

Nonlinear semigroups and differential equations in Banach spaces

Viorel Barbu

Editura Academiei
București România

Noordhoff International Publishing
Leyden The Netherlands

1976

Contents

Preface to the first edition	9
Preface to the English edition	10

Chapter I

PRELIMINARIES

§ 1. <i>Metric properties of normed spaces</i>	11
1.1 Duality mappings	11
1.2 Strictly convex normed spaces	13
1.3 Uniformly convex Banach spaces	14
§ 2. <i>Vectorial functions defined on real intervals</i>	15
2.1 Absolutely continuous vectorial functions	15
2.2 Vectorial distributions and $W^{k,p}$ spaces	18
2.3 Sobolev spaces	21
§ 3. <i>Semigroups of continuous linear operators</i>	24
3.1 Semigroups of class (C_0) . Hille-Yosida theorem	24
3.2 Analytic semigroups	29
3.3 Nonhomogeneous linear differential equations	30

Chapter II

NONLINEAR OPERATORS IN BANACH SPACES

§ 1. <i>Maximal monotone operators</i>	33
1.1 Definitions and fundamental concepts	33
1.2 A general perturbation theorem	41
1.3 A nonlinear elliptic boundary problem	48

Contents

§ 2. <i>Subdifferential mappings</i>	50
2.1 Lower semicontinuous convex functions	50
2.2 Subdifferentials of convex functions	52
2.3 Some examples of cyclically monotone operators	60
§ 3. <i>Dissipative sets in Banach spaces</i>	71
3.1 Basic properties of dissipative sets	71
3.2 Perturbations of dissipative sets	80
3.3 Riccati equations in Hilbert spaces	89
Bibliographical notes	96

Chapter III

DIFFERENTIAL EQUATIONS IN BANACH SPACES

§ 1. <i>Semigroups of nonlinear contractions in Banach spaces</i>	98
1.1 General properties of nonlinear semigroups	98
1.2 The exponential formula	104
1.3 Convergence theorems	108
1.4 Generation of nonlinear semigroups	115
§ 2. <i>Quasi-autonomous differential equations</i>	123
2.1 Existence theorems	123
2.2 Periodic solutions	138
2.3 Examples	139
§ 3. <i>Differential equations associated with continuous dissipative operators</i>	152
3.1 A general existence result	152
3.2 Continuous perturbations of m -dissipative operators	158
3.3 Semi-linear second order elliptic equations in L^1	160
§ 4. <i>Time-dependent nonlinear differential equations</i>	164
4.1 Evolution equations associated with dissipative sets	164
4.2 Evolution equations associated with nonlinear monotone hemicon- tinuous operators	166
Bibliographical notes	168

Chapter IV

NONLINEAR DIFFERENTIAL EQUATIONS IN HILBERT SPACES

§ 1. <i>Nonlinear semigroups in Hilbert spaces</i>	171
1.1 Nonlinear version of the Hille-Yosida theorem	171
1.2 Exponential formulae	177
1.3 Invariant sets with respect to nonlinear semigroups	182
§ 2. <i>Smoothing effect on initial data</i>	188
2.1 The case in which $A = \partial \varphi$	188
2.2 The case in which $\text{int } D(A) \neq \emptyset$	197
2.3 Applications	200
§ 3. <i>Variational evolution inequations</i>	207
3.1 Unilateral conditions on $u(t)$	208
3.2 Unilateral conditions on $\frac{du}{dt}(t)$	212
3.3 A class of nonlinear variational inequations	218
3.4 Applications	226
§ 4. <i>Nonlinear Volterra equations with positive kernels in Hilbert spaces</i>	235
4.1 Positive kernels	236
4.2 Equation (4.1) with $A = \partial \varphi$	239
4.3 Equation (4.1) with A demicontinuous	248
4.4 A class of integro-differential equations	252
4.5 Further investigation of the preceding case	261
Bibliographical notes	265

Chapter V

SECOND ORDER NONLINEAR DIFFERENTIAL EQUATIONS

§ 1. <i>Nonlinear differential equations of hyperbolic type</i>	267
1.1 The equation $\frac{d^2u}{dt^2} + Au + M\left(\frac{du}{dt}\right) \ni f$	267
1.2 Further investigation of the preceding case	270

Contents

- 1.3 Examples 279
- 1.4 Singular perturbations and hyperbolic variational inequations 283
- 1.5 Nonlinear wave equation 288

§ 2. Boundary value problems for second order nonlinear differential equations 300

- 2.1 A class of two-point boundary value problems 300
- 2.2 Examples 309
- 2.3 A boundary value problem on half-axis 315
- 2.4 The square root of a nonlinear maximal monotone operator 329
- Bibliographical notes 339

Bibliography 341

Subject index 351