann (1989, ISBN 978-0-387-96890-2)

61. *Elements of Homotopy Theory*, George W. Whitehead (1978, ISBN 978-0-387-90336-1)
62. *Fundamentals of the Theory of Groups*, M. I. Kargapolov, J. I. Merzljakov (1979, ISBN 978-1-4612-9966-0)
63. *Graph Theory - An Introductory Course*, Béla Bollobás (1979, ISBN 978-1-4612-9969-1)
64. *Fourier Series - A Modern Introduction Volume 1*, R. E. Edwards (1979, 2nd ed., ISBN 978-1-4612-6210-7)
65. *Differential Analysis on Complex Manifolds*, Raymond O. Wells, Jr. (2008, 3rd ed., ISBN 978-0-387-73891-8)
66. *Introduction to Affine Group Schemes*, W. C. Waterhouse (1979, ISBN 978-1-4612-6219-0)
67. *Local Fields*, Jean-Pierre Serre (1979, ISBN 978-0-387-90424-5)
68. *Linear Operators in Hilbert Spaces*, Joachim Weidmann (1980, ISBN 978-1-4612-6029-5)
69. *Cyclotomic Fields II*, Serge Lang (1980, ISBN 978-1-4684-0088-5)
70. *Singular Homology Theory*, William S. Massey (1980, ISBN 978-1-4684-9233-0)
71. *Riemann Surfaces*, Herschel Farkas, Irwin Kra (1992, 2nd ed., ISBN 978-0-387-97703-4)
72. *Classical Topology and Combinatorial Group Theory*, John Stillwell (1980, 2ed 1993, ISBN 978-0-3879-7970-0)
73. *Algebra*, Thomas W. Hungerford (1974, ISBN 978-0-387-90518-1)
74. *Multiplicative Number Theory*, Harold Davenport, Hugh Montgomery (2000, 3rd ed., ISBN 978-0-387-95097-6)
75. *Basic Theory of Algebraic Groups and Lie Algebras*, G. P. Hochschild (1981, ISBN 978-1-4613-8116-7)
76. *Algebraic Geometry - An Introduction to Birational Geometry of Algebraic Varieties*, Shigeru Iitaka (1982, ISBN 978-1-4613-8121-1)
77. *Lectures on the Theory of Algebraic Numbers*, E. T. Hecke (1981, ISBN 978-0-387-90595-2)
78. *A Course in Universal Algebra*, Burris, Stanley and Sankappanavar, H. P. (Online (<http://www.math.uwaterloo.ca/~snburris/htdocs/ualg.html>)) (1981 ISBN 978-0-3879-0578-5)
79. *An Introduction to Ergodic Theory*, Peter Walters (1982, ISBN 978-0-387-95152-2)
80. *A Course in the Theory of Groups*, Derek J.S. Robinson (1996, 2nd ed., ISBN 978-0-387-94461-6)
81. *Lectures on Riemann Surfaces*, Otto Forster (1981, ISBN 978-0-387-90617-1)
82. *Differential Forms in Algebraic Topology*, Raoul Bott, Loring W. Tu (1982, ISBN 978-0-387-90613-3)
83. *Introduction to Cyclotomic Fields*, Lawrence C. Washington (1997, 2nd ed., ISBN 978-0-387-94762-4)
84. *A Classical Introduction to Modern Number Theory*, Kenneth Ireland, Michael Rosen (1990, 2nd ed., ISBN 978-0-387-97329-6)
85. *Fourier Series - A Modern Introduction Volume 2*, R. E. Edwards (1982, 2nd ed., ISBN 978-1-4613-8158-7)
86. *Introduction to Coding Theory*, J. H. van Lint (3rd ed 1998, ISBN 3-540-64133-5)
87. *Cohomology of Groups*, Kenneth S. Brown (1982, ISBN 978-1-4684-9329-0)
88. *Associative Algebras*, R. S. Pierce (1982, ISBN 978-1-4757-0165-4)
89. *Introduction to Algebraic and Abelian Functions*, Serge Lang (1982, 2nd ed., ISBN 978-0-387-90710-9)
90. *An Introduction to Convex Polytopes*, Arne Brondsted (1983, ISBN 978-1-4612-1148-8)
91. *The Geometry of Discrete Groups*, Alan F. Beardon (1983, 2nd print 1995, ISBN 978-1-4612-7022-5)
92. *Sequences and Series in Banach Spaces*, J. Diestel (1984, ISBN 978-1-4612-9734-5)
93. *Modern Geometry — Methods and Applications Part I: The Geometry of Surfaces, Transformation Groups, and Fields*, B. A. Dubrovin, Anatoly Timofeevich Fomenko, Sergei Novikov (1992, 2nd ed., ISBN 978-0-387-97663-1)
94. *Foundations of Differentiable Manifolds and Lie Groups*, Frank W. Warner (1983, ISBN 978-0-387-90894-6)
95. *Probability-1*, Albert N. Shiryaev (2016, 3rd ed., ISBN 978-0-387-72205-4)
96. *A Course in Functional Analysis*, John B. Conway (2007, 2nd ed., ISBN 978-0-387-97245-9)
97. *Introduction to Elliptic Curves and Modular Forms*, Neal I. Koblitz (1993, 2nd ed., ISBN 978-0-387-97966-3)
98. *Representations of Compact Lie Groups*, Theodor Bröcker, Tammo tom Dieck (1985, ISBN 978-3-540-13678-1)
99. *Finite Reflection Groups*, L.C. Grove, C.T. Benson (1985, 2nd ed., ISBN 978-0-387-96082-1)
100. *Harmonic Analysis on Semigroups - Theory of Positive Definite and Related Functions*, Christian Berg, Jens Peter Reus Christensen, Paul Ressel (1984, ISBN 978-0-387-90925-7)

101. *Galois Theory*, Harold M. Edwards (1984, ISBN 978-0-387-90980-6)
102. *Lie Groups, Lie Algebras, and Their Representations*, V. S. Varadarajan (1984, ISBN 978-0-387-90969-1)
103. *Complex Analysis*, Serge Lang (1999, 4th ed., ISBN 978-0-387-98592-3)
104. *Modern Geometry — Methods and Applications Part II: The Geometry and Topology of Manifolds*, B. A. Dubrovin, Anatoly Timofeevich Fomenko, Sergei Novikov (1985, ISBN 978-0-387-96162-0)
105. *SL₂(R)*, Serge Lang (1985, ISBN 978-0-387-96198-9)
106. *The Arithmetic of Elliptic Curves*, Joseph H. Silverman (2009, 2nd ed., ISBN 978-0-387-09493-9)
107. *Applications of Lie Groups to Differential Equations*, Peter J. Olver (2ed 1993, ISBN 978-1-4684-0276-6)
108. *Holomorphic Functions and Integral Representations in Several Complex Variables*, R. Michael Range (1986, ISBN 978-0-387-96259-7)
109. *Univalent Functions and Teichmüller Spaces*, O. Lehto (1987, ISBN 978-1-4613-8654-4)
110. *Algebraic Number Theory*, Serge Lang (1994, 2nd ed., ISBN 978-0-387-94225-4)
111. *Elliptic Curves*, Dale Husemöller (2004, 2nd ed., ISBN 978-0-387-95490-5)
112. *Elliptic Functions*, Serge Lang (1987, 2nd ed., ISBN 978-0-387-96508-6)
113. *Brownian Motion and Stochastic Calculus*, Ioannis Karatzas, Steven Shreve (2ed 2000, ISBN 978-0-387-97655-6)
114. *A Course in Number Theory and Cryptography*, Neal Koblitz (2ed 1994, ISBN 978-1-4684-0312-1)
115. *Differential Geometry: Manifolds, Curves and Surfaces*, Marcel Berger, Bernard Gostiaux (1988, ISBN 978-0-387-96626-7)
116. *Measure and Integral — Volume 1*, John L. Kelley, T.P. Srinivasan (1988, ISBN 978-0-387-96633-5)
117. *Algebraic Groups and Class Fields*, Jean-Pierre Serre (1988, ISBN 978-1-4612-6993-9)
118. *Analysis Now*, Gert K. Pedersen (1989, ISBN 978-0-387-96788-2)
119. *An Introduction to Algebraic Topology*, Joseph J. Rotman, (1988, ISBN 978-0-3879-6678-6)
120. *Weakly Differentiable Functions — Sobolev Spaces and Functions of Bounded Variation*, William P. Ziemer (1989, ISBN 978-0-387-97017-2)
121. *Cyclotomic Fields I and II*, Serge Lang (1990, Combined 2nd ed. ISBN 978-1-4612-6972-4)^[3]
122. *Theory of Complex Functions*, Reinhold Remmert (1991, ISBN 978-0-387-97195-7)
123. *Numbers*, Heinz-Dieter Ebbinghaus *et al.* (1990, ISBN 978-0-387-97497-2)
124. *Modern Geometry — Methods and Applications Part III: Introduction to Homology Theory*, B. A. Dubrovin, Anatoly Timofeevich Fomenko, Sergei Novikov (1990, ISBN 978-0-387-97271-8)
125. *Complex Variables — An Introduction*, Carlos A. Berenstein, Roger Gay (1991, ISBN 978-0-387-97349-4)^[4]
126. *Linear Algebraic Groups*, Armand Borel (1991, ISBN 978-1-4612-6954-0)
127. *A Basic Course in Algebraic Topology*, William S. Massey (1991, ISBN 978-0-3879-7430-9)
128. *Partial Differential Equations*, Jeffrey Rauch (1991, ISBN 978-1-4612-6959-5)
129. *Representation Theory*, William Fulton, Joe Harris (1991, ISBN 978-3-5400-0539-1)
130. *Tensor Geometry — The Geometric Viewpoint and its Uses*, Christopher T. J. Dodson, Timothy Poston (1991, 2nd ed., ISBN 978-3-540-52018-4)
131. *A First Course in Noncommutative Rings*, T. Y. Lam (2001, 2nd ed., ISBN 978-0-387-95183-6)
132. *Iteration of Rational Functions — Complex Analytic Dynamical Systems*, Alan F. Beardon (1991, ISBN 978-0-387-95151-5)
133. *Algebraic Geometry*, Joe Harris (1992, ISBN 978-0-387-97716-4)
134. *Coding and Information Theory*, Steven Roman (1992, ISBN 978-0-387-97812-3)
135. *Advanced Linear Algebra*, Steven Roman (2008, 3rd ed., ISBN 978-0-387-72828-5)
136. *Algebra — An Approach via Module Theory*, William Adkins, Steven Weintraub (1992, ISBN 978-0-387-97839-0)
137. *Harmonic Function Theory*, Sheldon Axler, Paul Bourdon, Wade Ramey (2001, 2nd ed., ISBN 978-0-387-95218-5)
138. *A Course in Computational Algebraic Number Theory*, Henri Cohen (1996, ISBN 0-387-55640-0)
139. *Topology and Geometry*, Glen E. Bredon (1993, ISBN 978-0-387-97926-7)
140. *Optima and Equilibria*, Jean-Pierre Aubin (1998, ISBN 978-3-642-08446-1)

141. *Gröbner Bases — A Computational Approach to Commutative Algebra*, Thomas Becker, Volker Weispfenning (1993, ISBN 978-0-387-97971-7)
142. *Real and Functional Analysis*, Serge Lang (1993, 3rd ed., ISBN 978-0-387-94001-4)
143. *Measure Theory*, J. L. Doob (1994, ISBN 978-0-387-94055-7)
144. *Noncommutative Algebra*, Benson Farb, R. Keith Dennis (1993, ISBN 978-0-387-94057-1)
145. *Homology Theory — An Introduction to Algebraic Topology*, James W. Vick (1994, 2nd ed., ISBN 978-0-387-94126-4)
146. *Computability — A Mathematical Sketchbook*, Douglas S. Bridges (1994, ISBN 978-0-387-94174-5)
147. *Algebraic K-Theory and Its Applications*, Jonathan Rosenberg (1994, ISBN 978-0-387-94248-3)
148. *An Introduction to the Theory of Groups*, Joseph J. Rotman (1995, 4th ed., ISBN 978-0-387-94285-8)
149. *Foundations of Hyperbolic Manifolds*, John G. Ratcliffe (2006, 2nd ed., ISBN 978-0-387-94348-0)
150. *Commutative Algebra — with a View Toward Algebraic Geometry*, David Eisenbud (1995, ISBN 978-0-387-94269-8)
151. *Advanced Topics in the Arithmetic of Elliptic Curves*, Joseph H. Silverman (1994, ISBN 978-0-387-94328-2)^[5]
152. *Lectures on Polytopes*, Günter M. Ziegler (1995, ISBN 978-0-387-94365-7)
153. *Algebraic Topology — A First Course*, William Fulton (1995, ISBN 978-0-387-94327-5)
154. *An Introduction to Analysis*, Arlen Brown, Carl Pearcy (1995, ISBN 978-0-387-94369-5)
155. *Quantum Groups*, Christian Kassel (1995, ISBN 978-0-387-94370-1)
156. *Classical Descriptive Set Theory*, Alexander S. Kechris (1995, ISBN 978-0-387-94374-9)
157. *Integration and Probability*, Paul Malliavin (1995, ISBN 978-0-387-94409-8)^[6]
158. *Field Theory*, Steven Roman (2006, 2nd ed., ISBN 978-0-387-27677-9)
159. *Functions of One Complex Variable II*, John B. Conway (1995, ISBN 978-0-387-94460-9)
160. *Differential and Riemannian Manifolds*, Serge Lang (1995, ISBN 978-0-387-94338-1)
161. *Polynomials and Polynomial Inequalities*, Peter Borwein, Tamas Erdelyi (1995, ISBN 978-0-387-94509-5)
162. *Groups and Representations*, J. L. Alperin, Rowen B. Bell (1995, ISBN 978-0-387-94526-2)
163. *Permutation Groups*, John D. Dixon, Brian Mortimer (1996, ISBN 978-0-387-94599-6)
164. *Additive Number Theory The Classical Bases*, Melvyn B. Nathanson (1996, ISBN 978-0-387-94656-6)
165. *Additive Number Theory: Inverse Problems and the Geometry of Sumsets*, Melvyn B. Nathanson (1996, ISBN 978-0-387-94655-9)
166. *Differential Geometry — Cartan's Generalization of Klein's Erlangen Program*, R. W. Sharpe (1997, ISBN 978-0-387-94732-7)
167. *Field and Galois Theory*, Patrick Morandi (1996, ISBN 978-0-387-94753-2)
168. *Combinatorial Convexity and Algebraic Geometry*, Guenter Ewald (1996, ISBN 978-1-4612-8476-5)
169. *Matrix Analysis*, Rajendra Bhatia (1997, ISBN 978-0-387-94846-1)
170. *Sheaf Theory*, Glen E. Bredon (1997, 2nd ed., ISBN 978-0-387-94905-5)
171. *Riemannian Geometry*, Peter Petersen (2016, 3rd ed., ISBN 978-3-319-26652-7)
172. *Classical Topics in Complex Function Theory*, Reinhold Remmert (1998, ISBN 978-0-387-98221-2)
173. *Graph Theory*, Reinhard Diestel (2017, 5th ed., ISBN 978-3-662-53621-6)
174. *Foundations of Real and Abstract Analysis*, Douglas S. Bridges (1998, ISBN 978-0-387-98239-7)
175. *An Introduction to Knot Theory*, W. B. Raymond Lickorish (1997, ISBN 978-1-4612-6869-7)
176. *Riemannian Manifolds — An Introduction to Curvature*, John M. Lee (1997, ISBN 978-0-387-98271-7)
177. *Analytic Number Theory*, Donald J. Newman (1998, ISBN 978-0-387-98308-0)
178. *Nonsmooth Analysis and Control Theory*, Francis H. Clarke, Yuri S. Ledyaev, Ronald J. Stern, Peter R. Wolenski (1998, ISBN 978-0-387-98336-3)
179. *Banach Algebra Techniques in Operator Theory*, Ronald G. Douglas (1998, 2nd ed., ISBN 978-0-387-98377-6)
180. *A Course on Borel Sets*, S. M. Srivastava (1998, ISBN 978-0-387-98412-4)
181. *Numerical Analysis*, Rainer Kress (1998, ISBN 978-0-387-98408-7)
182. *Ordinary Differential Equations*, Wolfgang Walter (1998, ISBN 978-0-387-98459-9)
183. *An Introduction to Banach Space Theory*, Robert E. Megginson (1998, ISBN 978-0-387-98431-5)

184. *Modern Graph Theory*, Béla Bollobás (1998, ISBN 978-0-387-98488-9)
185. *Using Algebraic Geometry*, David A. Cox, John Little, Donal O'Shea (2005, 2nd ed., ISBN 978-0-387-20706-3)
186. *Fourier Analysis on Number Fields*, Dinakar Ramakrishnan, Robert J. Valenza (1999, ISBN 978-0-387-98436-0)
187. *Moduli of Curves*, Joe Harris, Ian Morrison (1998, ISBN 978-0-387-98438-4)
188. *Lectures on the Hyperreals*, Robert Goldblatt (1998, ISBN 978-1-4612-6841-3)
189. *Lectures on Modules and Rings*, Tsit-Yuen Lam (1999, ISBN 978-0-387-98428-5)
190. *Problems in Algebraic Number Theory*, M. Ram Murty, Jody Indigo Esmonde (2005, 2nd ed., ISBN 978-0-387-22182-3)
191. *Fundamentals of Differential Geometry*, Serge Lang (1999, ISBN 978-0-387-98593-0)
192. *Elements of Functional Analysis*, Francis Hirsch, Gilles Lacombe (1999, ISBN 978-0-387-98524-4)
193. *Advanced Topics in Computational Number Theory*, Henri Cohen (2000, ISBN 0-387-98727-4)
194. *One-Parameter Semigroups for Linear Evolution Equations*, Engel, Nagel (2000, ISBN 978-0-387-98463-6)
195. *Elementary Methods in Number Theory*, Melvyn B. Nathanson (2000, ISBN 978-0-387-98912-9)
196. *Basic Homological Algebra*, M. Scott Osborne (2000, ISBN 978-0-387-98934-1)
197. *The Geometry of Schemes*, Eisenbud, Joe Harris (2000, ISBN 978-0-387-98638-8)
198. *A Course in p-adic Analysis*, Alain M. Robert (2000, ISBN 978-0-387-98669-2)
199. *Theory of Bergman Spaces*, Hakan Hedenmalm, Boris Korenblum, Kehe Zhu (2000, ISBN 978-0-387-98791-0)
200. *An Introduction to Riemann-Finsler Geometry*, David Bao, Shiing-Shen Chern, Zhongmin Shen (2000, ISBN 978-1-4612-7070-6)
201. *Diophantine Geometry*, Marc Hindry, Joseph H. Silverman (2000, ISBN 978-0-387-98975-4)
202. *Introduction to Topological Manifolds*, John M. Lee (2011, 2nd ed., ISBN 978-1-4419-7939-1)
203. *The Symmetric Group — Representations, Combinatorial Algorithms, and Symmetric Functions*, Bruce E. Sagan (2001, 2nd ed., ISBN 978-0-387-95067-9)
204. *Galois Theory*, Jean-Pierre Escofier (2001, ISBN 978-0-387-98765-1)
205. *Rational Homotopy Theory*, Yves Félix, Stephen Halperin, Jean-Claude Thomas (2000, ISBN 978-0-387-95068-6)
206. *Problems in Analytic Number Theory*, M. Ram Murty (2007, 2nd ed., ISBN 978-0-387-95143-0)
207. *Algebraic Graph Theory*, Chris Godsil, Gordon Royle (2001, ISBN 978-0-387-95241-3)
208. *Analysis for Applied Mathematics*, Ward Cheney (2001, ISBN 978-0-387-95279-6)
209. *A Short Course on Spectral Theory*, William Arveson (2002, ISBN 978-0-387-95300-7)
210. *Number Theory in Function Fields*, Michael Rosen (2002, ISBN 978-0-387-95335-9)
211. *Algebra*, Serge Lang (2002, Revised 3rd ed, ISBN 978-0-387-95385-4)
212. *Lectures on Discrete Geometry*, Jiří Matoušek (2002, ISBN 978-0-387-95374-8)
213. *From Holomorphic Functions to Complex Manifolds*, Klaus Fritzsche, Hans Grauert (2002, ISBN 978-0-387-95395-3)
214. *Partial Differential Equations*, Jürgen Jost, (2013, 3rd ed., ISBN 978-1-4614-4808-2)
215. *Algebraic Functions and Projective Curves*, David M. Goldschmidt, (2003, ISBN 978-0-387-95432-5)
216. *Matrices — Theory and Applications*, Denis Serre, (2010, 2nd ed., ISBN 978-1-4419-7682-6)
217. *Model Theory: An Introduction*, David Marker, (2002, ISBN 978-0-387-98760-6)
218. *Introduction to Smooth Manifolds*, John M. Lee (2012, 2nd ed., ISBN 978-1-4419-9981-8)
219. *The Arithmetic of Hyperbolic 3-Manifolds*, Colin Maclachlan, Alan W. Reid, (2003, ISBN 978-0-387-98386-8)
220. *Smooth Manifolds and Observables*, Jet Nestruev, (2003, ISBN 978-0-387-95543-8)
221. *Convex Polytopes*, Branko Grünbaum (2003, ISBN 0-387-00424-6)
222. *Lie Groups, Lie Algebras, and Representations - An Elementary Introduction*, Brian C. Hall, (2015, 2nd ed., ISBN 978-3-319-13466-6)
223. *Fourier Analysis and its Applications*, Anders Vretblad, (2003, ISBN 978-0-387-00836-3)
224. *Metric Structures in Differential Geometry*, Walschap, G. (2004, ISBN 978-0-387-20430-7)

225. *Lie Groups*, Daniel Bump, (2013, 2nd ed., ISBN 978-1-4614-8023-5)
226. *Spaces of Holomorphic Functions in the Unit Ball*, Kehe Zhu, (2005, ISBN 978-0-387-22036-9)
227. *Combinatorial Commutative Algebra*, Ezra Miller, Bernd Sturmfels, (2005, ISBN 978-0-387-22356-8)
228. *A First Course in Modular Forms*, Fred Diamond, J. Shurman, (2006, ISBN 978-0-387-23229-4)
229. *The Geometry of Syzygies*, David Eisenbud (2005, ISBN 978-0-387-22215-8)
230. *An Introduction to Markov Processes*, Daniel W. Stroock, (2014, 2nd ed., ISBN 978-3-540-23499-9)
231. *Combinatorics of Coxeter Groups*, Anders Björner, Francisco Brenti, (2005, ISBN 978-3-540-44238-7)
232. *An Introduction to Number Theory*, Everest, G., Ward, T., (2005, ISBN 978-1-85233-917-3)
233. *Topics in Banach Space Theory*, Albiac, F., Kalton, N. J., (2016, 2nd ed., ISBN 978-3-319-31555-3)
234. *Analysis and Probability — Wavelets, Signals, Fractals*, Jorgensen, P. E. T., (2006, ISBN 978-0-387-29519-0)
235. *Compact Lie Groups*, M. R. Sepanski, (2007, ISBN 978-0-387-30263-8)
236. *Bounded Analytic Functions*, Garnett, J., (2007, ISBN 978-0-387-33621-3)
237. *An Introduction to Operators on the Hardy-Hilbert Space*, Ruben A. Martinez-Avendano, Peter Rosenthal, (2007, ISBN 978-0-387-35418-7)
238. *A Course in Enumeration*, Aigner, M., (2007, ISBN 978-3-540-39032-9)
239. *Number Theory — Volume I: Tools and Diophantine Equations*, Cohen, H., (2007, ISBN 978-0-387-49922-2)
240. *Number Theory — Volume II: Analytic and Modern Tools*, Cohen, H., (2007, ISBN 978-0-387-49893-5)
241. *The Arithmetic of Dynamical Systems*, Joseph H. Silverman, (2007, ISBN 978-0-387-69903-5)
242. *Abstract Algebra*, Grillet, Pierre Antoine, (2007, ISBN 978-0-387-71567-4)
243. *Topological Methods in Group Theory*, Geoghegan, Ross, (2007, ISBN 978-0-387-74611-1)
244. *Graph Theory*, Adrian Bondy, U.S.R. Murty, (2008, ISBN 978-1-84628-969-9)
245. *Complex Analysis: Introduced in the Spirit of Lipman Bers*, Gilman, Jane P., Kra, Irwin, Rodriguez, Rubi E. (2007, ISBN 978-0-387-74714-9)
246. *A Course in Commutative Banach Algebras*, Kaniuth, Eberhard, (2008, ISBN 978-0-387-72475-1)
247. *Braid Groups*, Kassel, Christian, Turaev, Vladimir, (2008, ISBN 978-0-387-33841-5)
248. *Buildings Theory and Applications*, Abramenko, Peter, Brown, Ken (2008, ISBN 978-0-387-78834-0)
249. *Classical Fourier Analysis*, Loukas Grafakos (2014, 3rd ed., ISBN 978-1-4939-1193-6)
250. *Modern Fourier Analysis*, Loukas Grafakos (2014, 3rd ed., ISBN 978-1-4939-1229-2)
251. *The Finite Simple Groups*, Robert A. Wilson (2009, ISBN 978-1-84800-987-5)
252. *Distributions and Operators*, Gerd Grubb, (2009, ISBN 978-0-387-84894-5)
253. *Elementary Functional Analysis*, MacCluer, Barbara D., (2009, ISBN 978-0-387-85528-8)
254. *Algebraic Function Fields and Codes*, Henning Stichtenoth, (2009, ISBN 978-3-540-76877-7)
255. *Symmetry, Representations, and Invariants*, Goodman, Roe, Wallach, Nolan R., (2009, ISBN 978-0-387-79851-6)
256. *A Course in Commutative Algebra*, Kemper, Gregor, (2010, ISBN 978-3-642-03544-9)
257. *Deformation Theory*, Robin Hartshorne, (2010, ISBN 978-1-4419-1595-5)
258. *Foundations of Optimization in Finite Dimensions*, Osman Guler, (2010, ISBN 978-0-387-34431-7)
259. *Ergodic Theory - with a view towards Number Theory*, Thomas Ward, Manfred Einsiedler, (2011, ISBN 978-0-85729-020-5)
260. *Monomial Ideals*, Jürgen Herzog, Hibi Takayuki(2010, ISBN 978-0-85729-105-9)
261. *Probability and Stochastics*, Erhan Cinlar, (2011, ISBN 978-0-387-87858-4)
262. *Essentials of Integration Theory for Analysis*, Daniel W. Stroock, (2012, ISBN 978-1-4614-1134-5)
263. *Analysis on Fock Spaces*, Kehe Zhu, (2012, ISBN 978-1-4419-8800-3)
264. *Functional Analysis, Calculus of Variations and Optimal Control*, Francis H. Clarke, (2013, ISBN 978-1-4471-4819-7)
265. *Unbounded Self-adjoint Operators on Hilbert Space*, Konrad Schmüdgen, (2012, ISBN 978-94-007-4752-4)
266. *Calculus Without Derivatives*, Jean-Paul Penot, (2012, ISBN 978-1-4614-4537-1)
267. *Quantum Theory for Mathematicians*, Brian C. Hall, (2013, ISBN 978-1-4614-7115-8)

268. *Geometric Analysis of the Bergman Kernel and Metric*, Krantz, Steven G., (2013, ISBN 978-1-4614-7923-9)
269. *Locally Convex Spaces*, M Scott Osborne, (2014, ISBN 978-3-319-02044-0)
270. *Fundamentals of Algebraic Topology*, Steven Weintraub, (2014, ISBN 978-1-4939-1843-0)
271. *Integer Programming*, Michelangelo Conforti, Gérard P. Cornuéjols, Giacomo Zambelli, (2014, ISBN 978-3-319-11007-3)
272. *Operator Theoretic Aspects of Ergodic Theory*, Tanja Eisner, Bálint Farkas, Markus Haase, Rainer Nagel, (2015, ISBN 978-3-319-16897-5)
273. *Homotopical Topology*, Anatoly Fomenko, Dmitry Fuchs, (2016, 2nd ed., ISBN 978-3-319-23487-8)
274. *Brownian Motion, Martingales, and Stochastic Calculus*, Jean-François Le Gall, (2016, ISBN 978-3-319-31088-6)
275. *Differential Geometry - Connections, Curvature, and Characteristic Classes*, Loring W. Tu (2017, ISBN 978-3-319-55082-4)
276. *Functional Analysis, Spectral Theory, and Applications*, Manfred Einsiedler, Thomas Ward (2017, ISBN 978-3-319-58539-0)
277. *The Moment Problem*, Konrad Schmüdgen (2017, ISBN 978-3-319-64545-2)
278. *Modern Real Analysis*, William P. Ziemer (2017, 2nd ed., ISBN 978-3-319-64628-2)

See also

- [Graduate Studies in Mathematics](#)

Notes

1. Also published from Dover Publications as the second edition. (2015, ISBN 978-0-486-78608-7)
2. Note that this volume of the series with volume 69 were combined as volume 121.
3. Originally published as volumes 59 and 69 in this series.
4. A companion volume by the same authors: *Complex Analysis and Special Topics in Harmonic Analysis* (1995, ISBN 978-1-4613-8445-8).
5. This volume is subsequent to volume 106 in this series.
6. The problems and worked-out solutions book for all the exercises: *Exercises and Solutions Manual for Integration and Probability* by Paul Malliavin, Gerard Letac (1995, ISBN 978-0-387-94421-0)

External links

- [Springer-Verlag's Summary of Graduate Texts in Mathematics](https://www.springer.com/west/home/math?SGWID=4-10042-69-173621337-0) (<https://www.springer.com/west/home/math?SGWID=4-10042-69-173621337-0>)
-

Retrieved from "https://en.wikipedia.org/w/index.php?title=Graduate_Texts_in_Mathematics&oldid=833568459"

This page was last edited on 1 April 2018, at 11:15 (UTC).

Text is available under the [Creative Commons Attribution-ShareAlike License](#); additional terms may apply. By using this site, you agree to the [Terms of Use and Privacy Policy](#). Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.